
[image:]

Table of Contents

Barbecue: Is it all a question of faith?

The electric grill

The charcoal grill

The gas grill

Three other types of grilling: plancha, Dutch oven and smoke

Grilling like the Spanish: the plancha

The Dutch Oven: The Dutch for the grill?

The Smoker: This point goes to the charcoal - right?

Is a gas grill actually safe?

So the gas grill is dangerous after all?

What to do when it burns?

This can prevent a fire

This is how to proceed in case of fire

The best tips & tricks for using the gas grill

Choosing the right gas grill

What is the difference between direct and indirect grilling?

Can you build a gas grill yourself?

Charcoal for the gas grill?

How do you clean and maintain a gas grill?

There are several options for cleaning

Helpful accessories for cleaning a gas grill

Useful accessories for the gas grill

Grill cover

Plancha

Dutch oven

Incense box

Lava stones

Gas level indicator

BBQ cutlery

BBQ apron

BBQ gloves

Pizza stone

Grill mat

Grill brush

Grill grate cleaner

Grill thermometer

Meat thermometer

Rotisserie

The grill basket

Meat on the gas grill!

Beef

Pork meat

Lamb

Poultry

Would you like something more exotic?

1) Albondigas en Salsa (Spanish meatballs in sauce)

2) Asian pork tenderloin, sweet and hot

3) Beef Brisket

4) Beef Burger with Garlic Butter

5) Burger with orange jam marinade

6) Peanut Cream Burger

7) Grilled Minute Schnitzel with Roquefort

8) grilled doner kebab (with rotisserie)

9) Grilled Gyros (without a rotisserie)

10) Smoked Meatloaf

11) Smoked Pork Belly

12) Smoked pork loin steak

13) BBQ torches

14) Honey-Mustard Roast

15) Jerky Beef

16) Classic cheeseburger

17) Herbal Porchetta

18) Grilled liver with onions

19) pastrami

20) PulledPork

21) Ribeye Steak

22) Beef fillet with a herb crust

23) Roast beef

24) Spicy Pork Fillet

25) Self-made sausages

26) Spare ribs

27) Spit Roast

28) T-bone steak

29) Teriyaki skewers

30) ThuringianMutzbraten

31) Boar legs

32) Asian Lamb Shoulder

33) Burger with Lamb

34) Smoked Lamb Cakes

35) Minced Lamb Skewers

36) Rack of Lamb

37) Lamb ribs

38) Lamb skewers with apricot

39) Moorish lamb "Cordero a la Moruna"

40) Mediterranean Lamb Skewers

41) Fruity Chicken Skewers

42) Chicken Wings

43) Cola Chicken

44) Tex-Mex style drumsticks

45) Fruity goose

46) Smoked Duck Breast

47) Skewered Roast Chicken

48) Chicken Legs with Pineapple Juice

49) Savory Chicken Legs

50) Chicken Breast Fillet with Sesame Seeds

Grill fish

Practice makes the (fish grill) master!

Prepare the grill grate

Fat prevents sticking

51) Chorizo ​​Shrimp

52) Grilled sea bream

53) Fish rolls with tartar sauce

54) Gambas al ajillo

55) Grilled Lobster

56) Smoked Trout

57) Grilled Salmon

58) Halibut with sundried tomatoes and two kinds of olives

59) Scallop Skewers

60) Cod with a spicy honey marinade

61) Herb carp

62) Salmon with ginger

63) Korean style mackerel

64) Bell Pepper Tuna Skewers

65) Grilled king prawns

66) char with mustard topping

67) Monkfish with Vegetables

68) Surf 'n Turf

69) Asian-style tuna steaks

70) Grilled Squid

71) Lemon Pollack

Prepare vegetables on the gas grill

Which vegetables can be grilled?

Do you have to pre-cook vegetables before grilling?

How do you cut the vegetables before grilling?

What do you have to look out for with vegetable skewers?

Do the vegetables have to be seasoned before grilling?

Do you have to grease vegetables before grilling?

What heat do vegetables need when grilling?

Do the vegetables go straight to the grill?

Avocado

Potato

Corn on the cob

Sweet potato

Onion

72) Baked Potatoes

73) Balearic Spinach Coca

74) Lentil Patty Burger

75) Escalivada - Spanish-style grilled vegetables

76) Falafel Burger

77) Grilled Feta Vegetables

78) Grilled Asparagus

79) Grilled Potato Gratin

80) Vegetable Tower

81) Spiced Sweet Potatoes

82) Halloumi Potatoes

83) Corn on the cob with herb butter

84) Mediterranean grilled vegetables

85) Mushroom Parcel with Guacamole

86) Pimientos delPadrón

87) Polenta Tomato Skewers

88) Grilled Sweet Potatoes

89) Grilled Tortillas with Chickpea Vegetables

90) Veggie Burger Deluxe

Cheese on the grill

Halloumi

Sheep cheese / feta

Camembert

91) Feta packet with tomato

92) Grilled Camembert

93) Honey Halloumi

94) Cheese mushrooms

95) Grilled Marinated Tofu

Grilled bread?

96) Grilled flatbread

97) Focaccia

98) Grilled Pizza Dough

99) Olive bread

100) Stick bread

Grilled sweets?

Which fruit can you grill?

How do you prepare the fruit for grilling?

Pears

Bananas

Peaches, apricots, nectarines

101) baked apples

102) Grilled strawberries

103) Mixed fruit skewer with honey

104) Grilled Pineapple

105) Gorgonzola pears

106) Grilled peaches

107) Grilled watermelon

Sauces, Dips & Co.

Ready-made products that are worthwhile

Mustard

Ketchup

Recipes for dips and barbecue sauces

1) Alioli

2) Chili Tomato Dip

3) Strawberry Chili Dip

4) Guacamole

5) Honey mustard sauce

6) Hummus

7) Italian tomato sauce

8) Herb curd

9) Mango and Tomato Dip

10) Pesto

11) Sheep Cheese Yogurt Dip

12) tzaziki

Gas grill Cookbook

The gas grill bible for successful grilling for beginners and advanced users with 107 recipes including

Bonus: The best sauces and dips

Robert Jones

Contents

Barbecue: Is it all a question of faith?

The electric grill

The charcoal grill

The gas grill

Three other types of grilling: plancha, Dutch oven and smoke

Grilling like the Spanish: the plancha

The Dutch Oven: The Dutch for the grill?

The Smoker: This point goes to the charcoal - right?

Is a gas grill actually safe?

So the gas grill is dangerous after all?

What to do when it burns?

This can prevent a fire

This is how to proceed in case of fire

The best tips & tricks for using the gas grill

Choosing the right gas grill

What is the difference between direct and indirect grilling?

Can you build a gas grill yourself?

Charcoal for the gas grill?

How do you clean and maintain a gas grill?

There are several options for cleaning

Helpful accessories for cleaning a gas grill

Useful accessories for the gas grill

Grill cover

Plancha

Dutch oven

Incense box

Lava stones

Gas level indicator

BBQ cutlery

BBQ apron

BBQ gloves

Pizza stone

Grill mat

Grill brush

Grill grate cleaner

Grill thermometer

Meat thermometer

Rotisserie

The grill basket

Meat on the gas grill!

Beef

Pork meat

Lamb

Poultry

Would you like something more exotic?

1) Albondigas en Salsa (Spanish meatballs in sauce)

2) Asian pork tenderloin, sweet and hot

3) Beef Brisket

4) Beef Burger with Garlic Butter

5) Burger with orange jam marinade

6) Peanut Cream Burger

7) Grilled Minute Schnitzel with Roquefort

8) grilled doner kebab (with rotisserie)

9) Grilled Gyros (without a rotisserie)

10) Smoked Meatloaf

11) Smoked Pork Belly

12) Smoked pork loin steak

13) BBQ torches

14) Honey-Mustard Roast

15) Jerky Beef

16) Classic cheeseburger

17) Herbal Porchetta

18) Grilled liver with onions

19) pastrami

20) PulledPork

21) Ribeye Steak

22) Beef fillet with a herb crust

23) Roast beef

24) Spicy Pork Fillet

25) Self-made sausages

26) Spare ribs

27) Spit Roast

28) T-bone steak

29) Teriyaki skewers

30) ThuringianMutzbraten

31) Boar legs

32) Asian Lamb Shoulder

33) Burger with Lamb

34) Smoked Lamb Cakes

35) Minced Lamb Skewers

36) Rack of Lamb

37) Lamb ribs

38) Lamb skewers with apricot

39) Moorish lamb "Cordero a la Moruna"

40) Mediterranean Lamb Skewers

41) Fruity Chicken Skewers

42) Chicken Wings

43) Cola Chicken

44) Tex-Mex style drumsticks

45) Fruity goose

46) Smoked Duck Breast

47) Skewered Roast Chicken

48) Chicken Legs with Pineapple Juice

49) Savory Chicken Legs

50) Chicken Breast Fillet with Sesame Seeds

Grill fish

Practice makes the (fish grill) master!

Prepare the grill grate

Fat prevents sticking

51) Chorizo ​​Shrimp

52) Grilled sea bream

53) Fish rolls with tartar sauce

54) Gambas al ajillo

55) Grilled Lobster

56) Smoked Trout

57) Grilled Salmon

58) Halibut with sundried tomatoes and two kinds of olives

59) Scallop Skewers

60) Cod with a spicy honey marinade

61) Herb carp

62) Salmon with ginger

63) Korean style mackerel

64) Bell Pepper Tuna Skewers

65) Grilled king prawns

66) char with mustard topping

67) Monkfish with Vegetables

68) Surf 'n Turf

69) Asian-style tuna steaks

70) Grilled Squid

71) Lemon Pollack

Prepare vegetables on the gas grill

Which vegetables can be grilled?

Do you have to pre-cook vegetables before grilling?

How do you cut the vegetables before grilling?

What do you have to look out for with vegetable skewers?

Do the vegetables have to be seasoned before grilling?

Do you have to grease vegetables before grilling?

What heat do vegetables need when grilling?

Do the vegetables go straight to the grill?

Avocado

Potato

Corn on the cob

Sweet potato

Onion

72) Baked Potatoes

73) Balearic Spinach Coca

74) Lentil Patty Burger

75) Escalivada - Spanish-style grilled vegetables

76) Falafel Burger

77) Grilled Feta Vegetables

78) Grilled Asparagus

79) Grilled Potato Gratin

80) Vegetable Tower

81) Spiced Sweet Potatoes

82) Halloumi Potatoes

83) Corn on the cob with herb butter

84) Mediterranean grilled vegetables

85) Mushroom Parcel with Guacamole

86) Pimientos delPadrón

87) Polenta Tomato Skewers

88) Grilled Sweet Potatoes

89) Grilled Tortillas with Chickpea Vegetables

90) Veggie Burger Deluxe

Cheese on the grill

Halloumi

Sheep cheese / feta

Camembert

91) Feta packet with tomato

92) Grilled Camembert

93) Honey Halloumi

94) Cheese mushrooms

95) Grilled Marinated Tofu

Grilled bread?

96) Grilled flatbread

97) Focaccia

98) Grilled Pizza Dough

99) Olive bread

100) Stick bread

Grilled sweets?

Which fruit can you grill?

How do you prepare the fruit for grilling?

Pears

Bananas

Peaches, apricots, nectarines

101) baked apples

102) Grilled strawberries

103) Mixed fruit skewer with honey

104) Grilled Pineapple

105) Gorgonzola pears

106) Grilled peaches

107) Grilled watermelon

Sauces, Dips & Co.

Ready-made products that are worthwhile

Mustard

Ketchup

Recipes for dips and barbecue sauces

1) Alioli

2) Chili Tomato Dip

3) Strawberry Chili Dip

4) Guacamole

5) Honey mustard sauce

6) Hummus

7) Italian tomato sauce

8) Herb curd

9) Mango and Tomato Dip

10) Pesto

11) Sheep Cheese Yogurt Dip

12) tzaziki

Barbecue: Is it all a question of faith?

People have actually been grilling for ages. Almost all scientists agree that the forerunner of all barbecues in the world consisted of an open campfire. And people discovered quite early on that meat tastes better and is easier to digest when cooked in or over a fire.

T
he principle has been refined over the millennia. It should not have taken long before people recognized the excellent properties of the embers. To get this long-lasting source of heat, the charcoal embers were best suited. That is why the production of charcoal was professionalized many centuries ago.

This principle has persisted to this day, although there are charcoal grills in countless sizes and variations on the market. Not only do the different versions of the charcoal grill compete with one another, but three fundamentally different systems. Because in addition to the charcoal grill, there have long been electric and gas grills.

It is not possible to say in general which type of grill is “best”, as it always depends on the individual situation. Nevertheless, it makes sense to compare the three different systems with one another.

The electric grill

If charcoal and gas grill fans have one thing in common, it's their sniffing at the electric grill. Its clear advantages are obvious: it does not smoke, it does not smell, it is brought up to temperature within a few minutes and it can even be operated indoors. The last sentence can be phrased differently: It has to be operated as the only grill in the house (or at least under the roof) because it would not survive a rain shower.

In terms of energy consumption, the electric grill cannot do without a power cord. Batteries would deliver far too little electricity to operate an electric grill on the go. Compared to the price of
charcoal, the electric grill is of course much cheaper.

Due to the flexible handling (although not in relation to the location), the electric grill can be used all year round without much preparation. Due to its individual properties, purists even completely deny it belonging to the grill family. But those who just allow themselves to be greeted will only smile wearily in the face of this debate: the main thing is that it tastes good!

The charcoal grill

As already described at the beginning, the charcoal grill is the real classic. Our early ancestors already used it, but didn't even come close to the selection that is available to us today. The small table grills, the swivel grills with the characteristic fire bowl and the three-legged rods erected above them and the kettle grill are particularly popular. The origins of the first two variants are largely in the dark and presumably, they are simply continuous further developments. However, the invention of the kettle grillcan be described in detail: The American George Stephen from Chicago invented it in 1952. Stephen worked for a manufacturer of buoys, which served as inspiration for his idea.

Another very popular variant of the charcoal grill is the brick-built, i.e. stationary grill on the terrace or in the garden. Experienced do-it-yourselfers used to design and build such a grill themselves. You can now buy it as a kit in every hardware store.

What speaks in favor of the charcoal grill as a whole is primarily its flexibility. Since it is also available in an ultra-compact version as a disposable grill, it can really be taken and used anywhere. Above all, anglers and people who enjoy being in nature are happy about this.

In addition, the charcoal gives the grilled food a typical smoke aroma. For many grill fans, it is precisely this aroma that defines the
typical grill taste. Experts warn again and again of the toxic substances contained in the rising smoke. This argument cannot be dismissed out of hand. As long as the charcoal grill is not viewed as a kitchen substitute throughout the summer, there is hardly any risk of serious damage to health.

The gas grill

One might think that the gas grill is a compromise between the first-mentioned grill variants. After all, the gas grill is as flexible as the charcoal grill (if you disregard the heavy gas bottle that is necessary for firing), but it is smoke-free like the electric grill. And the gas grill is also brought up to temperature within a few minutes, so that the grilling pleasure can begin.

Purists miss the typical smoke aroma, whichcannot be created by gas firing. That just falls into the category “a matter of taste”.

Another common feature of gas and electric grills is the even distribution of heat. On the one hand, this has the advantage that you have a larger area available for the food to be grilled if everything is to be grilled evenly but charcoal fans miss the areas on the edge that can be used as warming zones if everything is not eaten immediately.

To compensate for this malus, the manufacturers of gas grills have come up with something. Very small gas grills actually have the problem described, which can only be compensated for by special tricks (for example, an aluminum tray placed on the edge that transfers only part of the heat to the food inside). Larger gas grills have more than just one burner, which means that they can be regulated even better than with a charcoal grill. This would also be the main reason why most barbecue professionals prefer to be at the gas grill in their private lives.

Three other types of grilling: plancha, Dutch oven and smoke

As part of the current trend towards grilling, grill variants and accessories are also coming into focus that were previously less known - at least in this country. Plancha, Dutch Oven and Smoker are not new inventions but they are enjoying increasing popularity with us.

Grilling like the Spanish: the plancha

Barbecuing is mostly thought to be a typically American idea that Europeans have copied over the past few decades. In fact, many aspects of the American BBQ have flowed into the local grilling behavior. Nevertheless, there are also some European ideas. For example, the plancha is a real Spanish woman. Your name means something like "hot iron" or "iron" in German. This is a kind of pan that is made of cast iron in the traditional design. With the charcoal grill, this is placed on the grill grate or directly in the embers. Due to its material, it develops a very even heat. If you now put the food on the grill, it is, strictly speaking, fried rather than grilled. A special plus point, however, is that you can work with a lot of sauces, because nothing drips into the embers. There is no need to worry about poisonous fumes, and there is no risk of extinguishing the embers.

Due to its nature, the plancha must not be cleaned with detergent after use. A little hot water is sufficient, any dirt can be rubbed off with a special brush or paper. This preserves the patina, which is of crucial importance for the optimal function of the plancha.

However, the planchahas been further developed, especially for the gas grill. For this grill variant, it is usually made of stainless steel and no longer has the classic round, but a rectangular shape. Often it even has a kind of double bottom: excess fat and liquid can drain
through one or more openings into a lower tub. An advantage that the classic plancha does not have to offer and that has a clear effect on the taste and consistency of the prepared dishes.

The Dutch Oven: The Dutch for the grill?

In fact, we are returning to North America with the Dutch Oven, where it has been proven that it was used for the first time. It was probably Dutch, but possibly also German immigrants to whom this invention can be traced back.

The principle is quickly explained: It is a very heavy, thick-walled pot made of cast iron with a well-closing lid. In addition, it is traditionally provided with both feet and a bracket for hanging. The Dutch Oven is suitable for the preparation of almost all types of food: Here you can stew meat, cook soup or bake bread. After filling the pot, it is placed in the hot embers or hung over it. Depending on what is to be prepared, the pot can stay in this place for up to several hours. This is necessary for the popular PulledPork, for example. To regulate the heat supply, you have various options with the classic charcoal grill. Either it is placed directly in the hot embers or on the grid, but it can also be hung over it. This principle can be refined even further with a swivel grill with an adjustable chain. When opening the Dutch Oven, you have to remember that the pot gets evenly hot on all sides, including the lid. No wonder that there are special lid lifters for the Dutch Oven, otherwise you could burn your fingers terribly. You can almost always get a kind of stand for the Dutch Oven, on which you can place the pot after heating. It is also designed for the really extreme heat of the Dutch Oven, which usually lasts quite a long time.

Just like the plancha, the Dutch Oven does not want to be cleaned with detergent. You simply rinse it out with hot water and, if necessary, remove coarse dirt with a special brush or a paper towel. The important patina is thus permanently preserved.

The Dutch Oven is predestined for the charcoal grill but you can also use it on the gas grill without any problems, as long as you keep the heavy weight of the Dutch Oven in mind. A gas grill that is too small could easily fall over with this load, which can be dangerous under certain circumstances. This also applies to the charcoal grill. Incidentally, it is basically not necessary to fire the Dutch Oven all around, e.g. by placing glowing charcoal on the lid. Even if it is only heated from below, as is the case on the gas grill, the heat is distributed evenly through the thick-walled cast iron.

The Smoker: This point goes to the charcoal - right?

The grilled food is cooked in the smoker using hot smoke. And this smoke can only arise if you fire the grill with wood or charcoal. There are also countless variants of the smoker. The best known is probably the barrel smoker, whose double spherical belly and chimney are reminiscent of a steam locomotive. How it works can be explained quickly. The fire or embers are stoked in the lower belly then the smoke that is produced is drawn off through the upper spherical belly and the chimney. This upper belly is the cooking chamber, in which the food is grilled by the hot smoke. This is a particularly gentle preparation method for many types of meat. That is why many fans of electric and gas grills have a smoker as a "second device". This also has the nice side effect that at a party you also have two grills available at the same time and the guests can choose. So what can it be? With or without smoke?

Smoking with the gas grill? Go!

However, you then need a gas grill that enables indirect grilling, similar to the classic charcoal smoker. In contrast to the classic smoker, in which the grilled food is cooked through by the hot smoke of the charcoal, this is primarily used for flavoring with the gas grill. For this purpose, special smoking chips or smoking meal are heated by an active burner. The food is in an area with indirect
heat. When the lid is closed, the smoke also rises into this area and gives off some of its aroma.

An alternative is an incense box made of metal. It is a perforated sheet metal box with a lid that is filled with smoking chips. Then you simply put it on the grillage. After a few moments it develops its aromatic smoke.

It depends on the type of wood from which the smoking chips were made because the different woods provide very different aromas.

For instance, maple, apple, birch, alder, cherry, almond and peach spread sweet aromas
.

Strong aromas
result from smoking oak, hickory (with a sharp ham note), mesquite or pecan. The wood of used whiskey barrels is also often used for smoking and provides strong aromas with a corresponding whiskey note. This wood is an insider tip, especially for typical American BBQs. Finally, walnut wood has a severe, heavy bitter note.

Is a gas grill actually safe?

Many people respect or even fear gas. This is also no wonder, because of its invisibility, it is often difficult or impossible to perceive for us. Horrible events from history complement the horror painting in the head and sometimes lead to a complete rejection. Gas? Just don't!

It is precisely for this reason that vehicles with autogas (LPG = Liquid Petrol Gas, mixture of Bhutan and propane) have not yet caught on.

Every third gas station in Germany has a gas pump where you can
get the gas mixture. With prices per liter, which are usually between € 0.55 and € 0.70 and an energy content comparable to that of petrol, you can save around 50% of fuel costs. In addition, the exhaust gas values ​​are significantly better than when burning gasoline, which is why the Minister of Transport should actually push the construction and purchase of vehicles with LPG drive in addition to electromobility.

Nevertheless, many people have a vague, rationally unfounded fear of gas as a fuel. Even the regular TÜV test and the inspections in a specialist workshop do not seem to be able to change anything.

With a gas grill, the scenario is even more threatening. Because while the gas tank in the car is mostly built into the spare wheel well and therefore you cannot see it, the principle of “out of sight, out of mind” with the gas grill unfortunately does not apply at all. On the contrary: Here you can see the hot grill surface and immediately below the gas bottle. So the idea that the two shouldn't be so close together is not entirely absurd.

So the gas grill is dangerous after all?

Handling fuels and the heat generated from them always involves a certain degree of danger. However, it is theoretically also possible that the charcoal grill is knocked over by a playing child or a drunk party guest stumbles into it with his twenty-first beer in hand. However, experience shows that this happens extremely rarely.

In relation to the gas grill: Although the gas bottle and grill surface are close together, there is hardly any danger here. Because the gas bottle is always below the hot grill surface and, as is well known, there is hardly any heat development downwards. It is relatively cool just a few centimeters below the grill, so the gas cylinder itself is
not at risk from the heat.

The escape of gas should also be avoided in order to exclude poisoning. Therefore, it is essential to ensure that the hose is securely connected to the gas bottle and that it is also securely connected to the gas grill. To be completely on the safe side, a gas grill should not be installed over cellar light shafts, on cellar windows or near outer cellar stairs. Despite all precautionary measures, gas does leak, this gas always creeps down due to its weight. If it collects in basement rooms, the risk of fire and poisoning increases accordingly. On the other hand, if a minimal gas leak should take place in an open area (which can hardly happen if all safety precautions are observed), the gas evaporates immediately without being able to cause damage.

What to do when it burns?

Wherever hot fat is handled, there is a certain risk of fire. When flambéing, a fire is even wanted, although it is not a fat fire.

Hot fat can also drip from the grilled food onto the burner of the gas grill and catch fire there. If the gas grill is used correctly, this rarely happens, but a fire extinguisher ready to hand is useful. This does not have to be the huge device in industrial format, because experience has shown that a small fire extinguisher is much easier to handle in the event of a fire.

Under no circumstances should the grill be extinguished with water! A fat fire is only further fanned!

This can prevent a fire

In almost all cases, a barbecue fire is created by igniting fat. On the
one hand, this can be fresh, dripping frying fat from the grilled food. However, that is often overlooked is old, crusty frying fat that remains on the wire rack after grilling. It is best to clean the grill thoroughly immediately after use. If you don't feel like doing it late in the evening after the barbecue party, that's no problem. The next day, thorough grill care is still the order of the day.

The gas bottle should be below the grill, but if possible not in the closed grill cart. It is important that the gas cylinder does not get hot, so it should be kept away from other heat sources. If you check the connections before every barbecue, you are on the safe side.

Please never use a defective gas grill! Even repairs by hand, e.g. B. of leaks on the hose, should only be carried out if you are really one hundred percent familiar with the subject. A gas grill is far too dangerous to experiment with!

This is how to proceed in case of fire

	

No panic! If you panic, you act rashly, which can make the problem even worse if in doubt.

	

Bring children, seniors and people with disabilities to safety with the help of third parties.

	

Turn off the valve on the gas cylinder. So the fire does not get any further nourishment. Don't worry, the fire won't creep from the grill surface to the gas bottle.

	

Fight the fire with the fire extinguisher provided.

The best tips & tricks for using the gas grill

In principle, you always make a good choice with a gas grill. A gas grill is safe, efficient and economical, it heats up quickly, does not smoke, does not stink and can be used where a charcoal grill is not allowed. In addition, the bottom line is that it conserves resources, while tropical wood from questionable sources is repeatedly used for the charcoal sold here.

In general, a gas grill is easy to use and largely self-explanatory. Nevertheless, you should absolutely observe the information provided by the provider or manufacturer and only ever use the grill in accordance with the information given there. In addition, the following tips are intended to help make grilling a safe, beautiful, and delicious pleasure.

Choosing the right gas grill

Since grilling with gas is all the rage, you can always find offers for the different types of grills. It becomes clear that gas grills are on the rise. In hardware stores and garden centers, in specialty stores and sometimes even at the discounter, you can find offers for gas grills from small to large, from simple to technically complex. Countless online retailers also lure you with real or supposed bargains.

So how do you find the right gas grill?

First, it depends on the budget available to determine in which price range you can look around. The cheapest gas grills are compact devices that you can take with you to camping. However, these usually only have a single burner, which means that grilling can be less professional. In addition, they are operated with a comparatively unsafe gas cartridge that can no longer be refilled after use. This extra garbage can be avoided with a standard gas grill. Usually this is a grill cart, the actual grill of which has a lid and several characteristic controls on the front (reminiscent of the knobs on a kitchen stove). These gas grills are already available in stores for a low three-digit amount.

Important:

In addition to numerous established retailers, there are also dubious providers online who offer great-looking gas grills at extremely low prices. Apart from the fact that in many cases the goods paid for simply do not arrive (i.e. you have fallen for a fake offer), no reliable statement can be made about the security of these devices.

Trustworthy grills can be recognized by the well-known test certificates, e.g. TÜV GS.

Experience has shown that in established retailers, one can most likely rely on the fact that the devices are tested and safe. This even applies to gas grills, which are offered as a special offer at discount stores.

Other aspects for the right gas grill relate, of course, to the local conditions at home (how much space is available, what is the surface like?) And to requirements: How often should you grill for how many people?

A multi-burner grill is always recommended, and many of the following recipes will also use them. Further information will follow under 2.

What is the difference between direct and indirect grilling?

From direct grilling
is when the grill food is placed directly over the heat source on the rack. With a charcoal grill with glowing, completely spread out charcoal, direct grilling refers to the entire grate. It is similar with an electric grill if only the entire area can be brought up to temperature, i.e. there are no parts that can be switched off. The gas grill is ideal here, as only very small grills can be heated completely evenly by a single burner. Larger gas grills have several burners that can be turned on and off individually. This always creates areas with reduced heat, in which
indirect grilling is
possible. Many of the following recipes take advantage of this opportunity. A classic example is the steak, which can cook slowly through indirect grilling, but can develop a nice crust in zones with direct heat.

Can you build a gas grill yourself?

With charcoal grills, there seems to be a trend towards do-it-yourself. More and more grills are no longer bought completely ready-made, but assembled from individual components. The advantage seems to be obvious: self-builders can always better consider their own taste, their own needs and the local possibilities than is possible for grill providers. However, many construction and garden centers have also adapted to this change and offer garden fireplaces with a grill function as a complete kit.

Y
ou don't really have to do long research to find the components of a gas grill online. However, it is noticeable that you have to look for the same in the established retail trade. The reason for this is quickly stated: gas is not to be trifled with! It is a very safe matter, provided the devices have been professionally constructed and are always used correctly. However, assembly is always a matter for professionals, because here it really comes down to the little things.

Even if you could theoretically design and build a gas grill yourself, the following applies: hands off!
The selection of safe gas grills designed by experienced manufacturers is so large that everyone can find them. The only exception:
if you have your own ideas and the necessary capital, you can design your grill together with a recognized specialist company and have it built there. However, you can quickly reach four or even five-digit amounts.

Charcoal for the gas grill?

What sounds paradoxical at first, actually makes sense: When buying, you can opt for a gas grill or a charcoal grill. But there are also hybrid grills that cleverly combine the two. These gas grills offer the option of using a special charcoal insert, i.e. using it as an alternative to gas firing. This is particularly advantageous for all those who cannot or do not want to choose one or the other system when purchasing. In some cases a charcoal grill can be the better alternative, and the smell and the rising smoke or the rising vapors create a special grill atmosphere. Last but not least, the coal also represents a certain reserve: If you want to fire up the grill spontaneously at the weekend, but may not have sufficient gas supplies at home, you don't have to go out again.

However, it is important to pay attention to the individual information provided by the grill manufacturer. Some of these charcoal inserts require special types of charcoal. Nevertheless, it is (almost) always charcoal, which you can easily get in the supermarket.

If you want a gas grill with a charcoal insert, you should definitely consider this option when buying the gas grill because only a few manufacturers offer such an application. Please never try to modify an actually unsuitable charcoal insert for the gas grill yourself! This can be dangerous in use and release the manufacturer from guarantee and warranty obligations.

How do you clean and maintain a gas grill?

Order is half of life. This also applies to the gas grill, especially since it is generally used outdoors. Here it is not only exposed to the usual soiling that occurs when preparing food (especially splashes of fat and sauce). The humidity and fluctuating temperatures are also noticeable on the grill. That is why it is extremely important to clean it thoroughly quickly after grilling.

Ideally, this means that when the gas grill has largely cooled down after grilling, but not yet completely cold, the grill is best cleaned.

Realistically, even disciplined grill masters are more likely to deal with cleaning and caring for their darling the next day. Because especially in summer, barbecues are often used until late in the evening, you sit together in a cozy atmosphere and simply don't feel like cleaning now. This is generally not a problem at all, but the grill should be protected from moisture and additional dirt (e.g. from the flying ash of a campfire) until the next morning. If possible, it is rolled under a protective canopy. If the outside of the grill is not particularly dirty, you can also use the specially provided protective cover.

There are several options for cleaning

Most gas grills have the option of burning them clean.
This function is known from the oven as "pyrolysis". The grill is heated up as much as possible when it is closed. All organic substances in the grill are then literally burned. The resulting ash is then removed with a stainless steel brush and the associated dustpan as soon as the grill has cooled down again. But there are also special ash vacuums with which you can easily reach and clean hidden corners of the gas grill.

Removable parts of the gas grill can then be cleaned with a mild soapy solution. Dishwashing liquid with lemon is even better, because the acid it contains dissolves any remaining fat residues perfectly. On the other hand, chemical cleaning agentsshould only be used if heavy encrustations or soiling cannot be removed with either the brush or the detergent. Then please follow the recommendations of the grill manufacturer, because these agents can attack components of the grill. In addition, residues left on the grill may be harmful to health.

As with the removable parts, you can then proceed with the device
itself. In general, the grill should not be wiped too wet, as moisture is known to cause rust and, if it does not dry out completely, can also encourage new soiling in hidden areas.

Depending on the frequency of use, the grill should be dismantled every four weeks, but at least every three months according to the manufacturer's instructions, so that hidden components can also be cleaned properly. Any defects or damage can also be identified more easily.

Helpful accessories for cleaning a gas grill

	

Gloves

	

Mild washing-up liquid

	

Stainless steel brush

	

Brass brush

	

Sharp kitchen knife

	

Dish sponge

	

Fine steel wool, possibly as a cleaning sponge

The outside of the grill can be cleaned in a similar way to the appliances in the kitchen. Here, it is advisable to clean the surfaces with mild detergent. An old tea towel from the kitchen is perfect for drying the device afterwards so that rust doesn't stand a chance. Nevertheless, after cleaning, the grill should be left in a protected, dry place for at least an hour before it is packed with the protective cover. Undiscovered moisture residues can still evaporate during this time.

If the gas grill is only used during the warm months, the following steps are advisable:

	

In good time before the first barbecue pleasure of the

year, take the barbecue outside, remove its protective cover and examine it for possible damage.

	

If dust has accumulated in the grill, it is best to disassemble the grill so that all components can be thoroughly cleaned.

	

After the last barbecue party in autumn, the grill should be cleaned as thoroughly as possible. If so specified by the manufacturer, some parts are finally greased. Then the grill can overwinter in its protective cover. An optimal winter quarter is a dry, dirt and dust-free environment with moderate temperatures.

Useful accessories for the gas grill

Whenever new trends emerge, countless manufacturers want to jump on the racing train together with retailers. Grilling is not a completely new thing and the gas grill is not a recent invention either. Nevertheless, the grill was rather a shadowy existence for many years. Things have been looking different for a few years now: no hardware store or garden center can do without an extensive barbecue department. From a small compact grill for a weekend trip to the countryside to a complete garden kitchen, there is really something for everyone here. There is also a huge selection of accessories. It is worth taking a closer look at what is on offer.

Grill cover

Many gas grills (especially branded appliances) come with a grill cover included. But they can also be purchased separately in universal sizes. The grill covers are made from a hard-wearing film or waterproof fabric. A grill cover protects the grill in the basement
or in the storage room from dust and dirt. During the barbecue season, it is primarily a protection from rain if the barbecue is left in the garden or on the terrace. You just have to make sure that the grill has really cooled down completely before covering it. A cover that has melted onto the hot gas grill can, in the worst case, result in a total loss.

Grill cover? Must have.

Plancha

The plancha is a kind of pan for the grill. In this context, one often hears or reads “Crickets like the Spaniards”. Since meat juices cannot drip into the grill here, you can work with significantly more sauce on the plancha. It also makes it possible to sear meat, sausage, etc. in larger quantities of fat where it is necessary. In the recipe section below, the plancha is included as a useful accessory. However, it is important to choose a model that is suitable for gas barbecues, as the plancha was originally designed for the charcoal grill or for the open fire.

Plancha? Once you've used it, you won't want to go without it.

Dutch oven

Its name sounds like a Dutch oven, but the Dutch oven actually comes from North America. There it was probably used for the first time by Dutch or German immigrants and it spread quickly. It is a cast iron pot with a well-closing lid. Since the cast iron walls get evenly hot everywhere, the Dutch Oven is suitable for frying, cooking, baking or steaming. It is important that the appropriate accessories (lid lifter, storage grid) are included here. It is now also available as a variant for the gas grill. In the following part of the
recipe it only plays a subordinate role.

Dutch oven? A great thing for die-hard barbecue fans, but not an absolute must-have.

Incense box

The smoking box is a metal box with a lid and perforated all around. This is filled with the desired smoking chips and placed on the grill grate. Due to the heat development, it only takes a few moments for the aromatic smoke to unfold. The smoke that arises on the open gas grill cannot penetrate the grilled food next to it as it would with a closed smoker. But this subtle flavoring has a lot to offer and is great if you have no experience with smoking only for those who are curious about food with a smoke flavor.

Incense box? It is an exciting accessory for everyone who wants to vary and to try something out when grilling.

Lava stones

Fans of the charcoal grill may turn up their noses a bit, but the fact is: Lava stones are the link between charcoal and gas grills. Lava stones are placed over the burner or burners and heated by them. This creates an even heat that is reminiscent of the principle with charcoal. Even the typical charcoal aroma develops here at least approximately: When meat juices drip onto the hot lava stones, the usual charcoal vapors develop. These rise and flavor the food to be grilled. It is nice that the lava stones do not wear out. Nevertheless, they should be replaced after a while. Because meat juices and other grilled liquids can hardly be washed out of the lava stones. Since this principle works so well with the lava stones, some gas grills are even offered as "lava stone grills". Then the lava stones are included in the scope of delivery.

Lava stones? A great thing that even convinces skeptics. And mostly also absolutely affordable.

Gas level indicator

The gas bottles do not have a level indicator, so this must be connected to the hose if necessary. You can then read on the display how full a gas bottle is. Experience has shown that hardly anyone looks at the level indicator while grilling. The information shown there would also hardly change your grilling behavior. It is more likely to prepare accordingly and ensure that there is sufficient gas supply before grilling. It is then grilled until the gas in the used bottle runs out. Then you can connect a new, full gas bottle if necessary.

Gas level indicator? Is not absolutely necessary if you have provided a sufficiently large gas supply in advance.

BBQ cutlery

In addition to the obligatory grill tongs, the grill cutlery also includes a sharp, large meat knife, a meat fork and a spatula. In general, this accessory is highly recommended so that you don't have to improvise with ordinary cutlery or other aids. Speaking of cutlery, sometimes you will find nice suitcases with barbecue cutlery, in which you can also find special cutlery. This is often more robust than the cutlery you normally use, and the knives are sharper.

BBQ cutlery? A useful thing that actually belongs to every grill. It's great that you usually get the grill cutlery in sturdy aluminum cases. Organizing things is fun too.

BBQ apron

In general, you can also use an ordinary kitchen apron here. A grill apron is stylish because it is often printed with suitable motifs.

BBQ apron? A nice gimmick for the enthusiastic grill. But not necessarily a must-have.

BBQ gloves

In contrast to a stovetop or oven, a grill gets hot over a large area. Even at the edges, you can often not touch it with bare fingers without risking burns. That's why grill gloves are a sensible thing. You can find them in stores either made of thick, sturdy leather or flexible, modern materials. Then the grill gloves can even be worn for a longer period of time without the hands getting heat collapsed. In addition, your hands stay clean.

BBQ gloves? Absolutely recommended, of course not only for the gas grill. But please do not buy the first grill gloves you come across, because there are significant differences in design and quality.

Pizza stone

Should you really cook a pizza on the grill? This question can be argued about. If you answer it with a resounding yes, you definitely need a pizza stone. Its material ensures a uniform temperature under the pizza base and thus a nicely crispy dough.

Pizza stone for the gas grill? A must-have for pizza fans, superfluous for all other grills.

Grill mat

A grill mat is comparable to a reusable baking paper. It consists of a rubber-like high-tech material that is extremely heat-resistant and extremely flexible at the same time. The advantages are clearly recognizable: the food does not burn on the grill grate, nothing can drip down and the grill remains largely clean. Some of the recipes named here require a grill mat.

Grill mat? A good idea for everyone who does not like the fumes caused by dripping meat juices and would like to have a clean grill. Purists consider so much hygiene on the grill to be play-spoiling bells and whistles.

Grill brush

A grill brush is an indispensable accessory if you want to take care of your grill and keep it clean so that you can enjoy it for a long time. Usually it is a combination of a wire brush and a brush with coarse bristles made of a different material. The material and nature of the wire brush ensure that the grill is not damaged when cleaning. This is why it is not advisable to use a conventional wire brush.

Grill brush? An important tool to keep the grill in the best possible condition for a long time. However, it is worthwhile to take a closer look at the grill brushes on offer and to compare their size and properties with your own needs.

Grill grate cleaner

Grill grate cleaner is a liquid product that is usually presented in a spray bottle. This agent is able to dissolve encrusted fats so that the
grill is nice and clean again. However, the grill grate cleaner is quite expensive.

Grill grate cleaner? Works well and certainly makes sense. Usually, a grease-dissolving detergent or oven foam will do the job. Both are available for significantly less money.

Grill thermometer

A grill thermometer is very much appreciated by many gourmets who want to reach a certain temperature for certain grilled food. Then a core temperature sensor for the meat or other grilled food would be an even better purchase. Purists turn up their noses in both cases and pride themselves on not needing such tools.

Grill thermometer? Does not have to be. But if you don't want to leave anything to chance, you won't go wrong with it.

Meat thermometer

In numerous meat dishes, the core temperature is very important. This can be determined particularly well with a meat thermometer, also known as a core temperature probe. There are now even wireless versions that connect directly to an app on the smartphone. It's that easy.

Meat thermometer? One should have.

Rotisserie

Many gas grills are already equipped with a rotisserie, on which you can grill a chicken, for example. But there are also special rotisseries as accessories that can be placed on the grill or attached there. Because of this diversity, it is not advisable to just buy any rotisserie spit. So you should inform yourself exactly about the offer and your own possibilities. An advisor at the dealer will also be happy to help. Beware of cheap offers from the Internet: These often come from dubious sources and are in many cases very insecure. The following recipes also include some that require a rotisserie.

Rotisserie? A great thing for the preparation of delicious dishes. But please do not save at the wrong end, because that ultimately comes at the expense of safety and enjoyment.

The grill basket

As the name suggests, this is a basket that is mostly made of stainless steel. This basket is also available in a foldable form for grilled fish: the fish is placed between two surfaces then both of them are folded together and fixed together with an attached clamp. This grill basket can then be easily turned using a long-handled handle. For small vegetables, it often has a taller shape, but a more closely meshed frame. It is somewhat reminiscent of the basket in a deep fryer. A grill basket is a useful accessory for some of the recipes mentioned here.

Grill basket? Definitely interesting for fish and vegetable fans, possibly also for friends of the small Nuremberg sausages.

Meat on the gas grill!

If there is a typical grill item, it is the meat. No barbecue party can do without steaks and chops and it is not foreseeable that this will change anytime soon. But what should you watch out for when grilling meat?

Cured meat, such as smoked pork, meat loaf or sausages, should not be grilled. Because the heat creates toxic substances here.

It looks similar with meat, which is already swimming in sauce when you buy it. Even if you look into the freezer in the supermarket, you can see tubular bag packaging with artistically designed labels. There are always very imaginative product names on it. These semi-finished products are not really toxic.
But there are always all kinds of chemical additives, flavor enhancers and preservatives in the sauce that reduce the pleasure of grilling. On the other hand, the meat is qualitatively close to the limit of rotten meat. Since it swims in sauce, the poor quality is hardly noticeable. Even a usually extremely low price cannot change that.

Good meat is easy to spot on the counter. The cut surfaces should look fresh but dry. Meat with grayed-out, rather wobbly-looking edges has been lying there for a long time, because a relatively large amount of meat juice has leaked out here. In almost all cases, the meat is still absolutely edible. Of course, enjoyment falls by the wayside.

If you portion grilled meat yourself, you should not cut it too thinly and across the grain. This makes it tender when grilling and stays juicy.

In general, many types of meat can be grilled. So only the most important or most popular are mentioned here.

Beef

Beef is always at the forefront, especially when grilling. The roast beef, which comes from the sirloin, is the epitome of grilling for many fans. The slightly cheaper rib-eye steak from the prime rib is
also very popular. So that the meat does not become tough, it should be streaked with fine fat and be about 3 to 5 centimeters thick. If it is then seared on each side for about three minutes, the meat is then a real treat. It is only seasoned after grilling, so that the spices do not burn.

You can recognize high-quality beef when you buy it by its dark red color. The most expensive and, according to gourmets, also the best types of beef come from Kobe or Wagyu beef. The French Charolais beef, the Argentine Angus beef or the meat that is offered under the generic term “US beef” are slightly cheaper, but also in the upper range. Here you have to calculate with a price of around 50 to 100 euros per kilogram.

Pork meat

When it is grilled, juicy steaks are on almost every grill. Pork neck steaks, which are best bought fresh from a trusted butcher and come from regional sources, are particularly popular. Chops and pork steaks are also very popular. If you cut the meat along the bone, it will cook through perfectly on the grill. Pork fillets and pork loins are tender and juicy at the same time. Opinions differ about the fat rim, but most people appreciate it very much. That's why pure pork belly likes to be on the grill. In thick slices, which can be 10 to 15 millimeters thick, it is a real delicacy for many barbecue fans. If you love bacon especially crispy, you can also cut it very thinly. It can fry on a grill mat or plancha until it is really crispy.

The price differences for pork are not as blatant as for beef. Gourmets especially appreciate the slightly nutty tasting Iberico pig, which is mainly bred in Spain. Another particularly popular pig breed comes from Italy with the Porco Italia. This meat is considered to be particularly spicy and particularly fatty.

Lamb

Sometimes you can get it at the butcher, rarely in the supermarket and almost never at the discounter. Actually a shame, because lamb is particularly tender, easily digestible and really tasty. You can pre-order it from a trusted breeder or the butcher's shop has relevant contacts.

Poultry

Poultry is always possible - and is an alternative to bratwurst even for notorious complainers. The most popular is the grilled chicken, almost anything of which can end up on the grill. The chicken breast is very lean and tender, the wings are something to nibble on, and the thighs are somewhere in between. It looks similar with turkey, although the pieces of meat here are often a bit streaky. The duck is especially attractive with its skin, which can be grilled or fried until crispy without adding fat.

Would you like something more exotic?

In addition to the meats mentioned here, with a little research you can also get more exotic delicacies. Game, such as wild boar or deer, also like to be put on the grill. You can get this meat mainly through the famous vitamin B: Someone from your family or friends may have contact with a hunter. Andhe also has the opportunity to professionally dismantle the freshly hunted game or have it dismantled. So you don't have to worry that the Obelix-style hunter will shoulder a whole boar and drag it to the barbecue area.

If you look around a little longer, you will even find half a zoo for your gas grill. Crocodile, ostrich or buffalo meat are considered real delicacies by gourmets. However, caution is required here in two
respects: Firstly, the supply chain can often not be viewed as transparently as is the case with "normal" types of meat. Therefore, as a layperson, it is difficult to see whether the meat is of good quality. Ethically, this is more than questionable. And if you get into trouble with the judiciary during or after the barbecue, the fun will finally fizzle out. Then at the latest you get annoyed that you haven't decided on the T-bone steak.

1) Albondigas en Salsa (Spanish meatballs in sauce)

With Spanish Albondigas, summer barbecuing turns into a short vacation in the south. There are generally different recipes for albondigas in Spain but this one is particularly sophisticated thanks to the sausage meat.

Calories (kcal): 390 | Carbohydrates: 21 g | Protein: 20 g | Fat: 25 g

Ingredients for 4 servings:

400 grams of ground beef | 200 grams of fresh sausage

200 grams of peas (fresh or frozen) | 200 ml beef broth | 1 onion | 1 clove of garlic

3 tbsp fresh parsley | 1 tbsp paprika spice, hot pink | 3 tbsp olive oil | 2 tbsp flour

Salt | Pepper, freshly ground

Preparation:

	

Boil the peas in a saucepan with salted water for about 10 minutes. In the meantime, cut the fresh sausages lengthways, remove the sausage meat and place in a mixer. Then drain the peas and rinse them under cold water.

	

Peel and roughly chop the onion and garlic then add to

the sausage meat in the mixer together with the minced meat, egg, 2 tablespoons of parsley, paprika and a little salt. Puree everything until you get a soft mass.

	

Preheat the grill to medium heat. Put the plancha on the grill. As soon as it is hot, moisten with a little olive oil. Shape walnut-sized meatballs with your hands.

	

Fry the meatballs in the plancha for about 5 minutes, turning them occasionally. Then remove and set aside on a plate.

If you like, you can already nibble on the Albondigas "pure".

	

Add the flour to the remaining gravy in the plancha and fry while stirring vigorously. Slowly pour in the beef broth and let it thicken to a creamy sauce. Add the peas and mix in evenly. Then season the sauce with salt and pepper then put the meatballs back in the plancha.

	

Now the Albondigas can be served in special tapas bowls.

2) Asian pork tenderloin, sweet and hot

All grill fans who love sweet and spicy flavors from Asian cuisine will be delighted with this pork fillet but not only that, because the otherwise typical aromas of the Far East have been deliberately avoided here. It's nice when everyone agrees, isn't it?

Calories (kcal): 352 | Carbohydrates: 17 g | Protein: 5 g | Fat: 56 g

Ingredients for 4 servings:

1 kg of pork tenderloin | 200 ml orange juice | 2 tbsp olive oil | 2 tbsp cane sugar

2 cloves of garlic | 2 pickled chipotle chilies | 1 tbsp salt

Preparation:

	

The day before, put
the orange juice in a blender with olive oil, garlic, chipotle chilies, cane sugar and salt. Puree everything until the marinade is even.

	

Fill a large storage jar (plastic, with lid) with a small part of the marinade. Then gradually add the pieces of meat, always moistening with a little marinade. Close the lid and distribute the marinade even more thoroughly by shaking the can. Now put the can with the meat in the refrigerator overnight.

	

Preheat the grill over a burner to 200 degrees. At the same time, remove the meat from the storage jar and place on a plate. Drain the marinade well over the storage jar.

	

Place the plancha on the grill and heat it up. Then put the marinade in the storage jar on the plancha and boil for about 15 minutes. Then move the plancha to a cooler place on the grill and keep the marinade warm there, stirring occasionally.

	

Now the meat is placed on the hot grill over the burner to be grilled on each side for about 5 minutes.

	

Then the meat comes to a cooler place on the grill, i.e. over a switched off burner. Here it will grill for another 20 minutes, turning occasionally.

	
The core temperature should reach around 60 degrees and ideally, a meat thermometer is used to measure.

	

After grilling, the steak is placed on a plate to rest for about 10 minutes. Then it is ready to serve and is served with the orange sauce from the plancha.

3) Beef Brisket

When it comes to breast fillets, the first thing that comes to mind is the chicken or turkey. But it doesn't always have to be poultry. The
beef brisket is the finest brisket. Although the preparation takes a little more effort, it is definitely worth it.

Calories (kcal): 875 | Carbohydrates: 20 g | Protein: 110 g | Fat: 45 g

Ingredients for 4 servings:

2 kg beef brisket | Rapeseed oil | 50 ml apple juice | 10 ml whiskey | 1 tbsp salt

1 tbsp paprika powder | 1/2 tbsp garlic powder | ½ tbsp cane sugar

½ teaspoon chili powder (spiciness as desired)

½ teaspoon smoked paprika spice (Pimentón de la Vera) (mild or hot)

½ tbsp pepper, freshly ground | 1 pack of smoking chips | Incense box

1 grill thermometer | 1 meat thermometer

Preparation:

a)
Wash the meat the day before
and pat dry with kitchen paper. Then mix all the spices together. The meat is now coated or sprayed with the rapeseed oil. Next, spread the spice mixture on top until everything is evenly covered. Part of the spice mixture will be left over, which will be needed later. Now wrap the seasoned meat in cling film and place in the fridge.

b) On the day of grilling
, the grill must first be prepared. It is important that there is enough gas: The meat takes a long time to grill and accordingly a lot of energy.

c)
Place the unwrapped meat on a grill tray around 9 to 10 hours before consumption
and place on the wire rack. A grill with 3 burners is perfect: The outer burners are heated and the meat is positioned on the middle, switched off burner. So it is cooked indirectly at a lower heat. The heat in the oven should be around 110 degrees; this can be checked with a grill thermometer. Insert a meat thermometer in the center of the
meat. The core temperature at the end of the grilling time should be between 85 and 93 degrees.

Tip: There are grill thermometers that can be connected to a mobile phone via an app. So you always have everything in view.
If necessary, readjust the temperature of the grill in between. Close the lid and cook for an hour.

d)
Prepare the smoking chips towards the end of the lesson. To do this, fill the chips into the smoking box according to the manufacturer's instructions and place the box on the grid. With the lid closed, the meat can continue to cook.

e) In the
meantime, mix the spice left over from the day before with the whiskey and apple juice. Open the lid again and again and brush the meat with the mixture. If liquid collects in the grill tray, it can also be used for brushing. Depending on the desired degree of smoking, new smoking chips can always be added during the following hours.

f)
In total, the meat needs about 9 hours on the grill. Then remove the meat, wrap it in aluminum foil and let it rest in a cooler place for about 45 minutes.

g)
 The meat is now cut against the fiber. It can be served immediately.

4) Beef Burger with Garlic Butter

A fast food chain claims that a good burger always has to be a grilled burger. That's true - but it's best to come from your own gas grill. The burger chain store does not offer this one.

Calories (kcal): 1050 | Carbohydrates: 90 g | Protein: 60 g | Fat: 50 g

Ingredients for 4 people (8 burgers):

1 kg ground beef | 80 g garlic butter | 8 slices of pork belly, thinly sliced

8 slices of cheddar cheese | 8 hamburger buns | 8 leaves of iceberg lettuce

8 large, thin slices of a red onion

8 thin slices of tomato (“Coeur de Boeuf”) | Mustard medium hot

BBQ ketchup | 3 tsp melted butter | Salt | pepper

Preparation:

	

S
eason as meat well with salt and pepper and knead. Then divide into 8 equal portions. Fill each of these portions with a slice (10g) of the garlic butter and shape into flat patties.

	

In the meantime, heat the plancha well on the grill over a burner. Then wet the hot plancha with a little oil and fry the bacon in it until golden brown. Then drain the fried bacon on a plate lined with kitchen paper.

	

Now place the patties on the still hot plancha and fry them briefly on both sides until they have reached a certain level of firmness. If they are then grilled directly on the wire rack, the typical, linear grill pattern is created. If you make sure that the patties don't burn, turning them once is sufficient.

	

Just before the patties are ready, put the pork belly on top and then the cheddar.

	

Cut the rolls open, brush with the butter and briefly toast with the cut surface facing down on the grill. At the same time, please watch the patties so that they do not burn (possibly push them to the edge).

	

Remove the bun halves from the grill. Then cover the undersides with lettuce, onion and tomato. Then the patties follow. Before the top halves of the bun form the end, the burgers are given the necessary finishing touches (as desired) with mustard or ketchup.

5) Burger with orange jam marinade

Can a burger be fruity? Opinions are probably divided on this question. But anyone who has tried this burger with the slightly bitter orange note will probably answer with a resounding yes.

Calories (kcal): 438 | Carbohydrates: 53.7 g | Protein: 29.8 g | Fat: 11.2 g

Ingredients for 4 burgers:

450 g ground beef | 2 parsnips | 1 small zucchini | 6 spring onions

4 hamburger buns | 2 cloves of garlic | 1 tablespoon zest of an untreated orange

4 lettuce leaves | 3 tbsp orange jam | 2 tbsp orange juice | 2 tbsp orange liqueur

1 tbsp balsamic vinegar | 1 tbsp sunflower oil | Salt | pepper

Preparation:

	

The first step is to prepare the marinade. For this, orange juice, jam and vinegar come together in a saucepan. Now heat while stirring until the jam has become liquid. Then add the orange liqueur and keep the pot warm on the hob with low heat. Stir occasionally.

	

At the same time, cut the parsnips into slices and cook in lightly salted water for about 15 minutes. Drain and mash thoroughly. Wash the zucchini thoroughly and chop finely, as well as the spring onions and garlic. Put everything together with the minced meat and the orange peel (if necessary, you can also find the rubbed in a bag in the baked goods department of the supermarket) in a bowl and mix thoroughly. Form 4 large, flat patties.

	

Spread the marinade on a large plate and place the patties

on top. Then coat the tops of the patties with marinade as well. Let it steep for half an hour in the refrigerator.

	

Preheat the plancha on the gas grill on medium heat. Then take the patties out of the fridge and brush or sprinkle them lightly with oil. Now lightly fry the patties in the plancha until they have a slightly firmer consistency. Then they are grilled directly on the grillage.

	

In the meantime, put the remaining marinade in a small saucepan and reduce for 5 minutes. Also cut open the burger buns, drizzle a little oil and lightly roast them on the grill with the cut surface facing down.

	

Remove the rolls from the grill and place a leaf of lettuce on each of the lower halves. Then come the grilled patties. Now, if you like, use a spoon to spread part of the boiled-down sauce on the patty and complete the burger with the top half of the bun.

6) Peanut Cream Burger

Peanut cream is just as typically American as the BBQ. It was only a matter of time before the two were combined. A surprising result is this peanut cream burger.

Calories (kcal): 954 | Carbohydrates: 56.3 g | Protein: 57.1 g | Fat: 54.6 g

Ingredients for 4 burgers:

800 g ground beef | 4 hamburger buns

400 g chopped Italian canned tomatoes | 8 large pickles | ½ red onion

1 clove of garlic | 8 slices of bacon | 4 tbsp peanut butter | 2 tbsp mayonnaise

2 tbsp olive oil | 2 tbsp brown sugar | ½ teaspoon chili powder
(spiciness as desired)

Salt | pepper

Preparation:

	

In a large bowl, salt, pepper and mix the minced meat thoroughly. Then shape 4 flat patties of the same size by hand and place on a plate.

	

Now heat the olive oil in a deep pan. Finely chop the onion and garlic and fry them together with the cane sugar and the chili powder until the onions caramelize slightly. Then mix in the tomatoes and add salt and pepper to taste. Simmer for 5 minutes while stirring, then remove from the hob and let cool.

	

For the peanut sauce, the mayonnaise and peanut butter are mixed together in a small bowl until a smooth, even cream is formed. At the same time, heat the plancha on the grill, grease a little and fry the bacon until crispy, turning it occasionally. Then drain on a plate lined with kitchen paper.

	

Fry the patties briefly in the plancha, which is still hot, until they are firm. Then take it out of the plancha and finish grilling directly on the wire rack. Turn once.

	

In the meantime, cut the rolls open, grease them lightly and place them on the grill with the cut surfaces facing down. Roast for about a minute. Then coat all halves of the bun with the peanut cream.

	

Now place a patty on each of the lower halves of the bun. Then portion some tomato sauce and put on slices of pickles and fried bacon. Seal with the upper halves of the bun and serve immediately.

7) Grilled Minute Schnitzel with Roquefort

Beef or pork, what can it be? Everyone has to answer this question
themselvesbut the recipe for the minute schnitzel with Roquefort definitely fits because the delicious mini schnitzel is available from both beef and pork.

Calories (kcal): 260 | Carbohydrates: 14 g | Protein: 28.5 g | Fat: 16 g

Ingredients for 4 servings:

8 minute steaks | 100 ML whipped cream | 140 g of Roquefort

50 ML white wine | 4 tbsp clarified butter | ½ bunch of chopped chives

Preparation:

	

Firstly, wash the minute steaks and dab them with paper towels. At the same time, heat the plancha on the grill over medium heat and then add the clarified butter.

	

Fry the minute steaks in clarified butter on both sides. Then take it out and keep it warm on the side of the grill.

	

Bring the white wine and cream to the boil in the plancha or a wok. Now crumble in the cheese and let it melt. Season to taste with salt and pepper.

	

Arrange the minute steaks on plates and pour the cheese sauce over them. Then decorate with the chopped chives and serve immediately.

8) grilled doner kebab (with rotisserie)

Actually, a kebab is always grilled, because after all, the device with the rotisserie is nothing more than a gas grill. And you can even get one for your home. The amount given here relates to 4 servings. In general, you should always pay attention to the size of the rotisserie,
so that the quantities may vary.

Calories (kcal): 620 | Carbohydrates: 77 g | Protein: 38 g | Fat: 17 g

Ingredients for 4 servings:

500 g veal (buy the day before)

150 g ground beef (only buy on the day of barbecuing) | 1 onion

1 clove of garlic | 30 ml rapeseed oil | 1 tbspdoner spice mix | ½ teaspoon salt

3 sprigs of fresh thyme | 2 tbsp lemon juice | Pepper | Spice mixture PulBiber

Tzaziki | Coleslaw | Tomatoes etc. | 1 large flatbread

Preparation:

	

The day before,
unless it was bought appropriately portioned from the butcher, cut the veal into approx. 5mm thick slices.

	

Peel the onions and garlic and cut into rings or chop. Mix a marinade with the oil, salt, kebab spice and fresh thyme leaves. Layer alternately veal and marinade in a large storage jar (plastic, with lid) until both are used up. Close the lid and put the can in the refrigerator overnight.

	

Season the minced beef with salt, pepper and pulbiber as desired and mix well.

	

Load the rotisserie. First, put two slices of veal on the spit, then a layer of ground beef. Do this alternately until the meat is used up.

	

Preheat the gas grill to around 200 degrees. Place the necessary grill tray at the bottom, then hang in the rotisserie. The motor is now activated. It takes about half an hour before the first layer of meat can be cut down.

	

Prepare the flatbread at the same time. If it was not bought fresh and is still crispy, it can still be lightly

roasted. To do this, the flatbread is simply quartered and placed on the flat grillage. Here the patties only need around 30 seconds from each side.

	

Fill the flatbreads with the meat, the tzatziki and the prepared vegetables and serve immediately.

9) Grilled Gyros (without a rotisserie)

This recipe is a great alternative to grilled kebab if you don't have a rotisserie. In addition, it naturally differs from the kebab recipe in terms of the type of meat, ingredients and seasoning.

Calories (kcal): 563 | Carbohydrates: 75 g | Protein: 35 g | Fat: 13 g

Ingredients for 4 servings:

1 kg pork neck steaks | 500 g natural yogurt | 2 medium chopped onions

2 cloves of minced garlic | 3 tbsp gyros spice | 3 tbsp olive oil

Preparation:

	

An alternative to the typical rotisserie can be made relatively easily from a metallic kebab skewer. To do this, the handle of the skewer is tightly wrapped with a lot of aluminum foil. Bending and kneading the aluminum creates a very stable base. It may be possible to use other skewers with a metallic base plate for this purpose, provided they are food-safe.

	

The day before,

mix the natural yoghurt together with the gyros spice, oil, onions and garlic in a bowl. If the gyros spice does not contain salt, it is added. The neck steak is now cut into slices a maximum of 10 mm thick and marinated well

with the yoghurt mixture. Then put everything in a large storage jar (plastic, with lid) and let it steep in the refrigerator overnight.

	

The next day, the marinated meat slice by slice is placed on the prepared skewer. It is important that the meat is as evenly and compactly as possible around the skewer and that as little meat as possible protrudes to the side.

	

Heat the grill to around 220 degrees. Then position a large grill tray on the grill in the indirect area and put the skewer in upright. Similar to the doner kebab, it only takes about three quarters of an hour before the first layer of meat can be cut off the skewer. The rest of the food will then continue to cook. The meat is best served with tzatziki and salad on flatbread.

10) Smoked Meatloaf

Smoky, hot and really tasty: this smoky meatloaf is inspired by Texmex cuisine. It could also be a real surprise for real barbecue fans among the party guests.

Calories (kcal): 510 | Carbohydrates: 16.5 g | Protein: 44 g | Fat: 28 g

Ingredients:

1 kg ground beef | 1 large onion | 2 cloves of garlic | 1 egg

100 ml BBQ sauce as you like | 1 red pepper | 50 g breadcrumbs

½ teaspoon chili powder (heat as desired) | 3 tbsp beef rub | Salt | pepper

Preparation:

	

Peel onion and garlic and chop finely. Then mix together

with the minced beef, breadcrumbs and egg and knead into an even mass. Season with 50 ml BBQ sauce, the chili powder, salt and pepper and mix well again.

	

Preheat the gas grill to 120 degrees, leaving one of the burners off. Now shape the meat into a bread-like loaf and place in a suitable grill tray. Season on the outside with the rub.

	

Fill a smoking box with smoking chips (ideally: hickory chips) and position above the active burner. As soon as smoke develops, the meatloaf is placed on the grill above the switched off burner. Then close the grill cover.

	

Now the meatloaf is smoked for about 2 hours. If necessary, replace the smoking chips in the box in between if the smoke subsides. The meatloaf is ready when the core temperature has reached around 70 degrees. A meat thermometer is therefore ideal for measurement.

	

Shortly before the end of the grill time, the meatloaf is coated with the rest of the BBQ sauce.

	

Take out the meatloaf, place on a serving platter and cut into evenly thick slices as desired. It tastes best while it's still hot.

11) Smoked Pork Belly

For some barbecue fans, pork belly may not be a tempting thing due to its greasy consistency. Others love him for this very reason. In any case, he knows how to surprise himself when smoked.

Calories (kcal): 824 | Carbohydrates: 8 g | Protein: 13 g | Fat: 80 g

Ingredients for 4 servings:

700 g pork belly | 40 g cane sugar | Salt | Grated cloves

Grated allspice | pepper from the grinder

Preparation:

	

The day before,
mix the spices and cane sugar together in a small bowl.

	

Cut the bacon into cubes with an edge length of about 4 to 5 centimeters. Fill a large storage jar (made of plastic, with a lid) alternately with a little spice and with diced bacon. Then close the can and shake vigorously so that the spices can spread even further. Then let the meat steep in the refrigerator overnight.

	

The next day, take the meat marinated overnight from the refrigerator. Place the bacon cubes on kebab skewers and let them warm to room temperature.

	

Heat the grill to around 120 degrees, leaving a burner off. Place a smoking box over the active burner, which has been filled with smoking chips (ideally: apple wood).

	

Wait for the smoke to develop then place the bacon on the grillage. Close the cover and cook the bacon for about 4 hours. If desired and if necessary, replace the smoking chips in the meantime.

12) Smoked pork loin steak

The saddle of pork is also one of the grill classics. Since it is not as greasy as the pork belly, it usually has a larger number of fans. Therefore, a recipe for the pork loin steak should not be missing here.

Calories (kcal): 319 | Carbohydrates: 1 g | Protein: 50 g | Fat: 12 g

Ingredients for 4 servings:

4 pork loin steaks | 1 tbsp china spice | ½ teaspoon garlic powder

½ teaspoon nutmeg (freshly grated) | ½ tsp pepper | ½ teaspoon
salt | Rapeseed oil | Apple juice | water

Preparation:

	

Mix the spices and a little oil in a small bowl. Then rub the steaks thoroughly with it. Let it soak for at least an hour at room temperature.

	

At the same time, heat the grill to 110 degrees, with one of the burners switched off. Fill a smoker box with apple wood chips and position it over an active burner.

	

At the same time, fill a flat metal bowl halfway with a mixture of apple juice and water (1: 1). Place a grill rack (if necessary also a grill from the oven) on the dish and place the meat on it. Close the grill and smoke the steaks for about 1.5 hours. If necessary and desired, replace the smoking chips in the meantime.

	

Then remove the meat from the grill and remove the smoker box and the bowl with the apple juice from the grill. Set a burner to 180 degrees and place the steaks on the grill grate. Fry briefly on both sides and then serve.

13) BBQ torches

In the past, people mainly thought of steaks and sausages when grilling. In the meantime, however, the grill torches are almost mandatory. You can get them ready-to-grill from the baker or the supermarket. Or you can do it yourself. It doesn't get any fresher or tastier. Here even with two different spices.

Calories (kcal): 170 | Carbohydrates: 16 g | Protein: 10 g | Fat: 14 g

Ingredients for 16 grill torches:

16 long wooden skewers

16 slices of pork belly without rind (approx. 5 mm thick) | 1 tsp curry powder

1 teaspoon paprika powder, noble sweet (possibly smoked) | 1 teaspoon rubbed marjoram

Rapeseed oil | Pepper | Salt | Fresh parsley

Preparation:

	

Soak the kebab skewers in cold water for about an hour.

	

Put the pork belly on a skewer at the lower end, wrap it around the skewer and then pin the upper end as well. Collect the finished skewers on a large plate.

	

Make the marinades. For the curry marinade, the curry powder is mixed with a little oil and salt. For the paprika marinade, mix paprika powder, pepper and marjoram with salt and oil.

Be careful with the salt, the meat itself is already quite salty.

	

Spread the marinades on 8 skewers. Then cover and let steep for about an hour in a cool place.

	

Heat a burner on the gas grill to 200 degrees. Then place the grill torches on the grid and grill them through, turning them frequently. Then serve immediately.

14) Honey-Mustard Roast

The sweetness of the honey and the hot, piquant aroma of the mustard almost seem to be mutually exclusive. But if you have only tasted this combination once, you will probably put it on your menu more often in the future. For example, you can put with this delicious honey-mustard roast.

Calories (kcal): 196 | Carbohydrates: 10 g | Protein: 20 g | Fat: 5 g

Ingredients for 4 servings:

800 g pork tenderloin | 4 tbsp Dijon mustard | 2 tbsp mayonnaise | 2 tbsp liquid forest honey

1 tsp rub for pork | 1 tbsp fresh and chopped rosemary

1 tbsp fresh and chopped parsley

Preparation:

	

Mix the honey, mustard, mayonnaise and spices evenly into a marinade.

	

Fill a storage jar (plastic, with lid) with part of the marinade. Then place the fillets on top and drizzle with the remaining marinade so that everything is well covered. Then close the jar tightly and shake so that the marinade can spread even further. Then put the can in the refrigerator, where the fillets have to steep for at least 2 to 3 hours.

	

Heat the grill to 160 degrees, leaving one of the burners off. Now remove the fillets from the marinade and grill them briefly on both sides directly over the active burner.

	

The fillets are then pushed over the switched off burner, where they finish cooking for about half an hour with the grill lid closed. After this time, the fillets are removed from the grill and left to rest on a prepared plate for 3 minutes. Only then portion (if necessary) and serve.

15) Jerky Beef

Jerky beef has only been on the rise in this country for a few years, but it has been known in North America for a long time. Dried meat is now part of the standard range of every supermarket. But it tastes much better from your own gas grill than from the plastic bag. And best of all: the preparation even works when the grill is switched off!

Calories (kcal): 450 | Carbohydrates: 14 g | Protein: 36 g | Fat: 28 g

Ingredients for approx. 1 kg of finished jerky beef:

2 kg beef fillet (alternative: beef sirloin or boiled beef) | 500 ml soy sauce

300 ml Worcestershire sauce | 200 ml BBQ marinade | 1 tbsp smoked salt

3 teaspoons garlic powder | 1 teaspoon of baking soda

Preparation:

	

The day before, mix
all ingredients except for the meat in a large storage jar (plastic, with lid) to make an even marinade.

	

Cut the meat into strips of approx. 25x5mm. If necessary freeze beforehand and work with the bread slicer.

	

Now put the meat in the marinade and mix everything together well.

	

Put the can in the refrigerator to let the meat steep for at least 8 hours (maximum 24 hours).

	

Place the grill in full sun with the lid closed. Within a short time it has an internal temperature of around 65 degrees. If necessary, put a burner on the smallest flame to assist. Now spread the meat strips well, either on a grill mat or directly on the wire rack and close the lid again.

Please note: The Jerky Beef needs a certain amount of air exchange. With some grill models this is already planned for due to the design, otherwise it is advisable to ensure a small gap between the grill and the lid, for example by clamping a cooking spoon.

	

The meat now needs between 4 and 8 hours, depending on the desired degree of drying. Then the jerky beef can be eaten straight away. Otherwise it is allowed to cool to room temperature in order to store it in a storage jar with the lid

tightly closed. It keeps for a few days at room temperature, but the shelf life can be extended a little in the refrigerator. But most of the time it's eaten up in no time anyway.

16) Classic cheeseburger

Admittedly, burgers are still a novelty when grilling in this country that has not yet fully prevailed against steaks and sausages. But when it comes to burgers, the cheeseburger is unbeatable in terms of popularity. And if you have only tried it once from the grill, you will never want to prepare it any other way.

Calories (kcal): 608 | Carbohydrates: 32 g | Protein: 48 g | Fat: 31 g

Ingredients for 4 burgers:

600 g ground beef | 4 burger buns | 4 slices of cheddar cheese

4 slices of a fresh red onion | 4 slices of a tomato ("Coeur de Boeuf")

4 leaves of iceberg lettuce | BBQ sauce | Mustard | Salt | pepper

Preparation:

	

Mix the minced meat with salt and pepper well and season to taste. Then divide into four equal amounts and shape each into flat patties.

Tip: It works best with a burger press!

	

Heat up the gas grill (200 degrees) and place the patties on the grill directly over an active burner. Depending on the thickness of the patties, turn after 3 to 5 minutes and grill on the other side. In the last minute, place a slice of cheddar cheese on each of the patties and lightly melt them by grilling.

	

Cut the rolls open at the same time and place them on the grill with the cut surface facing down. Roast for a minute.

	

Remove the rolls from the grill. Place a lettuce leaf on each of the lower halves. Then come the freshly grilled patties, as well as the onions and tomatoes. Brush the top halves of the bun with BBQ sauce and mustard as desired. Then close and serve straight away.

17) Herbal Porchetta

Tip for all grill fans who want to make the purchase of a rotisserie spit palatable for their partner: This is not only needed for the kebab from the grill, but also for the herb porchetta. And it's just damn delicious. In addition, the garden herbs come into their own here perfectly.

Calories (kcal): 1059 | Carbohydrates: 0 g | Protein: 18 g | Fat: 108 g

Ingredients for 4 servings:

1 kg pork belly with rind | 3 sprigs of fresh oregano

3 sprigs of fresh thyme | 1 sprig of fresh rosemary | 2 cloves of garlic

1 tbsp salt

Preparation:

	

Firstly, wash, pluck and chop the herbs. Chop the garlic as well and mix everything with the salt.

	

Place the meat on the worktop with the rind facing down then brush the top with the salt and herb mixture.

	

Now roll up the pork belly into a high roast roll with the rind on the outside. Tie this roll tightly with kitchen twine and then fix it in the rotisserie.

	

Preheat the grill to 180 degrees and then hang the rotisserie with the meat.

	

Rotate the rotisserie slowly and let the meat cook in this way for about 2.5 hours. If there is a rear burner, the porchetta will end up with a very crispy crust.

	

Now the porchetta can be cut from the rotisserie and served immediately.

18) Grilled liver with onions

Liver is probably one of those types of meat that one can only love or hate. Real fans enjoy the liver from the pan - but why not from the gas grill? It's quick and tastes twice as good.

Calories (kcal): 489 | Carbohydrates: 10 g | Protein: 28 g | Fat: 35 g

Ingredients for 4 persons:

700 g pork liver, thinly sliced ​​| 400 g mild (vegetable) onions

1 tbsp wheat flour | 1 teaspoon pepper, fresh from the mill | Salt | olive oil

Preparation:

	

Firstly, wash the liver and carefully pat dry.

	

In the second step, peel the onions and cut into thin rings. Then put these in a salad bowl and mix thoroughly with the flour.

	

Now pepper the liver, but don't add any salt yet. At the same time, preheat the gas grill to around 300 degrees and place the plancha on the grill. As soon as it is hot, add olive oil so that the bottom is thoroughly covered. The onions are fried in it for a few minutes until they turn a little

brown. Then move the plancha a little to one side, but leave the onions in the hot fat.

	

Place the liver directly on the grill rack and sear for about 3 minutes on each side. Then serve immediately with the onions.

19) pastrami

Jewish, Romanian, American? There aren't many verifiable facts about pastrami and its history, but legends are numerous. It is clear that the name goes back to the Romanian pastramă
, which means something like "smoked, strongly seasoned piece of meat". Pastrami is particularly interesting for Jews and Muslims, as it is both kosher and halal, i.e. it complies with religious dietary regulations. Most of all, it's delicious.

Calories (kcal): 212 | Carbohydrates: 6 g | Protein: 22 g | Fat: 10 g

Ingredients for 4 servings:

1/2 kg flank steak | 25 g sugar | 10 g curing salt | 1 ½ tbsp coriander seeds

1 tbsp pepper, fresh from the mill | 1 tbsp garlic granules | ½ teaspoon ground ginger

1 ½ tbsp colored pepper | ½ teaspoon thyme (fresh or rubbed)

Preparation:

	

About a week in advance,
crush half of the coriander and garlic with the ginger and freshly ground pepper in a mortar and mix. Then add the sugar and the curing salt. Then spread the thoroughly mixed spice mixture on a worktop.

	

Wash the meat and pat dry with kitchen paper. Then roll

carefully in the spice mixture and press the spices down with your hand if necessary.

	

Now vacuum seal the steak and let it steep in the refrigerator for about 3 days. Turn three times a day.

	

Cut open the foil, remove the meat and place in a large bowl filled with cold water. Soak in it for about an hour.

	

At the same time, crush or mix the remaining spices for the rub in a mortar. Remove the meat from the water, let it drain or pat dry, then rub the meat thoroughly with the rub.

	

Now the gas grill is preheated to 120 degrees with one burner switched off. Position the meat over this switched off burner and cook in the closed gas grill for about 3 hours.

Core temperature: 69 degrees. So a meat thermometer is worth it.

	

Remove the meat and let it cool to room temperature. Then vacuum seal again and leave to steep in the refrigerator for another 3 to 4 days. It can then be sliced ​​very thinly for serving.

20) PulledPork

A typical American BBQ includes three things: beef brisket, spare ribs and pulled pork. In Central Europe, the torn meat is currently experiencing a real hype. All the more surprising that it was virtually unknown here for decades. Meat eaters who didn't know it will learn to love it very quickly.

Calories (kcal): 440 | Carbohydrates: 8 g | Protein: 40 g | Fat: 25 g

Ingredients for 8 servings:

2.5 kg of pork neck meat | 2 tbsp salt | 1 teaspoon garlic powder

2 tsp chili powder | 1 teaspoon hot mustard | 1 tbsp olive oil

And for the sauce:

250 ml BBQ ketchup | 500 ml apple juice | 50 ml apple cider vinegar | 1 tbsp Worcestershire sauce

1 tsp chili powder | 1 tbsp cane sugar | Salt | pepper

Preparation:

	

In a small bowl, mix the garlic and chili powder with the mustard and salt to a paste. Then rub the meat generously with it.

	

Preheat the grill to around 130 to 150 degrees. Use only the outer burners for this, so leave the middle one switched off.

	

Equip a smoking box with smoking chips (e.g. hickory or apple). Then put the box on one of the active burners. Then place the meat on the switched off burner and close the grill lid.

	

Cook the meat indirectly in this way for around 8 hours. In the first 3 hours, the smoking chips should be refilled again and again. Depending on the size of the box, this happens about every 45 to 60 minutes.

	

At the end of the cooking time, the meat is removed, placed on a plate and immediately wrapped in aluminum foil. Now it has to rest for about 30 minutes and can then be served.

21) Ribeye Steak

The ribeye steak, also called entrecôte in French, is a real classic when grilling. The piece of meat from the prime rib with the characteristic fat eye should not be missing at any barbecue party.

Calories (kcal): 452 | Carbohydrates: 1 g | Protein: 40 g | Fat: 30 g

Ingredients for 4 steaks:

4 ribeye steaks | 80 ml of olive oil | 80 ml Worcestershire sauce | 5 tbsp soy sauce

3 tbsp steak sauce | 3 - 4 cloves of garlic | 1 small onion | 1 ½ tbsp salt | 1 tbsp pepper

1 tbsp dried rosemary or 1 sprig of fresh rosemary | 1 teaspoon coriander

1 teaspoon chili powder (heat as desired)

1 teaspoon dried or a comparable amount of fresh dill

Preparation:

	

The day before, put
the steak sauce and all the other ingredients (except the meat) in a bowl and mix well. If fresh herbs are used, pluck them from the branch in advance and chop them up. Now put half of the liquid in a flat storage jar (plastic, with lid) and then put the steaks on top. Then put the second half of the marinade on top. Close the storage jar tightly and shake the marinade even further. Now the steaks can steep in the refrigerator overnight.

	

When the grill has been preheated to 180 degrees, the steaks can be placed on the grill immediately. Turn after about 4 minutes and grill the other side for 4 minutes as well. Then turn again, grill the first side for another 2 minutes and then do the same with the second side.

22) Beef fillet with a herb crust

There is nothing more tender than a good piece of beef tenderloin. The crust of fresh, chopped herbs provides an additional surprise and special flavors.

Calories (kcal): 483 | Carbohydrates: 6 g | Protein: 55 g | Fat: 18 g

Ingredients for 4 servings:

3 pounds of beef fillet (may be ordered in advance at the butcher)

1 bunch of fresh garden herbs (for example chives, chives, marjoram, thyme, parsley or tarragon) | 2 tbsp Dijon mustard | 1 teaspoon salt

1 teaspoon pepper, freshly ground | 2 tbsp olive oil

Preparation:

	

Close the grill and preheat to 200 degrees. Meanwhile, tie the fillet with kitchen twine so that it retains its round shape when grilling.

	

Sprinkle or spray the beef fillet with the oil, then season with salt and pepper.

	

Now place the fillet on the grill rack over an active, hot burner and fry it all around, carefully turning it several times.

	

Then the fillet is pushed away from the heat source, e.g. over a switched off burner. With the grill lid closed, the fillet has to sit for about an hour.

A core temperature of 56 degrees, which can be measured with a meat thermometer, is ideal. But you can also rely on your feelings.

	

In the meantime, pick the herbs, select, wash, dry and chop them.

	

After grilling, let the fillet rest for about 10 minutes. Then spread out the herb mixture, brush the meat all around with the mustard and then roll it in the herbs so that it is completely coated.

	

The meat is now cut against the fiber. It can be served immediately.

23) Roast beef

Another classic will make mouth-watering not only for die-hard barbecue fans. If you pay attention to quality when buying meat, the roast beef is child's play. Nevertheless, it knows how to surprise with herbs and rocket.

Calories (kcal): 668 | Carbohydrates: 0 g | Protein: 65 g | Fat: 43 g

Ingredients for 4 persons:

1 kg roast beef | 50 g fresh rocket | 50 g fresh rosemary | 50g fresh thyme

30 g Dijon mustard | 25 ml soy sauce

Preparation:

	

Chop the herbs and rocket and mix together with the mustard and soy sauce to form an even paste. Rub the meat well with it, then put it in a large storage jar (plastic, with a lid) and put it in the refrigerator for about 3 hours.

	

Preheat the gas grill to 180 degrees. Now place the roast beef in a roasting basket and grill over indirect heat with the lid closed for about 45 minutes.

It tastes best medium, i.e. with a core temperature of 60 degrees.

	

Take the meat out of the grill basket, place on a platter and serve sliced.

24) Spicy Pork Fillet

Pork can also get a stronger seasoning. Good examples of this are known from Asian restaurants. This spicy pork fillet doesn't have that Asian flavor, but that's why it should not only inspire China fans.

Calories (kcal): 225 | Carbohydrates: 2 g | Protein: 45 g | Fat: 4 g

Ingredients for 4 servings:

800 g pork fillets | 1 tbsp chili powder | 1 tbsp cane sugar | 1 teaspoon salt

1 tbsp oregano (dried or freshly chopped) | ½ teaspoon pepper, fresh from the mill

1 clove of garlic | 2 teaspoons of olive oil

Preparation:

	

If necessary, remove sinews and silver skin from the meat and portion.

	

Peel and finely chop the garlic clove. Then mix together with the chili powder, pepper, oregano, sugar, salt and olive oil to form an even paste.

	

Rub the meat thoroughly with this paste and then let it steep for about 30 minutes. At the same time, heat the closed gas grill to 200 degrees.

	

Place the fillets directly on the wire rack. Then close the grill. Turn every 5 minutes and grill the fillets for a total of 20 minutes.

	

After grilling, let the fillets rest on a serving plate for about 5 minutes and then enjoy.

25) Self-made sausages

Bratwurst always works. Bratwurst actually always has to be if you don't want to see several long faces at the barbecue party. So you buy them at the butcher or in the supermarket. Or you do it yourself in order to get real admiration. This recipe refers to the "real" ThuringianRostbratwurst.

Calories (kcal): 333 | Carbohydrates: 3 g | Protein: 14 g | Fat: 30 g

Ingredients for 12 sausages:

750 g pork (alternative: fine, fresh pork meat, unseasoned)

250 g bacon (unsmoked and unsalted) | 50 ml of cold milk

3 meters of sausage casing | 1 egg | 1 onion | 1 clove of garlic

4 stalks of fresh marjoram | Salt | Pepper(fresh from the mill)

Preparation:

	

Roughly dice the meat and bacon and then turn it through the meat grinder. Alternatively, dice the bacon and freeze it slightly, chop it up in the mixer and knead with the cold pork meat to a homogeneous mass.

	

Pour everything into a large bowl. Whisk egg and milk together and mix in. Finely chop the onion, garlic and marjoram and fold in. Then season with salt and pepper.

Extra tip: To taste the sausage meat well, you can shape a small meatball out of it and fry it. Then you know exactly whether you need to add seasoning. If the mass is too firm, it can be loosened up a little by adding cooking cream.

	

Water the bowel. Then fill the meat mixture into a piping bag. Carefully pull the intestine over the spout and fill it with the mass. Tie every 20 centimeters by twisting.

	

Heat the grill to 200 degrees. Then grill the sausages thoroughly over direct heat until they get their typical brown crust.

26) Spare ribs

Grandpa used to say "ribs", but the English term spare ribs have also established itself in this country. They are a real must-have for BBQ in North America and in Germany they are available in every supermarket at least during the season. But it doesn't have to be the spare ribs from the plastic bag that are already floating in a (dubious) sauce. Homemade is still the best. Here they come across as slightly smoky and piquant.

Calories (kcal): 235 | Carbohydrates: 3 g | Protein: 18 g | Fat: 17 g

Ingredients for 4 persons:

2 ½ kg spare ribs (unseasoned and unmarinated) | 1 cup of pureed tomatoes

½ cup maple syrup | ½ cup orange juice(preferably freshly squeezed) | 2 tbsp cane sugar

1 ½ teaspoon ginger powder | 2 medium-sized onions| 3 cloves of garlic

2 tbsp Worcestershire sauce | 5 tbsp soy sauce | 2 teaspoons medium hot mustard

1 teaspoon smoked paprika powder (hot) | 2 teaspoons of black pepper, fresh from the mill

Salt | 3 tbsp apple cider vinegar

Preparation:

	

Peel and finely chop the onions and garlic. Put in a saucepan with all the other ingredients except the meat, stir well and simmer for 15 minutes over medium heat.

	

Meanwhile wash and dry the meat. If there is still a thin silver skin on the underside, cut into it with the tip of a knife and peel it off. Then divide the ribs so that 3 to 4 bones remain in one piece.

	

Spread out the ribs on a worktop and brush them thoroughly with the marinade. Then wrap in aluminum foil.

	

Preheat the gas grill to 180 degrees, leaving a burner off. Now place the parcel with the spare ribs with the bone side down over the switched off burner of the grill. Close the grill and let the ribs cook for about 2 hours.

	

Then take out the spare ribs, let cool for a few minutes and wrap them out. If there is still some marinade left, it can now be brushed over the spare ribs again.

	

Finally, the unrolled ribs are placed on the grill directly over an active burner, where they can be grilled until crispy within a few minutes. Turn it occasionally.

27) Spit Roast

Do you need another reason for a rotisserie on the grill? Here it is: The spit roast is a classic that is particularly popular at numerous events. So it's high time to try it yourself.

Calories (kcal): 405 | Carbohydrates: 0 g | Protein: 40 g | Fat: 26 g

Ingredients for 4 servings:

1 kg roast pork (possibly order in advance from the butcher)

1 clove of garlic | 1 teaspoon paprika powder, noble sweet | 1 teaspoon paprika powder, hot pink

Salt | pepper

Preparation:

	

The day before, cut
through the roast thread, unwind and spread out the meat.

	

Peel and finely chop the clove of garlic and mix with the spices. Then brush the meat on one side with the spice

mixture. Then wind up the roast so that the seasoned side is inside. Tie up with kitchen twine, wrap in cling film and put in the refrigerator for one night to pull through.

	

Heat up the gas grill. At the same time, unpack the roast and place it on the rotisserie.

	

Now hang in the rotisserie and grill the meat for about 90 minutes with the grill lid closed. If available, a rear burner can be switched on towards the end of the cooking time to create a nice crust.

	

The spit roast can now be eaten hot. You can also let it cool down so that you can later cut it thinly and enjoy it as a topping on bread or rolls.

28) T-bone steak

If you want it to be crispy on the outside and pink on the inside, the T-bone steak is definitely the right choice. Due to its size, it is a piece of meat for really hungry grillers. But you can also share it well.

Calories (kcal): 138 | Carbohydrates: 0 g | Protein: 20 g | Fat: 6 g

Ingredients for 4 steaks:

4 T-bone steaks (possibly pre-order from the butcher) | salt

Black pepper from the mill | olive oil

Preparation:

	

Grease the grill grate with a piece of kitchen paper then preheat the grill to high heat (200 degrees). Next, place the steaks on the grill and grill for about 5 minutes until you can see drops of blood on the top. Then turn the steaks with grill tongs (please do not use a meat fork or similar, as this will

destroy the structure of the steaks). Then grill the steaks on the other side for about 3 to 5 minutes.

	

Remove the steaks from the grill, drizzle or sprinkle lightly with olive oil and season with salt and pepper. It will be perfect when the T-bone steaks are served on preheated plates.

29) Teriyaki skewers

Teriyaki? Isn't that some chicken dish? Sure, the "Chicken Teriyaki" is an integral part of the menu at Japanese and other Asian restaurants. In this interpretation, however, a pork loin is given the famous flavoring.

Calories (kcal): 146 | Carbohydrates: 1 g | Protein: 16 g | Fat: 8 g

Ingredients for 4 to 6 servings:

600 g pork loin

300 tbsp soy sauce (if necessary divide into different soy sauces) | 3 tbsp herb vinegar

3 tbsp liquid honey | 100 g tomato paste | 120 g Dijon mustard | 3 slices of fresh pineapple

6 large spring onions | 6 kebab skewers

Preparation:

	

Cut the meat into cubes with an edge length of 3 to 5 cm. Peel and chop the pineapple and cut into similar sized pieces. In addition, clean the spring onions and cut into pieces about 3 centimeters long.

	

Mix the soy sauce with the tomato paste, vinegar, honey and mustard in a bowl to form an even marinade.

	

Prepare a flat, large bowl (e.g. a plastic storage jar with a lid). Now alternate the skewers with meat, pineapple and spring onions. Then place these in the bowl and pour the teriyaki sauce over them. Then close the bowl and place in the refrigerator for 3 hours.

	

Preheat the grill to 210 degrees. At the same time, take the skewers out of the bowl and let them drain, if necessary dab lightly.

	

Place the skewers on the grill rack directly above the active burner and grill for about 10 minutes, turning occasionally.

30) ThuringianMutzbraten

If there is a grill region par excellence in Germany, then it is the country's “green heart” because Thuringia has not only given the Germans their favorite bratwurst, but also the Mutzbraten. Not only in the Free State itself, but also far beyond, the Mutzbraten is enjoying growing popularity at countless snack stands. And of course (in the form of a spit) on the gas grill at home.

Calories (kcal): 410 | Carbohydrates: 1 g | Protein: 40 g | Fat: 26 g

Ingredients for 4 servings:

2.5 kg neck steak from pork | 0.33 liters of black beer | 1 clove of garlic

1 tbsp salt | 1.5 tbsp marjoram (best freshly chopped)

1.5 tbsp thyme (best freshly chopped) | 3 tbsp medium hot mustard

½ teaspoon paprika, hot as rose | Rapeseed oil

Preparation:

	

The day before,

peel and finely dice the garlic. Then put into a large storage jar (plastic, with lid) together with the beer and the other chopped herbs as well as the salt. Mix everything well into a marinade.

	

Cut the meat into cubes with an edge length of 5 to 7 cm and place in the liquid. Close the jar tightly and put it in the refrigerator overnight.

	

The next day, remove
the meat from the marinade and drain thoroughly. Then stick the meat on skewers. Now place the ends of the skewers on either a deep baking sheet or roasting basket so that the meat does not touch the sheet. Now preheat the grill to 150 degrees, with one burner left off.

	

Equip a smoking box with smoking chips (ideal: beech wood) and position it directly above an active burner. Then place the tray or the basket with the skewers on the inactive burner.

	

Close the grill and grill the skewers for about 5 to 6 hours, turning every now and then. If desired, the smoking chips can also be replaced in the meantime.

	

Traditionally, the Mutzbraten is served with bread rolls, coleslaw - and of course with mustard.

31) Boar legs

It is actually a miracle that so little wild boar is eaten in Germany because here you can really assume that it is healthy meat from happy animals, which must be strongly doubted in factory farming. And if you have tried it once without reservation, you have to admit that wild boar is really tasty. For example in the form of these grilled wild boar legs.

Calories (kcal): 122 | Carbohydrates: 0 g | Protein: 22 g | Fat: 3.5 g

Ingredients for 4 servings:

1.5 kg legs of wild boar (can be ordered in advance from the hunter or the butcher)

3 cloves of garlic | 2 sprigs of fresh rosemary | 2 stalks of fresh thyme

30 ml whiskey | ½ teaspoon paprika powder, hot pink | Pepper, fresh from the mill | salt

Preparation:

	

Stalk the herbs and chop finely. Then peel and finely chop the garlic. Then mix the herbs, garlic and paprika with salt and whiskey to a marinade.

	

If necessary, parry the clubs then cut two pockets in each of the clubs. Drizzle in some marinade then close with beef needles. Spread the remaining marinade on the outside of the legs after filling.

	

Wrap the legs in aluminum foil then poke a few small holes in them. At the same time preheat the gas grill (with lava stones) to approx. 170 degrees. Place the wild boar legs on the grid and close the grill lid. Turn once after approx. 45 minutes and grill the meat for another 45 minutes.

A core temperature of approx. 80 to 85 degrees is ideal. Using a meat thermometer makes work easier and improves the result.

	

At the end, at 90 minutes in total, remove the legs, unwrap them and put them back on the hot grill. Within a few minutes, the legs then form a nice crust. Please leave the lid open and serve immediately.

32) Asian Lamb Shoulder

Lamb is mostly associated with the eastern Mediterranean, but hardly anyone thinks of Asia. The Asian shoulder of lamb, which
impresses with both Asian and smoky aromas, is all the more surprising.

Calories (kcal): 287 | Carbohydrates: 4 g | Protein: 33 g | Fat: 12 g

Ingredients for 4 servings:

1400 g shoulder of lamb | 250 ml apple juice | 3 tbsp peanut oil | 2 tbsp soy sauce

2 tbsp honey, liquid | 2 tbsp rice vinegar | 1 teaspoon sesame paste "Tahini"

1 1/2 cm fresh ginger root | 2 cloves of garlic

1 small chili pepper, heat as desired

Preparation:

	

The day before,
as a first step, peel the garlic and ginger and chop them finely. Wash the chili pepper and cut into thin rings.

	

Mix the apple juice with the soy sauce, the peanut oil, the honey, the sesame paste, the garlic and the ginger to form an even marinade.

	

Put the meat in a large storage jar (plastic, with a lid) and moisten it thoroughly with the marinade. Close the box and put in the fridge overnight to steep.

	

On the following day,
fill a smoking box with smoking chips. Beech or hickory chips are ideal. Heat the grill to 100 degrees with one of the burners switched off.

	

Position the smoker box directly above a switched on burner and wait for smoke to develop. Then take the lamb out of the marinade, let it drain slightly and place it on the grill rack over the switched off burner.

	

Now the lamb grills on indirect heat for about 4 hours. Depending on your taste, the smoking box can be refilled with smoking chips over and over again during this

time.

	

The meat is ready when a core temperature of 65 to 70 degrees has been reached. So a meat thermometer is worthwhile here.

33) Burger with Lamb

Anyone can do normal hamburgers. Even on the grill, they are no longer a real novelty. Unless it's a lamb burger, because it's at least as Mediterranean as it is American. Above all, it's damn tasty.

Calories (kcal): 623 | Carbohydrates: 36 g | Protein: 38 g | Fat: 36 g

Ingredients for 4 servings:

500 g minced lamb (possibly pre-order from the butcher) | 4 hamburger buns

100 g crumbled feta | Tzaziki | Rapeseed oil | 1 teaspoon cumin powder | Salt | pepper

Preparation:

	

Lightly grease the grillage. Then preheat the grill to medium to high heat. In the meantime, season the minced lamb in a large bowl with salt, pepper and cumin and mix well. Form 4 flat patties of identical size.

	

Place the patties on the hot grill and grill each side for about 3 to 5 minutes until they are fully cooked through. Cut the rolls open at the same time and place the halves with the cut surface facing down on the grillage. Roast for a minute, then remove from the grill.

	

Brush the lower halves of the bun lightly with tzatzikithen place a patty on top and sprinkle with the crumbled

feta. Then top it off again with a layer of tzatziki and close the bun with the top half. Enjoy immediately.

34) Smoked Lamb Cakes

Are meatballs trite or just tasty? In the smoked form with lamb they should be a real novelty for most of the guests at the barbecue party. But be careful, people like to follow suit!

Calories (kcal): 123 | Carbohydrates: 5 g | Protein: 5 g | Fat: 5 g

Ingredients for 4 to 6 servings:

500 g minced lamb (possibly pre-order at the butcher)

500 g bratwurst (ideal: Italian bratwurst Salsiccia) | 50 g breadcrumbs

50g Parmigiano di Reggiano (grated) | ½ bunch of flat-leaf parsley

1 tbsp oregano(dried or fresh) | 1 shallot | 1 teaspoon Worcestershire sauce

2 eggs | 1 teaspoon black pepper | 1 teaspoon salt

Preparation:

	

Firstly, cut open the sausages and take out the sausage meat. Then knead together with the minced lamb, cheese, eggs, Worcestershire sauce and fresh, chopped spices to form a smooth meat batter.

	

Shape the mixture into balls of the same size. An ice cream scoop is a good aid here. Then heat the gas grill to 100 degrees. A burner remains switched off.

	

Equip a smoking box with smoking chips as desired. Beech goes well, whiskey barrel wood even provides an extra aromatic kick. Position the box over the active

burner and wait for smoke to develop.

	

Place the meatballs on the grill rack above the switched off burner and close the grill lid. Smoke for around 45 minutes, then remove the smoker box. Increase the grill temperature to around 200 degrees and grill the meatballs directly above an active burner until they are brown all around. Then serve immediately and ideally enjoy hot.

35) Minced Lamb Skewers

Finger food is perfect for the barbecue party. Then you don't need cutlery and often not even a plate. That's why these minced lamb skewers are not only damn tasty, but at least as practical.

Calories (kcal): 280 | Carbohydrates: 4 g | Protein: 17 g | Fat: 25 g

Ingredients for 4 persons:

500 g minced lamb

8 stalks of lemongrass, dried (or kebab skewers) | 2 slices of toast

2 spring onions | 1 clove of garlic | 1 lime, organic quality | 1 egg

1 tspRas el Hanout | Salt | Pepper, fresh from the mill

Preparation:

	

Soak the toast in water. At the same time, clean and finely chop the spring onions. Peel and finely chop the garlic. Rinse the lime with hot water, dry it and then finely grate the peel.

	

Squeeze out the toast, pull it apart with your hands and knead together with the minced lamb, garlic, onions, ras el hanout and the egg to form an even meat mixture. Season to taste with salt and pepper.

	

Divide the meat mass into 8 roughly identical

amounts. Model one of these amounts around the end of a lemongrass stick like a kind of elongated, somewhat flat meatball. If the resulting skewers are not grilled directly, they should be refrigerated until then.

	

Preheat the gas grill to 200 degrees. Then place the skewers on the grid and grill them until they are browned all around. The skewers can be eaten hot straight away. If there are any left over, they are also very popular at the cold buffet.

36) Rack of Lamb

This is probably the best-known and most sought-after piece of lamb meat. At the barbecue party, probably no one will miss it if it is not on the grill. Conversely, however, the grill master receives special praise when he has thought of the lamb carrée.

Calories (kcal): 268 | Carbohydrates: 1 g | Protein: 17 g | Fat: 22 g

Ingredients for 4 servings:

600 g lamb carrée | 3 cloves of garlic | 4 chili peppers, heat as desired

60 ml of olive oil | 3 organic lemons

Preparation:

	

Wash the lamb carrée and pat dry. Then rub the peel off the lemons. Peel and finely chop the garlic cloves and cut the chili peppers into fine rings. Now mix the garlic, olive oil, chili and lemon zest in a small bowl to form a smooth paste.

	

Rub the meat thoroughly with the paste and let it steep for about 45 minutes at room temperature. In the meantime,

preheat the grill to 180 degrees, leaving a burner switched off.

	

After the meat has been pulled through, it is placed in one or more roasting baskets. These are placed on the grill above the switched off burner and the grill lid closed. Grill over indirect heat for about 45 minutes. The core temperature should be around 60 degrees. After grilling, the meat should rest for a few minutes before it is carved and then served.

37) Lamb ribs

Grilling is still a typical summer pleasure. So it is only logical to name a few recipes with a refreshing touch for the hottest days of the year. These lamb ribs may be a bit unusual when it comes to seasoning, but they are also eaten by skeptical grillers. And that's a huge compliment for the grill master.

Calories (kcal): 265 | Carbohydrates: 10 g | Protein: 20 g | Fat: 6 g

Ingredients for 4 servings:

1 kg of lamb ribs | 1 organic lemon | 2 cloves of garlic | 1 teaspoon fresh oregano

60 ml of olive oil | Salt | Pepper, fresh from the mill

Preparation:

	

If necessary, divide and portion the ribs, unless this has already been done at the butcher's. Peel and finely chop the garlic, wash and finely chop the oregano, then grate the lemon peel and squeeze the lemon. Mix the juice and zest together with the oil, oregano and salt and pepper to a marinade. The ribs are thoroughly coated with this

marinade.

	

Place the meat in a large storage jar (plastic, with a lid), close the jar and place in the refrigerator for at least 2 hours.

	

Preheat the gas grill to 200 degrees. Then take the lamb ribs out of the box, drain them slightly if necessary and place them on the grill grate directly over an active burner. Turn in between so that nothing burns. Within a few minutes, the ribs are golden brown and crispy grilled.

	

Serve immediately.

38) Lamb skewers with apricot

It is another fruity idea for the barbecue on a hot summer day. And at the same time proof that dried fruits are not only delicious in winter.

Calories (kcal): 600 | Carbohydrates: 38 g | Protein: 36 g | Fat: 33 g

Ingredients for 4 servings:

1 kg shoulder of lamb | 100 ml of olive oil | 1 large organic lemon

1 teaspoon cumin | 2 tbsp fresh mint, finely chopped | 2 red onions

15 dried apricots | Salt | Pepper, fresh from the mill

Preparation:

	

The day before,
first rub the lemon peel and squeeze the lemon. Then mix the juice and zest together with the olive oil, cumin and mint in a bowl until smooth.

	

Cut the meat into cubes with an edge length of about 4 centimeters. Fill a large storage jar (plastic, with lid) alternately with part of the meat and the marinade, then mix everything together well with a spoon. Close the jar and

place in the refrigerator to steep overnight.

	

The next day,
first peel the onions and cut them into large pieces. Get the meat out of the fridge. Now alternately put a piece of meat, a piece of onion and one of the dried apricots on skewers. Preheat the grill to 200 degrees.

	

As soon as the grill is hot, the skewers are placed on the grillage directly above an active burner. Turn the skewers several times and grill them for about 15 minutes until the meat is nicely browned.

	

After grilling, remove from the grid, let rest for 5 minutes and then serve.

39) Moorish lamb "Cordero a la Moruna"

Is this a Spanish or an oriental recipe? In any case, the Spaniards are certain that it came to the Iberian Peninsula many centuries ago through the Moors. It has now become an integral part of Spanish cuisine and has also found its way onto Central European grills.

Calories (kcal): 170 | Carbohydrates: 1 g | Protein: 20 g | Fat: 20 g

Ingredients for 4 persons:

1 leg of lamb (approx. 1.2 kg) | 300 ml chicken broth | 100 ml dry white wine

100 ml of olive oil | 80 g white grapes | 50 g of blanched, roasted almonds

1 onion | 1 clove of garlic | 1 teaspoon cinnamon | 1 teaspoon cumin | salt

Pepper, fresh from the mill

Preparation:

	

Preheat the grill to 200 degrees, leaving one of the burners off. Peel and finely chop the onion and garlic. Mix the cinnamon and cumin together.

	

Fill a flat metal baking dish with 50 ml of olive oil. Rub the leg of lamb thoroughly with the cinnamon and cumin mixture and place in the dish. Then salt, pepper and brush with the remaining olive oil.

	

Pour the white wine and chicken broth into the baking dish. Then halve the grapes and spread them on the leg together with some of the chopped onion, garlic and almonds. Pour the rest of these ingredients directly into the casserole dish filled with the liquid. So it doesn't matter if something falls during the later grilling.

	

Place the baking dish on the grill over the switched off burner and close the grill again. If possible by handling (possibly in pairs), after a quarter of an hour pour off the liquid in the casserole dish into a second bowl and pour it straight back over the leg. Then grill for another 15 minutes, repeat the process again. Now the leg only needs 5 minutes to finish grilling. Then remove, cut open and serve immediately.

40) Mediterranean Lamb Skewers

Typical Mediterranean spices, lemon and of course the lamb: you can hardly get more Mediterranean than with these lamb skewers on the grill. Perfect for getting in the mood for summer vacation, maybe even as an alternative.

Calories (kcal): 396 | Carbohydrates: 2 g | Protein: 40 g | Fat: 25 g

Ingredients for 4 servings:

800 g leg of lamb | 90 ml of olive oil | ½ organic lemon | 2 cloves of
garlic

1 sprig of fresh basil (or 8 large leaves) | 3 sprigs of fresh thyme

2 sprigs of fresh oregano | 1 sprig of fresh rosemary | 1 teaspoon salt

Preparation:

	

The day before,
first wash and clean the herbs and finely chop the leaves or needles. Then peel and finely chop the garlic.

	

If necessary, remove the tendons from the meat. Then cut into cubes with an edge length of about 3 centimeters.

	

Grate the lemon zest in a large bowl, then add the chopped herbs, garlic, oil and salt. If you like it a bit more sour, you can squeeze the lemon after grating and add some of the lemon juice. Then add the meat cubes and mix everything well. Then cover the bowl and place in the fridge overnight.

	

Preheat the gas grill to high heat. At the same time, get the meat out of the refrigerator and stick the cubes on kebab skewers. As soon as the grill is hot, grill the skewers on all sides directly over an active burner until they turn nice and brown. Then take it down and serve immediately.

41) Fruity Chicken Skewers

If you serve these chicken skewers with a fruity salad, the whole menu gets an Asian touch. But even without a weakness for Far Eastern flavors, the chicken skewers are sweet and savory fun for the summer barbecue party.

Calories (kcal): 466 | Carbohydrates: 17 g | Protein: 47 g | Fat: 21 g

Ingredients for approx. 12 - 16 skewers:

4 chicken breast fillets | 2 oranges | 4 tbsp soy sauce | 2 teaspoons liquid honey

1 teaspoon paprika spice, hot pink

Preparation:

	

Wash the chicken and remove the tendons. Then cut into cubes with an edge length of 1 to 2 centimeters. Place 16 toothpicks in a bowl of cold water.

	

Squeeze the oranges and pour the juice into a small saucepan. Bring the orange juice to a boil in it. Add the honey and soy sauce and reduce everything by about half, stirring regularly. Mix the paprika spice with the reduction and remove the pot from the hob.

	

Take the toothpicks out of the water. Then fill each with the meat cubes and put everything in a sufficiently large storage jar (plastic, with lid). Pour the orange marinade over the skewers until they are thoroughly soaked. Possibly turn and turn the skewers a bit. Then close the jar and place in the refrigerator for about 2 hours.

	

Preheat the grill to 180 degrees and position a plancha or grill mat (lightly greased) over the active burner. Place the chicken skewers on top and fry them until golden brown on all sides, turning them occasionally.

	

Now the skewers can be served hot. But they are also great as finger food on the cold buffet.

42) Chicken Wings

Even if there isn't too much to do with chicken wings, they are great nibbling fun for the barbecue party. Of course you have to plan a little more "material" here, because it is well known that you do not eat the bones with you. There are many ways to season chicken wings, although these can be described as classics.

Calories (kcal): 467 | Carbohydrates: 5 g | Protein: 36 g | Fat: 32 g

Ingredients for 4 servings:

1 kg chicken wings | 3 tbsprpa oil | 3 tbsp sauce sauce | 2 tbsp tomato paste | 2 tbsp honey

1 tbsp paprika spice, noble sweet | 1 tbsp hot chili sauce (or harissa spice paste)

1 tbsp mustard, medium hot | 2 tsp salt | Pepper, fresh from the mill

Preparation:

	

Put the oil together with the soy sauce, tomato paste, honey, mustard and chili sauce in a bowl and stir to a smooth marinade. Season to taste with salt, pepper and paprika.

	

Wash the chicken wings and wipe them with paper towels. Then put in a sufficiently large storage jar (plastic, with lid) and pour the marinade over it. Turn and turn the chicken wings so that everything is well moistened. Now close the storage jar and put it in the refrigerator for 5 hours to draw through.

	

Preheat the gas grill to 200 degrees, leaving one of the burners off. Cover the grill grate above the switched off burner with a grill mat. As soon as the grill is hot, the chicken wings can be spread out on this grill mat. The chicken wings are grilled indirectly for about half an hour while turning them several times. Then serve immediately.

43) Cola Chicken

For the Americans, the matter is clear: The cola chicken is a typically American invention, of which one is accordingly proud. In South Africa, however, the same is true ... As a European one can of
course stay out of this discussion and simply enjoy it as an extraordinary chicken variation at the barbecue party.

Calories (kcal): 770 | Carbohydrates: 20 g | Protein: 80 g | Fat: 40 g

Ingredients for 4 persons:

1 chicken | 1 organic lemon | 1 can of cola, 0.33 liters | 6 sprigs of freshthyme

Salt | Pepper, fresh from the mill | Rapeseed oil

Preparation:

	

Wash and dry the chicken thoroughly. Wash and finely chop the thyme. Rub the zest of the lemon and then squeeze the lemon. Now mix the lemon zest and lemon juice with salt, pepper and thyme.

	

Brush the chicken with a little rapeseed oil and then brush with the marinade.

	

Preheat the grill to 200 degrees and position a metal grill tray over an active burner. Open the coke can and drink about a third of the contents. If necessary, cut the chicken open at the bottom and then place it on the coke can. Then carefully put both together in the drip tray.

	

Now close the grill and cook the chicken this way for about 90 minutes. Please open the grill lid shortly before this time has elapsed so that too much heat cannot escape.

44) Tex-Mex style drumsticks

In Germany, depending on the region, one speaks of thighs, legs or balls when it comes to the lower legs of poultry. The Americans have somehow thought of a more melodic word with “drumsticks” and the
appropriate seasoning, which ensures summery beats on the palate.

Calories (kcal): 320 | Carbohydrates: 25 g | Protein: 22 g | Fat: 13 g

Ingredients for 4 servings:

8 chicken legs | 200 ml tomato strained | 6 tbsp cane sugar | 60 ml lemon juice

6 tbsp Worcestershire sauce | 1 clove of garlic | 1 tbsp butter

½ teaspoon chili powder, hot smoked (or hot as rose)

1 canned chipotle chili(crushed) | Salt | pepper

Preparation:

	

Peel and finely dice the garlic. Then melt the butter in a small saucepan and add the garlic. Stir well. After about 30 seconds, add the tomatoes, lemon juice, Worcestershire sauce, chili powder and the chopped chipotle chili. Mix well, bring to the boil and simmer for 15 minutes over low heat, stirring occasionally. Season to taste with salt and pepper.

	

Lightly grease the grillage and preheat the gas grill to around 170 degrees. Place the still untreated drumsticks directly on the wire rack and grill for about 30 minutes, turning them occasionally.

	

Now take down the drumsticks and place them on a meat platter. Pour or spread the marinade that has now cooled down there. Then drain and put the meat back on the grill. Equip one of the drumsticks with a meat thermometer and put it back on the grill together with the others. Continue grilling there until a core temperature of 73 degrees is reached.

	

Put the drumsticks back on the meat platter with the sauce and let them rest for three minutes.

45) Fruity goose

For most people, the goose may be more of a winter roast, which in this country is rarely served before St. Martin's Day. This is a bit of a shamebecause it also looks good at the summer barbecue party. And if you want, you can secretly dream of cold days in the snow when the summer heat is great, given some winter ingredients.

Calories (kcal): 750 | Carbohydrates: 9 g | Protein: 30 g | Fat: 60 g

Ingredients for 8 servings:

1 goose | 3 apples | 200g prunes | 1 orange | 1 bunch of fresh parsley

1 bunch of fresh coriander | 1 large carrot | 1 liter of poultry broth | ½ celery root

1 onion | Salt | Pepper, fresh from the mill

Preparation:

	

Firstly, wash the goose and remove the belly fat.

	

Wash the orange and apples. Then peel the orange and roughly dice the apples with the skin. Remove the core housing. 1 apple half left in one piece. Mix the rest of the fruit with the prunes.

	

Wash, clean, finely chop the parsley and coriander and mix the fruit occasionally. Carefully season with salt and pepper. Also season the goose with salt and pepper on the inside and outside.

	

Now stuff the filling into the goose. The neck opening is closed with the remaining apple half, the thighs are tied with kitchen thread.

	

If available, the goose is now stretched on a rotisserie before the grill is preheated to 130 degrees. Position a drip pan over the burner.

	

During the warm-up phase, chop up the carrot, celery and onion and place in the drip pan with the chicken stock. Mix well. As soon as the grill is hot, equip the goose with a meat thermometer and position it (rotisserie spit, alternatively place a wire rack on the drip pan).

	

Close the grill lid and grill the goose for about 6 hours. A core temperature of around 80 degrees should be achieved. If the goose is lying on the grid, the breast should be turned down first. Then turn once halfway through the grilling time. When using a rotisserie spit it should be rotated continuously.

	

During the entire cooking time, the goose is doused with the stock from the drip pan every 20 to 30 minutes.

	

At the end of the grilling time, remove the goose, cut it open and serve as soon as possible.

46) Smoked Duck Breast

Most meat eaters can already guess what to expect from a duck breast. Accordingly, the guests at the barbecue party should be surprised if they can try this smoked variant. Some might ask for a second serving, so the ingredients should be calculated accordingly if necessary.

Calories (kcal): 635 | Carbohydrates: 2 g | Protein: 36 g | Fat: 50 g

Ingredients for 4 servings:

4 small duck breasts with skin | 2 liters of water | 500 ml strong, freshly brewed coffee

200 g salt | 100 g cane sugar | 100 g molasses | 2 tbsp curing salt

Preparation:

	

Boil
the coffee the
day before

and then mix it with water, salt, sugar, molasses and curing salt in a large storage jar (plastic, with lid). As soon as all the crystals have dissolved, soak the duck breasts in the brine. Then close the bowl and place in the refrigerator overnight.

	

The next
day,
rinse the duck breasts under cold water and dry them with kitchen paper. At the same time, preheat the grill to 100 degrees, but leave one of the burners switched off.

	

Fill a smoking box with smoking chips. Cherry wood chips are ideal here. Position the box directly above an active burner. Wait for smoke to develop.

	

Put a meat thermometer on one of the duck breasts. Place the duck breasts on the grid above the switched off burner. Close the grill and smoke or grill the meat indirectly for about 4 hours. Depending on the desired intensity of the smoke aroma, the smoking chips can be replaced several times in the meantime.

	

The goal is a core temperature of the meat of around 74 degrees. At the end of the grilling or smoking time, remove the meat from the grill and let it rest on a meat platter for 3 minutes. Then cut open if necessary and serve immediately.

47) Skewered Roast Chicken

Rotisserie rotisserie chicken? When you think of it, you immediately have the smell in your nose that wafts towards you from the chicken cart in front of the supermarket. But it is well known that it is not there every day. So what could be more natural than preparing the chicken yourself on your own grill? It's also another reason to get a gas grill with a rotisserie.

Calories (kcal): 760 | Carbohydrates: 0 g | Protein: 100 g | Fat: 40 g

Ingredients for 4 servings:

2 chickens | 6 tbsp paprika powder, noble sweet | 4 teaspoons of oregano

2 tsp chili powder, heat as desired | 1 large onion | 2 cloves of garlic

4 tbsp salt | Rapeseed oil

Preparation:

	

Peel and finely chop the onion and garlic. Mix together with the spices and salt in a bowl.

	

Wash the chickens and pat dry. Cut away the belly fat. Then grease lightly and rub generously with the spice mixture. Then cross the legs and tie them together with kitchen thread so that the belly opening is closed.

	

Put the gas grill on high heat. If available, only use the rear burner for this.

	

Put the chickens on the rotisserie and hang up the rotisserie. Roast the chickens in the closed grill for about an hour while constantly rotating the skewer. Shortly before the end of this time, additional side burners can be switched on, if available, in order to obtain a crispy skin.

48) Chicken Legs with Pineapple Juice

Chicken and fruit go well together. These chicken legs even have a real Caribbean feeling. Perfect for the barbecue on a really hot summer day. The only thing missing is the right music.

Calories (kcal): 300 | Carbohydrates: 4 g | Protein: 30 g | Fat: 16 g

Ingredients for 4 servings:

4 broken chicken legs | 250 ml pineapple juice | 125 ml Mirin | 1 tbsp soy sauce

2 tbsp cane sugar | 2 cm ginger root | 1 teaspoon pepper, fresh from the mill

1 teaspoon sesame oil | 1 teaspoon chili powder

Preparation:

	

Mix the pineapple juice with mirin, sesame oil, soy sauce, sugar, pepper and chili powder. Peel, finely grate or dice the ginger and add.

	

Place the chicken legs in a large storage jar (plastic, with a lid) and pour the marinade over them. Turn and turn until everything is well moistened. Close the jar and place in the refrigerator for at least 2 hours to steep.

	

Preheat the gas grill to 200 degrees. Now take the chicken legs out of the marinade and place them on the grill grate directly over an active burner. Grill for 15 to 20 minutes, turning regularly.

49) Savory Chicken Legs

The mild chicken goes well with savory spices. This has long been recognized in both Southeast Asia and the Caribbean. This recipe combines flavors from both parts of the world and brings them to your home grill. Tastes like vacation!

Calories (kcal): 385 | Carbohydrates: 50 g | Protein: 40 g | Fat: 24 g

Ingredients for 4 servings:

1 kg of chicken legs | 3 cm fresh ginger | 2 chili peppers, heat as desired

4 cloves of garlic | 1 teaspoon pepper, fresh from the mill | 1 teaspoon sesame oil | 40 ml sherry

40 ml Marsala | 75 ml soy sauce | 75 ml liquid honey | 1 tbsp Worcestershire sauce

2 tbsp sesame seeds

Preparation:

	

Peel the
ginger and garlic the
day before
and chop them very finely. Core, finely chop the chili peppers and add. Now mix everything together with the oil, sherry, Marsala, soy sauce, honey, Worcestershire sauce and pepper.

	

Wash and pat the chicken legs dry. Then fill a large storage jar (plastic, with lid) alternately with chicken legs and marinade. If necessary turn and turn so that everything is evenly wetted. Then put in the fridge overnight to steep.

	

The following day,
preheat the grill to 200 degrees, leaving one of the burners off. Take the chicken thighs out of the marinade, let them drain and place them directly on the grid over the switched off burner. Close the grill and grill the meat for about 45 minutes until the meat is done and the skin is nice and crispy. Open it every now and then and coat the meat with the marinade in the storage jar.

	

Place the finished chicken legs on a meat platter sprinkled with sesame seeds. By turning and turning the meat is nicely coated with sesame seeds and can then be served immediately.

50) Chicken Breast Fillet with Sesame Seeds

Chicken breast fillet can be a boring affair. Depending on the type of preparation and seasoning, it gets a surprising amount of pep and even inspires those grillers who would normally only use steak.

Calories (kcal): 270 | Carbohydrates: 8 g | Protein: 44 g | Fat: 6 g

Ingredients for 4 servings:

4 chicken breast fillets | 4 tbsp liquid honey | 1 clove of garlic | 1 teaspoon sesame oil

1 teaspoon chili powder, heat as desired | 1 tbsp sauce sauce | 2 tbsp sesame seeds | 1 lime

Preparation:

	

Mix the honey with sesame oil, chili powder and soy sauce to a smooth marinade. Peel the garlic, dice very finely and mix in.

	

Brush the chicken with the mixture. At the same time, heat the grill to 220 degrees.

	

Now place the chicken breast fillets on the grill rack directly over an active burner and grill them for around 4 minutes on each side until they turn golden brown. Then remove, brush again with the honey mixture and grill again on each side for 30 to 60 seconds.

	

Remove the fillets from the grill and place on plates. Then squeeze a lime and pour the fresh juice directly onto the meat. Sprinkle evenly with the provided sesame seeds and serve.

Grill fish

As tasty as grilled fish can be: Even experienced hobby grillers often shy away from putting fish on the grill. Because too often it happens that half of the fish sticks to the grill grate and the other half simply falls through. Only meager leftovers stick to the grill tongs and
almost nothing arrives on the plate. But if you pay attention to a few things, it also works with the fishy grill pleasure.

Practice makes the (fish grill) master!

For those who have always restricted themselves to sausages and steaks when grilling, fish is a completely new challenge. Mainly because different fish have to be grilled differently so that the result is really perfect. In principle, a large number of fish can be grilled, from sea bream to trout to salmon. For the beginning, firm-fleshed fish such as tuna, salmon or swordfish are particularly recommended. These do not break apart easily on the grillage.

Prepare the grill grate

To prevent the fish from sticking or falling into the grill, many grills simply place it on aluminum foil or a grill mat. For purists, this is not really grilling, but rather roasting. So the fish has to be on the grill after all and that works if it is appropriately prepared. At this point, prepared means that the grate is best to be meticulously clean. Because buildup occurs especially when there are still small residues from the last barbecue pleasure on the grate.

Fat prevents sticking

However, this does not mean that the grill grate itself has to be brushed with oil. It is sufficient to oil the fish with a pastry brush so that it does not stick to the grillage so easily.

Marinade? D rather not!

Unlike meat, depending on the recipe, can (or must) be marinated hours before grilling, this can destroy the more sensitive structure of fish. The fish then threatens to disintegrate quickly on the grill. With most types of fish it would be a shame anyway to drown them in too much marinade. Because then its fine aroma would no longer come into its own.

Don't turn too often!

Many barbecues tend not to leave the food to be grilled in peace once it is on the grill. It is then turned, turned and pushed back and forth non-stop, although this is not necessary. It takes some sensitivity and experience to be able to see when the food is done. But the constant handling particularly affects the fine structure of fish and often leads to the fish falling apart. In principle, it is sufficient to turn the fish once.

If the fish is grilled skin-on (for example a trout), the first side should be allowed to grill a little longer than the second. Because when the lid of the grill is closed, the upper side is already cooking while the lower is grilled until crispy. As a result, after turning, it does not take that long to finish.

Fish love it hot!

At least on the grill. If you don't skimp on the temperature, the fish can cook faster and also form a crust. The shortness of time reduces the risk of falling apart. So a different rule applies here than you know from the pan.

Season the fish only after grilling

Here, there is something in common with most types of meat. Spices can burn easily on the grill, which naturally affects the taste. Thus, you can use all the spices you want immediately after grilling. Especially salt, pepper and fresh lemon should be available when grilling fish.

51) Chorizo ​​Shrimp

Prawns meet spicy Spanish sausages: a combination that may seem unusual at first glance. But the taste test confirms that what has secretly always belonged together comes together here.

Calories (kcal): 315 | Carbohydrates: 1 g | Protein: 31 g | Fat: 19 g

Ingredients for 4 servings:

24 raw prawns | 200 g chorizo ​​| 100 ml orange juice, preferably freshly squeezed

2 tbsp olive oil | 1 sprig of rosemary | Salt | pepper

Preparation:

	

In the first step, decapitate and peel the shrimp, cut lengthways on the back and carefully pull out the intestines.

	

Then cut the chorizo ​​into 24 slices and place a shrimp around each chorizo ​​slice in an arc. Secure in this position with a metal skewer. Place a total of 4 skewers with 6 prawns. If the skewers are not long enough, fill 8 skewers with 3 prawns each.

	

After finishing the shrimp games, wash the rosemary sprig, pat dry, strip off the needles and finely chop them. Put the finely chopped needles in a bowl and mix together with the olive oil, orange juice, a little salt and pepper to form a

marinade.

	

Now place the shrimp and chorizo ​​skewers side by side in a flat dish, carefully and evenly pour the marinade over them and leave to rest for 30 minutes at room temperature.

	

Bring the gas grill to a high temperature towards the end of the marinating time. Drain the skewers a little and place them in a grill basket. Place this on the grill and cook the prawns for 2 to 3 minutes on each side. Serve with baguettes and a fresh salad.

52) Grilled sea bream

Often the uncomplicated but flavorful fish recipes are the best. This grill version of the sea bream, which conjures up the summer on the balcony, terrace or in the garden with a fresh lime aroma and presents itself from this side.

Calories (kcal): 189 | Carbohydrates: 1 g | Protein: 19 g | Fat: 12 g

Ingredients for 4 servings:

4 sea bream (excluding ready-to-cook) | 8 cloves of garlic | 4 limes

2 bunch of parsley | Olive oil | Salt | pepper

Preparation:

	

First, rinse the sea bream with plenty of cold water, let it drip off a little and pat dry.

	

Then cut the limes in half and squeeze out 4 halves. As soon as all the juice is obtained, add some of it to the sea bream and drizzle the skin with some liquid. Then add salt and pepper to taste. Now cut four cloves of garlic into thin slices and chop the parsley. Distribute half of the parsley and

the garlic slices evenly on the four fish bellies and carefully fill them.

	

In the next step, place a sea bream on a piece of aluminum foil. Then press another clove of garlic for each fish on the fish. Sprinkle all sea bream evenly with the second chopped parsley half. Cut the other two limes into thin slices and cover all the fish with them. Pour olive oil on top and seal the packet.

	

Place each sea ​​bream on a piece of aluminum foil and press the second clove of garlic directly onto it. Spread the parsley on top and cut the other half of the limes into slices and place on top. Drizzle the fish with oil and close the foil to form a packet.

	

Place the fish parcels on the grill grate and cook over medium heat for about 15 minutes.

53) Fish rolls with tartar sauce

Anyone who thinks that only meat patties ennoble a burger is definitely wrong. Because even a fish burger bun can make the eyes of those present light up. The basis for this, of course, lies in the best ingredients and their skillful preparation.

Calories (kcal): 635 | Carbohydrates: 33 g | Protein: 39 g | Fat: 37 g

Ingredients for 4 servings:

500 g golden mackerel, divided into 4 fillets of equal size | 4 soft hamburger buns

4 lettuce leaves | 2 large tomatoes | ½ onion | 4 tbsp homemade tartar sauce

2 tsp rapeseed oil | ½ teaspoon sea salt | ¼ teaspoon pepper

Preparation:

	

First, carefully rinse the mackerel fillets with cold water, pat dry and brush with the rapeseed oil on both sides. Salt, pepper and set aside.

	

Then preheat the grill, cover the grid with a grill mat and place the fish fillets on it. Grill for 4 minutes on the first side, turn over and cook for another 3 minutes. The edges of the fish should be lightly browned and the meat should be easy to cut in half.

	

While the mackerel fillets are cooking, halve the burger rolls horizontally, place them on 4 plates and coat the lower half with 1 tbsp tartar sauce each. Cut the onion and tomatoes into rings.

	

Place a fish fillet on top of the tartar sauce and cover with onions, tomatoes and lettuce. Put the second half of the bun on top as a lid and bring the burgers to the table.

54) Gambas al ajillo

Typically Spanish, these prawns with garlic. The simple but very aromatic dish gets an extra kick from the use of fresh, well-dosed chili. Whether slightly spicy or hellishly hot - personal taste decides here.

Calories (kcal): 149 | Carbohydrates: 0 g | Protein: 6 g | Fat: 14 g

Ingredients for 4 servings:

750 g large shrimp, already cooked and freed from the tail

4 to 6 cloves of garlic | 50 ml olive oil | about 10 g butter | 4 tbsp parsley, freshly chopped

1 teaspoon paprika powder | ½ teaspoon red chili, finely chopped (a little more if you like) | Salt | freshly ground pepper

Preparation:

	

First, peel the garlic and chop the desired amount of garlic cloves as finely as possible.

	

Then place the plancha on an active burner on the grill. Mix the butter and olive oil and heat in the plancha. Mix the crabs with the garlic cubes and fry for 2 to 3 minutes, turning occasionally.

	

Then add the lemon juice, paprika and chili to the plancha. Mix everything together thoroughly, season with salt, pepper and serve hot.

55) Grilled Lobster

The lobster definitely belongs to the premier class of animals from Neptune's realm that can be cooked on the grill. You don't need a lot of ingredients to emphasize its fine taste - but the right grilling time at the right temperature.

Calories (kcal): 516 | Carbohydrates: 4 g | Protein: 96 g | Fat: 13 g

Ingredients for 4 servings:

3 lobsters | 85 g homemade herb butter | Oil | Salt | pepper

Preparation:

	

Firstly, put the lobsters one by one in a saucepan with plenty of boiling salted water and cook for 3 minutes. Remove each from the pot, rinse and allow to drain.

	

Then cut in half lengthways with a suitable knife, cut off the scissors and also lightly break open. Remove any adhering egg whites with a damp brush.

	

Then place the lobsters on the lightly oiled, hot grill (cut surface facing down). Grill for about 1 minute, turn over, cook for 2 minutes and brush with 2 - 3 teaspoons of homemade herb butter (taste as desired). Salt and pepper. At the same time, cook the scissors evenly on all sides for 5 - 6 minutes.

	

Place the finished lobster pieces on a large plate or platter, garnish with a little more herb butter and enjoy.

56) Smoked Trout

Granted, a smoked trout takes some time. But afterwards it turns out to be a delicate taste experience. Together with lemon wedges and cream horseradish, it is a classic of light German fish cuisine.

Calories (kcal): 222 | Carbohydrates: 0 g | Protein: 35 g | Fat: 8 g

Ingredients for 4 servings:

2 trout, already ready to cook except | 2 lemons | Cream of horseradish | salt

Preparation:

	

On the day before consumption, wash the trout with plenty of cold water, pat dry and salt inside and out. Place in a shallow bowl, cover and refrigerate overnight.

	

The next morning, equip a smoking box with beech chips.

	

Now close the gas grill and bring it to a temperature of 100 ° C. In this context, make sure that only one burner (alternatively the side burner) is activated.

	

Then place the smoker box on the burner cover and wait until an even smoke has developed.

	

Then switch off the burner again and place the trout on the grillage above. A rib holder helps to stabilize the fish with their belly open so that their insides are also smoked. Leave in the smoke for about 1 hour.

	

Finally, take out the smoked fish, remove the fillets and drape them on 4 plates. Cut the lemons into slices and also place them on the plates. Sprinkle the cream horseradish florets and serve the trout fillets while they are lukewarm or cool.

57) Grilled Salmon

This recipe combines smoked salmon and a tomato salsa for a lemony-fresh, light meal. Ideal for a summer evening with the whole family - after all, even the little ones can often be enthusiastic about the juicy fish.

Calories (kcal): 600 | Carbohydrates: 4 g | Protein: 19 g | Fat: 54 g

Ingredients for 4 servings:

600 g smoked salmon (4 fillets approx. 150 g each) | 500 g tomatoes | 3 onions | 80 g soft butter

10 tbsp olive oil | 2 ½ tbsp lemon oil | 1 tbsp red wine vinegar | 1 tbsp lemon juice

grated zest of ½ lemon | 1 bunch of basil | 2 thyme stalks

2 - 3 stalks of parsley | ½ bunch of chives | Salt | pepper

Preparation:

	

In the first step, wash both the basil and thyme, drain a little and chop as finely as possible. Put in a bowl, season with salt, pepper and enrich with the red wine vinegar. Beat

in the olive oil slowly.

	

Now peel the onions and cut into fine cubes. Wash the tomatoes and remove the seeds. Cut into quarters, also dice the quarters and add to the olive oil and herb marinade with the onion pieces. Swirl it thoroughly and let it steep for a while.

	

As soon as the tomatoes marinate, wash the chives and parsley, dab and also finely chop. Put together with the butter, lemon juice and zest, salt and pepper in a bowl and stir.

	

Now cut some aluminum foil into four equal pieces and brush each with a little oil. Place a fish fillet on each piece of aluminum foil, skin side down, pepper and cover with a herb butter flake. Tie the packet and cook on the preheated grill over medium heat for 4 - 5 minutes.

	

Open the fish parcels and place the fish on separate plates. Add the tomato salsa, serve everything with a few chopped herbs and drizzle with a little lemon juice. Good Appetite!

58) Halibut with sundried tomatoes and two kinds of olives

Why not have a flatfish on the grill? Together with green and black olives and sun-dried tomatoes, halibut makes bellafigura on the grill and is ready to serve in a good half an hour.

Calories (kcal): 411 | Carbohydrates: 4 g | Protein: 27 g | Fat: 30 g

Ingredients for 4 servings:

4 halibut steaks | 50 g each of green and black olives | 30 g dried tomatoes

1 small red onion | 1 clove of garlic | 3 tbsp olive oil | 1 tbsp lemon
juice | Salt | pepper

Preparation:

	

First, finely chop the pitted olives, the sun-dried tomatoes and the garlic clove. Then peel the onion, cut into small cubes and carefully mix all the ingredients together with the olive oil in a bowl.

	

Then brush the halibut steaks on both sides with lemon juice, season with salt and pepper.

	

Now place the fish slices in a grill bowl and carefully coat with the olive, onion and tomato mixture. At the same time bring the gas grill to a temperature of 200 ° C.

	

As soon as the grill is hot enough, put on the grill tray with the halibut steaks and cook for a good quarter of an hour.

	

Ideal with a fresh green salad and a light wine.

59) Scallop Skewers

Surf 'n Turf with a difference: In this variant, fresh scallops and tender Serrano ham do the honors. Together with various herbs and good olive oil, they form a fine barbecue start.

Calories (kcal): 315 | Carbohydrates: 4 g | Protein: 30 g | Fat: 20 g

Ingredients for 4 servings:

12 fresh scallops including corail | 16 thin slices of Serrano ham

2 larger cloves of garlic | ½ organic lemon | 3 tbsp olive oil | A few sprigs of basil, coriander and parsley each | Black pepper, fresh from the mill

Preparation:

	

First wash the scallops under plenty of cold water and then carefully pat dry. Remove the corail from the rest of the clam meat and put them together in a bowl.

	

For the marinade, peel the two cloves of garlic and press them into the bowl. Rinse the basil, coriander and parsley sprigs and let them drain a little. Set aside some basil leaves while the remaining herbs are chopped as finely as possible and also added to the bowl.

	

Now squeeze the lemon juice from half a lemon, mix with the olive oil and add everything to the herbs, garlic and mussels. Mix all ingredients together carefully and marinate for 15 minutes at room temperature.

	

While the scallops are marinating, preheat the grill.

	

When the mussels are sufficiently marinated, remove them from the marinade and let them drain a little. Prepare four metal skewers, curl up a slice of ham and attach. Follow with a mussel and a piece of corail and alternate everything until there are 4 slices of ham, 3 mussels and three pieces of corail on each skewer. The last slice of ham should be the end.

	

Brush the skewers a little more with marinade and place in the lightly oiled, preheated plancha. Grill for 2 to 3 minutes, turn, brush again with a little marinade and grill again for 2 to 3 minutes. The goal is a crispy, but not burnt ham.

	

As soon as the skewers are grilled, put them on a plate, drizzle with some barbecue juice, sprinkle with the remaining basil leaves (if necessary, chop a little beforehand) and grind some black pepper from the mill over them.

60) Cod with a spicy honey marinade

Most people know honey as an ingredient in sweet dishes. The
following recipe proves that it also works great as a spicy, hot marinade for white fish fillets on the plate:

Calories (kcal): 200 | Carbohydrates: 4 g | Protein: 40 g | Fat: 2 g

Ingredients for 4 servings:

4 cod fillets à 150 to 200 g | 2 cloves of garlic | 250 ml Mirin | 2 tbsp honey

2 tsp sesame oil | 1 tsp chili oil | Salt | Cayenne pepper

Preparation:

	

To start, mix the mirin, honey and chili oil together thoroughly in a bowl.

	

In the second step, peel the two cloves of garlic and press them into the marinade. Stir in and set aside.

	

Wash the cod fillets, drain them and pat dry a little if necessary. Place in a shallow bowl, making sure that the skin side is at the bottom of the bowl. Carefully prick the meat several times with a fork.

	

Pour the finished marinade over the fish and distribute it evenly. Cover and leave to marinate in the refrigerator for two hours.

	

Shortly before the two hours are up, bring the gas grill to 200 ° C. Let the marinade drain slightly from the cod pieces and then place them in a grill tray on the grill.

	

Cook each side of the fillets for about 3 to 6 minutes, turning once.

	

Finally, season the fillets again with salt and pepper, place on a plate and bring to the table while hot.

61) Herb carp

Anyone who only knows and eats carp in the classic way at Christmas has missed a real delicacy in the barbecue seasons. Although carp is not necessarily the first mental grilled fish hit, one is (s) t richer afterwards in one positive insight.

Calories (kcal): 312 | Carbohydrates: 0 g | Protein: 52 g | Fat: 10 g

Ingredients for 4 servings:

1 carp weighing a good 2 kilograms, except ready to cook

2 organic lemons and some extra lemon juice | 1 onion | 1 clove of garlic

1 bunch of parsley and dill each | Butter | Salt | pepper

Preparation:

	

First, drizzle the gutted carp on the outside and inside with lemon juice, then season with salt and pepper.

	

Cut the two lemons into slices. Peel the garlic clove and the onion and cut into fine rings.

	

Then wash both the parsley and dill bunches and drain them thoroughly.

	

Then preheat the grill with the lid closed until the 200 ° C mark is reached.

	

In the meantime, place the carp on a grill tray and fill it. Start with half of the lemon wedges, add the first part of the onion and garlic rings and top the filling with the herb bunches. At the end of the first part of the filling process, put a few flakes of butter on the herbs. Repeat the process again except for the herbs and flakes of butter.

	

Finally, place the grill tray with the fish on the grill and the carp for 40 minutes

62) Salmon with ginger

Would you like some more salmon while grilling? In combination with ginger and various sauces that turn into a spicy marinade, it is perfect for all lovers of Asian-inspired cuisine.

Calories (kcal): 492 | Carbohydrates: 5 g | Protein: 46 g | Fat: 30 g

Ingredients for 4 servings:

4 salmon fillets, each 150 - 200 g in weight | 1 piece of fresh ginger about 2 cm in size

1 shallot | ½ bunch of basil | Juice of 1 lemon | 4 tbsp honey

2 tablespoons each of olive oil, soy and Worcestershire sauce

Preparation:

	

Make the marinade at the beginning. To do this, peel the shallot and cut it into fine cubes, peel the ginger and also grate it as finely as possible and wash the basil, sort, shake dry and chop. As soon as all of this is done, put all the ingredients in a bowl and mix evenly with the oil, lemon juice and the two sauces in a bowl.

	

Then put the washed and dabbed salmon fillets in a shallow bowl, cover with the marinade, mix and cover in the refrigerator for 1 hour.

	

Shortly before the hour is up, preheat the gas grill (200 ° C) and lightly coat the grate with oil.

	

Finally, place the salmon fillets on the grill and grill them for just under 10 minutes, turning them once. Add a salad and some bread or baked potatoes, done!

63) Korean style mackerel

Asian cuisine is often associated with China, Japan, India or Thailand. But it is definitely worth thinking outside the box. Because then you realize that the Korean peninsula also knows that fish and grills can become best friends.

Calories (kcal): 485 g | Carbohydrates: 10 g | Protein: 46 g | Fat: 27 g

Ingredients for 4 servings:

4 mackerel fillets, each weighing 150 - 200 g | 4 cloves of garlic | 4 spring onions

1 chili pepper | 4 tbsp each of brown sugar and soy sauce | 1 teaspoon toasted sesame oil

some lime juice

Preparation:

	

Firstly, wash and clean the spring onions and cut into rings as fine as possible. Also chop all the garlic cloves and the chili pepper, but core the chili beforehand. Put all the ingredients in a bowl.

	

After completing this step, add the brown sugar, sesame oil and soy sauce to the bowl and mix everything together thoroughly.

	

Prepare another bowl that is as flat as possible and cover the bottom with a little marinade. Then place the mackerel fillets with the skin side towards the bottom of the bowl and pour the remaining marinade over them. Chill the covered bowl for 3 hours.

	

When the pieces of fish have been marinated long enough, bring the grill to 220 ° C and allow the fillets to drain. Place on an oiled grill rack and cook for 5 minutes using direct heat. Turn once and continue grilling for another 5 minutes.

	

Finally, place the finished fillets on plates, drizzle with the lime juice and bring them to the table while hot.

64) Bell Pepper Tuna Skewers

Not just for philistines: crisp peppers and juicy tuna in a spicy marinade and served hot from the grill. If that's not a dream combination ?!

Calories (kcal): 285 | Carbohydrates: 1 g | Protein: 21 g | Fat: 27 g

Ingredients for 4 servings:

450 g tuna, cut into 1.5 cm thick cubes | 1 green pepper

½ yellow pepper | ½ red pepper | 3 tbsp sunflower oil

1 ½ tablespoons each of sherry, soy sauce and lemon juice | ¾ teaspoon sugar

Basil, finely chopped (to taste) | Salt | pepper

Preparation:

	

Firstly, wash the tuna, pat dry a little and dice. Then put the sherry, soy sauce, lemon juice and sugar in a bowl and mix thoroughly. Put the tuna pieces in the marinade, moisten evenly with it and leave to marinate in the refrigerator for an hour

	

Wash all the peppers, cut in half, carefully cut away the seeds and the inner skins and divide the halves into pieces the size of fish cubes.

	

Take the fish pieces out of the marinade and let them run off a little.

	

Put wooden or metal skewers ready (if you use wooden skewers, soak them a little beforehand) and evenly fill them with diced tuna and paprika. Brush the finished skewers lightly with sunflower oil, salt and pepper.

	

Cook over medium heat for 5 to 6 minutes, turning regularly. Put the still hot skewers on a plate and sprinkle

with the finely chopped basil. Very tasty with baguette and a homemade yogurt and herb dip.

65) Grilled king prawns

King prawns are one of the most popular seafood used in (garden) cuisine. Mediterranean preparation methods are of course particularly well-known. But the Asian-inspired cuisine also has delicious dishes up its sleeve - s0 like the following:

Calories (kcal): 160 | Carbohydrates: 4 g | Protein: 8 g | Fat: 12 g

Ingredients for 4 servings:

20 king prawns | 12 cloves of garlic | 250 ml of olive oil | 150 g butter | 1 bunch of parsley

2 tbsp liquid sweet chili sauce | 2 tbsp soy sauce | 1 tbsp honey | Lemon juice | Salt | pepper

Preparation:

	

First, halve the unpeeled shrimp lengthways and carefully remove the intestines. Then wash off with plenty of cold water and pat dry. Lightly press six cloves of garlic and place in a bowl along with the olive oil, salt and pepper. Mix all ingredients thoroughly, add the prawns, toss them as well and leave to marinate for 1 hour.

	

In the meantime, prepare the sauce: Melt the butter, press in the 6 remaining cloves of garlic and sweat the garlic a little. Add both sauces, honey and lemon juice and season to taste.

	

Now drain the marinade from the prawns a little, place on the medium-hot grill and cook evenly within 3 to 5 minutes.

	

Meanwhile, finely chop the parsley and sprinkle into the sauce.

	

Put the hot prawns on the table and serve with the sauce.

66) char with mustard topping

Freshly smoked fish is always a delicacy - especially when it is served with a spicy topping made from mustard and a dressing made from fresh herbs.

Calories (kcal): 165 | Carbohydrates: 1 g | Protein: 33 g | Fat: 5 g

Ingredients for 4 servings:

600 g char fillet | 75 g mayonnaise | 40 g coarse Dijon mustard | 20 g of fresh herbs

15 g mustard seeds | 10 g each of dill and brown sugar | 10 ml of olive oil

2 ml AcetoBalsamicoBianco | Salt | pepper | Cayenne pepper | sugar

Preparation:

	

The day before, saw a smoking board into 4 identical pieces and soak them in water. Make sure that the individual boards are evenly weighted and completely under the water.

	

On the day of grilling, peel any skin off the fish fillets and divide into 4 portions of 150 g each. Salt and pepper.

	

For the glaze, mix the mustard seeds with the Dijon mustard, sugar, dill, mayonnaise, a little salt, pepper and cayenne pepper and pour onto the fish fillets.

	

Set the grill to the indirect grill setting and 140 ° C to 160 ° C.

	

Then carefully place the char fillets on the wooden boards

and place on the main grill area, including high heat. Leave the lid open and wait for the crackling and smoking to begin.

	

Then lower the grill heat to 140 ° C to 160 ° C, move the boards into the indirect grill zone and close the lid.

	

Grill the char fillets for 12 to 15 minutes. In the meantime, finely chop the herbs and mix with the olive oil, the remaining spices and the balsamic vinegar in a bowl.

	

Finally, place the char fillets still on the smoking boards on a plate and decorate with the herb dressing.

67) Monkfish with Vegetables

Crisp spring and early summer vegetables and fish wrapped in chic look forward to forming the culinary highlight of a barbecue evening but be careful, don't burn your fingers on the hot package out of sheer anticipation!

Calories (kcal): 383 | Carbohydrates: 3 g | Protein: 33 g | Fat: 25 g

Ingredients for 4 servings:

600 g monkfish fillet (2 fillets) | 6 slices of breakfast ham

4 stalks of fresh green asparagus | 2 medium zucchini | 1 paprika of your choice

1 handful of cherry tomatoes | 4 tbsp olive oil | 4 tspPeto | Salt | pepper

Preparation:

	

First, carefully rinse the monkfish fillets with plenty of cold water, drain, pat dry and divide each into 2 evenly sized pieces.

	

Then wash the vegetables and peel the asparagus. Cut all

vegetables except the cherry tomatoes into bite-sized pieces / strips.

	

Now cut 4 sufficiently large pieces of aluminum foil and drizzle evenly with oil. Place ¼ of the vegetables per piece on the aluminum foil and top with 1 teaspoon pesto.

	

Place 1 fish fillet per piece of aluminum foil in the middle and season with salt and pepper. Also cover the fish with 1 ½ slices of ham.

	

Preheat the gas grill to a temperature of 200 ° C and carefully seal the fish packets before placing them on the grill.

	

Finally, place the fish parcels on the grillage, close the lid and finish cooking within 25 minutes.

68) Surf 'n Turf

Beef fillet and prawns are one of the most popular grill and steakhouse classics that combine meat and seafood in a wonderful way. The amount specified in the recipe is the icing on the cake for a light salad and a luxury baked potato - but if you are really hungry it can also be double the amount.

Calories (kcal): 205 | Carbohydrates: 6 g | Protein: 16 g | Fat: 12 g

Ingredients for 4 servings:

320 g beef fillet | 8 large prawns ready to cook, raw and without shell

4 long sprigs of rosemary | Zest of a lime | Oil | salt

Preparation:

	

A few hours before grilling, cut the beef fillet into 3 to 4 centimeter cubes, wash the shrimp thoroughly, let them

drain and remove the intestines using a cut in the back. Then remove the needles from the lower third of each rosemary branch and alternate with the fillet pieces and the prawns. Afterwards there should be 3 pieces of fillet and 2 prawns on each skewer. Brush the finished skewers with a little oil and cover and cool until grilled.

	

Just before grilling, mix the lime zest and 2 to 3 tablespoons of salt together and set aside

	

Preheat the grill and coat the grid with a little extra oil. Drain the Surf n'n Turf skewers and place them on the grid. Cook within 2 to 3 minutes, turning once. Drape on plates, sprinkle with the lime salt and bring to the table with a light side dish such as salad.

69) Asian-style tuna steaks

Due to its meat, which is comparatively firm for a fish, the tuna is perfect for grilling. In this recipe, sesame and chili oil and mirin also provide a marinade with that certain something.

Calories (kcal): 301 | Carbohydrates: 5 g | Protein: 41 g | Fat: 11 g

Ingredients for 4 servings:

4 tuna steaks, approx. 150 to 200 g each | 250 ml mirin

2 green onions and 2 cloves of garlic | 2 tbsp sugar

1 tbsp soy sauce | 2 tsp chili oil | 1 teaspoon sesame oil

Preparation:

	

To start with, rinse the tuna pieces under cold running water and then pat dry before rubbed 1 tablespoon of sugar each.

	

Then prepare the spring onions and the garlic: Clean the spring onions and work into thin rings, press the peeled garlic cloves into a bowl.

	

Now put the spring onion slices, the soy sauce, the chili and sesame oil and the mirin in the bowl with the garlic and mix everything together thoroughly.

	

Place the tuna pieces in another bowl that is as flat as possible and pour the finished marinade on top. Cover and let rest in the refrigerator for 1 hour.

	

At the end of the marinating time, heat the grill so that it reaches a temperature of 200 ° C.

	

Now drain the fish fillets a little, place them on the grid and grill them for 3 to 7 minutes on each side (after turning once in between) until the desired degree of cooking is achieved. Put on the table as quickly as possible and, if necessary, drizzle with a little of the remaining marinade.

70) Grilled Squid

When it comes to grilling creatures from Neptune's realm, many people first think of fish or shrimp. Understandable, but squids also make a light and summery dish that inspires again and again.

Calories (kcal): 198 | Carbohydrates: 5 g | Protein: 38 g | Fat: 2 g

Ingredients for 4 servings:

8 squid tubes (2 per person, together approx. 200 g) | 4 chili pods

4 limes | Olive oil | 1 tsp dill | 1 teaspoon parsley | 1 tsp rosemary | 1 teaspoon sage | salt

Preparation:

	

Before preparing the squid, squeeze the limes, collect the juice and finely chop all the herbs. Mix the lime juice and the finely chopped herbs into a marinade - depending on your needs and taste, the individual amounts of herbs can of course be varied.

	

Wash the squid tubes thoroughly with cold water, pat dry and carefully cut crosswise on the sides.

	

Now apply the marinade evenly to the squids with a brush and cover them in a bowl to marinate for about 2 hours.

	

Finally, cook the squid tubes on the grill over low heat for about 10 minutes (turn once), add some salt depending on your taste, serve with salad and baguette and enjoy hot.

71) Lemon Pollack

Fish and lemon go together like cinnamon and sugar, like day and night and like sun, beach and sea. So it's no wonder that the lemon pollack not only tastes like the sea, but also tastes more.

Calories (kcal): 195 | Carbohydrates: 2 g | Protein: 40 g | Fat: 2 g

Ingredients for 4 servings:

about 600 g pollack fillets (ideally 4 pieces)

2 lemons, with the zest of a lemon | ½ bunch of parsley | 250 ml mirin

120 ml of water | 1 tbsp lemon juice | 1 tablespoon of sugar

1 teaspoon each of cayenne pepper and chili oil | salt

Preparation:

	

First of all, to make the marinade, wash half a bunch of

parsley, drain, sort and chop into fine pieces. Pour into a bowl and combine with the mirin, lemon zest, cayenne pepper and chili oil to form an even marinade.

	

Then wash the pollock pieces off, dab them off and put some of the marinade in a shallow bowl. Slide in the fish pieces and cover with the rest of the marinade. Store covered in the refrigerator for 2 hours.

	

In the meantime, fill a grill spray bottle with water, lemon juice and sugar and gently shake it once.

	

Preheat the gas grill (desired temperature 180 ° C for direct grilling) and after allowing the marinade to drain slightly, place the fillets in a grill tray and place on the grill.

	

Grill the pieces of fish for 5 to 6 minutes on each side, turning once and sprinkling with the water, sugar and lemon juice mixture in between.

	

Finally, place the hot pollack fillets on separate plates, season with salt as required, decorate with the quartered lemon wedges and a few parsley leaves and serve with a salad. Good Appetite!

Prepare vegetables on the gas grill

Not only vegans and vegetarians, but also meat and fish eaters like to grab vegetables when grilling. At least, it looks tasty and varied. Even all those who always avoid the chopped raw vegetables that are on the buffet when grilling, take a closer look at this. In any case, you can't call rabbit food what greens are on the grill here.

Which vegetables can be grilled?

You can find grilled vegetables in every fruit, vegetable shop and supermarkets. A large selection of vegetables that can be grilled is not available in every season, but most of them can now be
purchased fresh all year round.

Typical grilled vegetables are corn, zucchini, eggplant, bell pepper, mushrooms, onions, pumpkin, tomatoes, avocado, broccoli and pakchoi. In addition, potatoes, which are typically wrapped in aluminum foil when grilling and then exposed to the greatest possible direct heat.

In contrast to their sweet relatives, plantains only have a very subtle sweetness and are more reminiscent of potatoes in taste and structure. Visually they are an unbeatable highlight.

Do you have to pre-cook vegetables before grilling?

It all depends on the vegetables. For corn on the cob, potatoes or cauliflower, pre-cooking is a good way to shorten the cooking time on the gas grill. The aroma of the vegetables is still not negatively affected. In the case of beans, which like to be put on the grill as a bundle of bacon, cooking is even of crucial importance in order to neutralize the toxins contained. With baked potatoes, the size of the individual tubers is very important. Particularly thick chunks would take what feels like an eternity just lying on the gas grill until they are completely cooked through. Pre-cooking “al dente” is then a good idea. Small potatoes, on the other hand, only need to be wrapped and placed on the wire rack. Most of them only have a very thin, tender shell that can be eaten without any problems.

How do you cut the vegetables before grilling?

To cook through quickly, as much of the individual vegetables as possible should touch the grillage. Accordingly, it is advisable to cut carrots, zucchini, eggplant and other elongated vegetables into strips rather than slices. Not only do the strips cook faster, they are also less prone to falling through.

What do you have to look out for with vegetable skewers?

In general, you can combine almost anything on vegetable skewers. Nevertheless, attention should be paid to the cooking times so that half of the vegetables are not already burned and the other half is not yet done. The cooking time can be easily recognized by the raw consistency: soft vegetables such as tomatoes or mushrooms are grilled quickly, while hard varieties such as potatoes, sweet potatoes or carrots take significantly longer.

Do the vegetables have to be seasoned before grilling?

Vegetables can be marinated at will before grilling in order to acquire certain flavors. However, it is best to put salt on the vegetables only after they have been grilled, as they have a dehydrating effect and thus take away the crunchy consistency of the greens.

Do you have to grease vegetables before grilling?

Absolutely! Vegetable oil protects the vegetables from both burning and drying out. An oil with a high boiling point, such as rapeseed or grapeseed oil, works best. After grilling, the oil also acts as a flavor carrier and enhancer that makes the vegetables even tastier.

What heat do vegetables need when grilling?

In fact, most vegetables on the grill are downright diva-like. It burns quickly on the outside, but is still completely raw on the inside. Indirect heat, which should be around 200 degrees, is best for the vegetables. Wrapping in aluminum foil is also a good protection against burning, even if you then no longer have the
option of permanent visual inspection.

In contrast to meat, fish and cheese, most vegetables can be turned frequently. It has a much more robust consistency, but tends to burn.

Do the vegetables go straight to the grill?

Depending on the type and size, the vegetables can actually be placed directly on the grillage, provided they are well oiled. With some vegetables, this is not an option due to their size. Special grill baskets for small vegetables are the right alternative here. Otherwise, small vegetables can also be put on kebab skewers, which are then placed on the grid.

Depending on the type of vegetable, there are also a few details to consider so that grilling works really well.

Avocado

The avocado is mainly known in this country from the guacamole. But it is also great to prepare on the grill. To do this, the avocado is simply cut in half and the core removed. So that the pulp does not turn brown immediately, it is now drizzled with a little lemon juice. If you then coat the two halves with oil and place them on the grill with the cut surfaces facing down, they are ready after a few minutes - and a real delicacy. A special highlight now is the depression in which the core used to be. It can be filled with a dip or sauce. It's not only delicious, but also very decorative.

Potato

Due to their shape and consistency, the potato always takes a little longer to cook. As already described, it can be pre-cooked for this purpose. Alternatively, you can pierce them all around in the raw
state, brush with oil and salt. Then it is grilled in aluminum foil. Especially large tubers can also be cut into slices before wrapping. This way they cook faster and are easier to eat afterwards.

Corn on the cob

Even today, children sometimes nibble on corn on the cob straight from the field, i.e. when they are raw. The corn is more digestible when cooked. To do this, it is either pre-cooked as a whole flask before being put on the grill. Otherwise, you need a little patience, because without pre-cooking you grill the corn on the cob for about 20 to 30 minutes, turning it regularly. To prevent it from burning, it should be thoroughly coated with oil.

Sweet potato

Similar to the potato, the sweet potato is also a thick tuber. In fact, they are rarely found in retail in small formats, but rather the size of a fist. It is accordingly difficult to grill them whole. The sweet potato works best if you cut it raw into slices about 5 millimeters thick, brush with oil and grill it in a grill basket.

Onion

The onions are also great grilled vegetables if they are pretreated accordingly. First, it is peeled and then cut into rings, which can be 10 to 15 millimeters thick. These rings (or discs, if they have not yet been dismantled) are simply coated with oil and then cooked in the grill basket.

72) Baked Potatoes

Sure, baked potatoes are THE vegetarian classic par excellence and should not be missing at any barbecue party. Who doesn't remember
childhood when potatoes were cooked on the charcoal grill in the embers? But how do you make them on the gas grill? Of course, the basic recipe is child's play.

Calories (kcal): 390 | Carbohydrates: 70 g | Protein: 8 g | Fat: 8 g

Ingredients for 4 servings:

4 large potatoes | 4 tbsp butter | 2 tbsp olive oil | 2 spring onions | Salt | pepper

Topping (for example tzatziki, herbal quark or sour cream)

Preparation:

	

Wash the potatoes and scrub the skin thoroughly if necessary. Then brush each potato with a little oil and sprinkle with salt and pepper.

	

Wrap the potatoes well in aluminum foil. At the same time preheat the gas grill to 200 degrees.

	

As soon as the grill is hot, place the potatoes directly over an active burner and close the grill lid. Grill the potatoes for about 60 minutes, turning once after 30 minutes.

	

Wash the spring onions and cut into fine rings. At the end of the grilling time, remove the potatoes and, after a short cooling time, free them from the aluminum foil (if possible). Now cut the potatoes lengthways and fill them with tzatziki, sour cream or herbal quark as desired. Spread the spring onions on top and serve the potatoes immediately.

73) Balearic Spinach Coca

No, the Balearic Coca (here Coca de Espinacs de Baleares) has
nothing to do with Cola. The coca could rather be described as a kind of Spanish pizza that has now made it to all regions of the country. It may originally come from Menorca, where people like to eat it in the form described here. However, it is mostly prepared in the oven. By the way: It has in common with the Italian “Pinsa” that the dough is prepared the day before. This is often referred to as the "mother of pizza" and is valued more by many gourmets than her "daughter".

Calories (kcal): 234 | Carbohydrates: 30 g | Protein: 10 g | Fat: 9 g

Ingredients for 6 servings:

500 g flour type 550 | 500 g fresh spinach | 2 artichoke hearts

1 tomato “Coeur de Boef” | 4 canned piquillo peppers | 4 tbsp olive oil

1 cube of fresh yeast | ½ cup white wine | 1 cup of strained tomatoes | olive oil

Salt | Pepper, fresh from the mill | sugar

Preparation:

	

Prepare
the dough the
day before
. Crumble the yeast in a large bowl and mix with a dash of white wine and a pinch of sugar. Let rise for 15 minutes, then add a splash of olive oil and the salt. While kneading vigorously, gradually add the flour until a uniform, no longer sticky dough is formed. Shape this dough into a ball, wrap in cling film and put in the fridge overnight.

	

The next
day, wash the spinach (if necessary), cut off the tips of the leaves and shorten the stems to a length of about 5 centimeters. Quarter the artichoke hearts and cut the piquillos into small cubes.

	

Preheat the grill to 200 degrees, leaving one of the burners off. Lightly grease a grill mat and roll out the dough on it.

Be careful with additional flour as an aid, because that could be quick

burn.

	

Spread the tomatoes on the rolled-out dough then spread the diced paprika on top. Now everything is covered with the spinach. Finally cut the tomato into slices and spread them over the spinach.

	

Place the coca on the grill grate over the switched off burner and close the grill lid. The coca is ready after around 25 minutes and can be served immediately. With a few splashes of hot chili sauce, the coca gets a particularly spicy note.

74) Lentil Patty Burger

Admittedly, real meat eaters usually turn up their noses with veggie burgers. Why does anyone come up with the idea of ​​shaping rabbit food into a patty and placing it between halves of rolls? Meat fans should also try this lentil burger. Because it doesn't taste like the green fodder of the rodents mentioned.

Calories (kcal): 360 | Carbohydrates: 48 g | Protein: 18 g | Fat: 12 g

Ingredients for 4 burgers:

100g potatoes, floury cooking | 100 g young spinach leaves | 250 g cooked puy lentils

1 onion | 20 g mushrooms | 4 hamburger buns | 1 tbsp parsley, freshly chopped

1 tbsp thyme, freshly chopped | 1 egg | 1 tbsp grape seed oil | 40 g mayonnaise

1 large “Coeur de Boef” tomato | 4 leaves of iceberg lettuce | salt

Pepper, fresh from the mill

Preparation:

a)
Cut the potatoes into large cubes and cook them in salted water until they are soft. At the same time, place the spinach in a microwave-safe bowl. Place the bowl in the microwave and let the spinach collapse on high wattage. Then fill a pasta colander and squeeze it out as much as possible before spreading it out on several layers of kitchen paper.

b)
Peel and roughly chop the onion. Also clean the mushrooms. Now put the potato cubes together with the cooked lentils, the onion and the mushrooms in a blender and puree to a smooth mass. Fold in the spinach and the chopped fresh herbs by hand. Finally work the egg into the mass.

c)
Preheat the grill to 180 degrees. Lightly grease the plancha and place it on the hot grillage directly above an active burner. At the same time, shape the mixture into 4 patties, each about one centimeter thick. A burger press may also help here.

d)
Once the plancha is hot, add the patties. Fry in the plancha, turning carefully after 3 minutes. Possibly at the last minute pull the plancha onto an inactive burner to reduce the heat supply.

e)
At the same time cut open the burger buns and place them on the grill grate with the cut surfaces facing down. Roast for a maximum of 1 minute, depending on the heat. Cut the tomato thinly.

f)
Brush the bun halves with mayonnaise, place a lettuce leaf on each of the lower halves and place the patties on top. A tomato slice forms the end before the top of the roll is placed. It is best to enjoy it hot.

75) Escalivada - Spanish-style grilled vegetables

Especially with meat lovers, grilled vegetables do not have a particularly good image. Whether you eat the greens as raw
vegetables, boil them, fry them or grill them, where should the differences be? But maybe some notorious vegetable grouch will be inspired when the vegetables come in summery Spanish garb?

Calories (kcal): 132 | Carbohydrates: 9 g | Protein: 2 g | Fat: 12 g

Ingredients for 4 servings:

1 red pepper | 1 green pepper | 1 yellow pepper | 3 firm tomatoes, medium-sized

2medium-sized onions| 1 eggplant | Olive oil | salt

Preparation:

	

Preheat the grill to 180 degrees. As soon as it is hot, cover the grid above an inactive burner with a grill mat. Place the washed vegetables on the grill mat and grill in the closed grill for about 45 minutes. Turn occasionally.

	

Then put the hot peppers in a freezer bag for a few minutes. This creates steam that loosens the skin. This can then simply be removed. While waiting, peel the tomatoes and onions. Then cut into thick strips together with the peeled pepper and aubergine. Since the vegetables are eaten chilled, you can wait a bit here so as not to burn your fingers.

	

Mix the vegetables, drizzle with olive oil and sprinkle with salt. Coarse hail salt makes for a great look if the vegetables are eaten right away.

76) Falafel Burger

While vegetarians in Germany have often been mocked at for many years, the situation in other cultures has long been seen as very relaxed. The oriental kitchens have not only produced delicious
meat dishes, but also a vegetarian alternative with falafel. Thanks to the intense seasoning and the method of preparation, they are also very popular with meat fans.

Calories (kcal): 335 | Carbohydrates: 35 g | Protein: 10 g | Fat: 16 g

Ingredients for 4 servings:

200g canned chickpeas | 4 hamburger buns | 100 g crème fraîche

1 teaspoon tomato paste | 4 leaves of iceberg lettuce | 1 slice of toasted bread

1 medium-sized onion | 4 cloves of garlic | ½ bunch of fresh parsley

3 teaspoons of cumin powder | 1 teaspoon paprika powder, noble sweet | 1 tsp baking powder | 2 tbsp flour

Salt | Pepper, fresh from the mill | Rapeseed oil

Preparation:

	

Peel the onion and garlic and cut into large pieces. Then open the jar with the chickpeas and pour off the liquid. Put the chickpeas together with onions, garlic, toast and parsley in a blender and process into a fine paste. Then season the puree with cumin, paprika, salt and pepper.

	

If it is still too runny, another slice of toast can be chopped up with it. Otherwise work in the flour and baking powder at the same time and form 4 flat patties of the same size.

	

Mix the crème fraîche with the tomato paste in a small bowl and season with a little salt. Then cut open the burger buns.

	

Preheat the grill to 200 degrees and place the plancha on the grid. Lightly grease the plancha and then add the patties. Grill on both sides until they are brown. Please only turn carefully once, as the falafel fall apart relatively quickly. At the same time, place the sliced ​​rolls on the grill

with the cut surfaces facing down and roast them lightly for about 30 to 60 seconds.

	

Brush the bun halves with the tomato crème fraîche and place a sheet of iceberg lettuce on each of the lower halves. Then put the patties on top and close the burgers with the top half of the bun.

Depending on your taste, you can of course also add additional toppings, e.g. cheese or the slices of a chilli pepper, to the patties.

	

Serve immediately.

77) Grilled Feta Vegetables

In Greek restaurants, you usually have to look a little longer for such a specialty. One could therefore assume that the Hellenes place little value on greens and that it is only enough in the form of a salad. The grilled feta vegetables are a great treat that shouldn't be missed. Not at all on your own grill.

Calories (kcal): 130 | Carbohydrates: 10 g | Protein: 5 g | Fat: 8 g

Ingredients for 4 servings:

200 g feta cheese | 1 small zucchini | 150 g mushrooms | 1 eggplant | 50 g sugar snap peas

150 g cocktail tomatoes | 1 - 2 sprigs of freshrosemary | Salt | Flour | olive oil

Paprika spice, noble sweet | olive oil

Preparation:

	

Firstly, wash, clean and cut the vegetables into bite-sized pieces. Wash the rosemary sprigs and strip off the

needles. Mix together with the vegetables and a little olive oil in a bowl. Mix in ¼ teaspoon salt.

	

Put the grill on medium heat. Fill the vegetables in a grill basket and place it on the hot grillage. Grill for about 15 minutes, turning occasionally.

	

In the meantime, place a lightly greased grill mat on a free area of ​​the grillage. Sprinkle the feta lightly with flour and paprika powder. Now grill the feta in one piece on the grill mat for a few minutes while turning.

	

Take the vegetables out of the basket, season to taste again and, if necessary, season, then distribute directly on plates. Cut the cheese into thin slices and place or mix in with the vegetables. Serve straight away.

78) Grilled Asparagus

Nobody has a really neutral relationship with asparagus. Most Germans love him, others don't like him at all. Therefore, opinions will also differ at the grill. Asparagus fans are enthusiastic about this type of preparation. Especially since it is really easy.

Calories (kcal): 54 | Carbohydrates: 7 g | Protein: 3 g | Fat: 1 g

Ingredients for 4 servings:

500 g green asparagus | Olive oil | Salt | Pepper, fresh from the mill

Preparation:

	

Firstly, preheat the grill to 180 degrees. Place a lightly greased grill mat on the grid over an active one.

	

Wash and peel the asparagus and cut off the ends. Brush the individual asparagus stalks with olive oil, then season

with salt and pepper. Now place the asparagus spears on the hot grill mat and grill. The asparagus spears need about 7 minutes of grilling time on each side.

	

Now the asparagus can be combined and served as desired.

79) Grilled Potato Gratin

No question about it, potato gratin is one of the most delicious potato preparation ideas. Mostly it comes out of the oven, so it is sure to be a real surprise at the barbecue party and one that will also find its fans here.

Calories (kcal): 135 | Carbohydrates: 12 g | Protein: 5 g | Fat: 8 g

Ingredients for 4 servings:

1 kg waxy potatoes | 2 medium-sized onions | 1 sprig of rosemary

1 cup of whipped cream | Rapeseed oil

Preparation:

	

Preheat the gas grill to 200 degrees. In the meantime, peel the onions and cut into thin rings. Clean the potatoes well and cut them into thin slices with the skin on. Wash the rosemary and strip off the needles.

	

Grease a drip pan or dutch oven with the oil. Then add the potatoes and onions in layers and sprinkle the rosemary needles in between. Season each layer with salt and pepper. When everything is stacked, pour the cream over the gratin, close the lid and cook the gratin for about 35 to 40 minutes.

Tip: The gratin is deliberately kept simple here, i.e.
without bacon, cheese or the like. So it can be perfectly combined with many other delicacies from the grill.

80) Vegetable Tower

If the mouths watering even for those who really despise greenery, it must be a special way of preparing vegetables. These turrets are tasty, decorative and healthy. What more do you want?

Calories (kcal): 40 | Carbohydrates: 1 g | Protein: 2 g | Fat: 3 g

Ingredients for 4 servings:

4 medium-sized tomatoes | 200 g feta cheese | 1 small zucchini | 1 large onion

1/3 eggplant | 1 - 2 teaspoons of fresh thyme leaves | Olive oil | salt

Pepper, fresh from the mill

Preparation:

	

Wash the tomatoes and cut into three roughly equal slices. Peel and slice the onion and chop the eggplant and zucchini in the same way. Wash the thyme, pluck the leaves and chop.

	

Mix the thyme with the olive oil in a small bowl. In an aluminum grill tray, stack the vegetable slices in identical towers, always sprinkling a little salt and pepper between the individual layers.

	

Spread a thin layer of oil on the grill tray. Cut the cheese into small cubes and distribute between the vegetable towers.

	

Place the grill tray on the hot grillage (approx. 180-200

degrees) and grill everything for about 15 to 20 minutes. Then serve as hot as possible.

81) Spiced Sweet Potatoes

There are still foods that are new to local supermarkets. The sweet potato has been one of the most important staple foods elsewhere for centuries, but in Central Europe it has only been gaining popularity for a few years. Recipes such as the spiced sweet potatoes are also responsible for this.

Calories (kcal): 289 | Carbohydrates: 44 g | Protein: 3 g | Fat: 10 g

Ingredients for 4 servings:

750 g sweet potatoes | 2 cloves of garlic | 1 tsp chili powder | 1 teaspoon fresh thyme leaves

1 teaspoon dried tarragon | 4 tbsp olive oil | Salt | pepper

Preparation:

	

Mix the spices with the olive oil in a small bowl.

	

Now peel the sweet potatoes and cut them into slices about 15 mm thick. Then brush on the spice mixture and let it steep for about half an hour.

	

Next, preheat the grill to 200 degrees. Depending on the size, either place the potato slices directly on the wire rack or use a grill mat. Then grill on each side for about 8 minutes.

	

Remove the slices from the grill, season with salt and pepper and enjoy immediately.

82) Halloumi Potatoes

Are baked potatoes a must-have at every barbecue party - or are they just old hat that nobody is interested in anymore? If you can't find a clear answer to this question, you should try the halloumi potatoes as the Cypriot cheese gives the potatoes something very special.

Calories (kcal): 110 | Carbohydrates: 10 g | Protein: 5 g | Fat: 6 g

Ingredients for 4 servings:

4 large baked potatoes | 200 g haloumi cheese | 30 g grated parmesame seeds

1 sprig of basil | 25 g soft butter | 3 tbsp whipped cream | 1 tbsp mustard, medium hot

Salt | Pepper, fresh from the mill

Preparation:

	

Preheat the grill to 200 degrees. Wash the potatoes, dry them and wrap them well in aluminum foil. Then place it directly on the grillage and cook for about 40 to 50 minutes.

In between, prick a potato with a kebab skewer to check the firmness.

	

In between, pluck the basil leaves, wash and chop.

	

Turn off a burner on the grill. Remove the cooked potatoes from the grill, unwrap and cut open. Spoon out the potato mixture, leaving only one edge that is important for stability. In a blender, puree the potato mixture with cream, butter, parmesan, basil and mustard to a uniform mixture.

	

Pour the mixture back into the potato halves. Cut the halloumi cheese into slices and cover each potato half with one of the slices. If necessary, press the cheese down a little. Place the potato wedges on the grill rack above the switched off burner and close the grill lid. After about 8 to 10 minutes, the halloumi potatoes are grilled and ready to

serve.

83) Corn on the cob with herb butter

Corn on the cob are as popular as healthy nibbling fun for young and old. The corn on the cob is usually boiled for this and then coated with butter and salt. There are also great roasted aromas on the gas grill.

Calories (kcal): 325 | Carbohydrates: 25 g | Protein: 5 g | Fat: 22 g

Ingredients for 4 servings:

4 fresh corn on the cob | 100 g butter, room temperature

2 tbsp fresh herbs (e.g. parsley, chives, chives, basil, oregano, wild garlic) | 1 clove of garlic | Salt | pepper

Preparation:

	

Peel the garlic. Wash and clean the herbs and finely chop them together with the garlic. Then mix everything thoroughly with the room temperature butter. Season to taste with salt and pepper.

	

Now preheat the grill to 160 degrees. Preheat the grill to 200 degrees. At the same time, place the butter in a warm place (e.g. near the grill) so that it becomes even softer.

	

Brush the corn on the cob with the herb butter and position on the grill grate over an active burner. Close the grill. Now open the grill every 5 minutes, turn the corn on the cob and brush with butter again. Repeat this five times so that the corn on the cob cooks for a total of around 30 minutes.

	

After the grilling time, the corn on the cob can be served

straight away. If there is any butter left, it is spread over the corn on the cob before serving.

84) Mediterranean grilled vegetables

With Mediterranean vegetables, the seasoning is the main secret. Even on the grill, it gives off a scent that even absolute meat-eaters cannot escape.

Calories (kcal): 325 | Carbohydrates: 25 g | Protein: 5 g | Fat: 22 g

Ingredients for 4 servings:

1 small zucchini | 1 eggplant | 1 bell pepper, red or yellow | 12 cherry tomatoes

16 Kalamata olives | 2 sprigs of rosemary | 2 sprigs of thyme | 3 tbsp olive oil

Lemon juice | Salt | pepper

Preparation:

	

Firstly, wash the fresh herbs, pluck the leaves or needles and chop them very finely.

	

Wash the vegetables, remove the stem and seeds from the tomato and cut everything into bite-sized pieces.

	

Mix the vegetables and herbs together and divide into 4 equally large heaps. Spread out a sheet of aluminum foil at a time, oil lightly and place the vegetables (including the olives) in the middle of the sheet. Season with salt, pepper and lemon juice.

	

Fold the aluminum foil together so that you get a tight package.

	

Preheat the grill to 180 degrees. Then place the vegetable

packets on the grill grate directly over an active burner and close the grill lid. Cook like this for 20 minutes and then serve.

85) Mushroom Parcel with Guacamole

Mushrooms probably can't be cooked more deliciously than on the grill. The guacamole gives them an additional exotic touch. Definitely try it!

Calories (kcal): 195 | Carbohydrates: 3 g | Protein: 3 g | Fat: 19 g

Ingredients for 4 servings:

600 g guacamole | 200 g mushrooms | 200 g herb char | 200 g oyster mushrooms

30 g dried tomatoes, pickled | 100 g Pimientos de Padron (bell peppers)

5 tbsp olive oil | 8 sprigs offresh thyme| 1 sprig offresh rosemary | salt

Pepper, fresh from the mill

Preparation:

	

Firstly, wash the fresh herbs, pluck the leaves or needles and chop them very finely. Clean the mushrooms carefully, but do not wash them. Then cut into thin slices. Pat the tomatoes dry and cut into small strips. Wash the pimientos and pat dry.

	

Preheat the grill to 180 degrees, leaving one of the burners off.

	

Prepare 8 sheets of baking paper and coat the center with a little oil. Then place the vegetables there and put the herbs

on top. Season with salt and pepper and drizzle some olive oil over it.

	

Fold the baking paper into loose packages and place on the grill grate over the inactive burner. Close the grill and cook the parcels for about 20 minutes.

	

Just before the end of the cooking time, arrange the guacamole on plates. Then remove the vegetable parcels from the grill, carefully unwrap them and serve the vegetables on the plates.

86) Pimientos delPadrón

In Spain, the small, green peppers have become indispensable as tapas. For a few years now, they have made their way to Central Europe and are now available in German supermarkets (almost) all year round. If you have a plancha, you can also prepare it really great on the gas grill.

Calories (kcal): 45 | Carbohydrates: 0 g | Protein: 0 g | Fat: 4 g

Ingredients for 4 servings:

500 g Pimientos del Padrón | Olive oil | Coarse sea salt

Possibly a pinch of smoked paprika powder

Preparation:

	

Wash the pimientos and pat dry.

	

Preheat the grill to 200 degrees. Place the plancha on the grid over an active burner. Then wet the hot plancha with olive oil.

	

Put the Pimientos del Padrón in the hot fat and grill, turning constantly, until they get light-colored bubbles. If

desired, sprinkle some smoked paprika on top just before the end of the cooking time.

	

Remove the peppers from the grill, arrange on plates and sprinkle with coarse sea salt. Serve immediately.

87) Polenta Tomato Skewers

Vegetarian can be so spicy! Polenta is still too seldom on the table in this country and even more rarely from the grill. That's why you should definitely try this recipe once.

Calories (kcal): 110 | Carbohydrates: 13 g | Protein: 4 g | Fat: 5 g

Ingredients for 12 skewers:

350 g cherry tomatoes | 200 g polenta (corn grits)

70 g hard cheese (Grana Padano or ParmigianoReggiano), grated | 50 g whipped cream

1 small onion | 2 dried tomatoes, pickled | 2 stems of sage | Olive oil | salt

pepper

Preparation:

	

Peel the onion. Wash the aubergine and dice together with the onion. Finely chop the dried tomatoes. Rinse and clean the sage, then pluck the leaves and chop.

	

Preheat the grill to 200 degrees. Place a plancha on the grid directly over an active burner and heat it. Put some olive oil (possibly also 1 teaspoon of the oil from the sun-dried tomatoes) into the plancha. Then add the eggplant cubes. Turning constantly, gradually add the diced onions, the sun-dried tomatoes and the sage. Season with salt and

pepper while frying. Then set aside.

	

In a saucepan (on the stove or grill) bring 600 ml water and ½ teaspoon salt to a boil. Then stir in the polenta meal, stirring constantly, and let it simmer for another 3 minutes. Finally stir in the hard cheese, cream and fried vegetables. Let the polenta cool down a little, which will make it thicker. Stir in between.

	

Wash and dry the cherry tomatoes. Now shape the polenta into balls the size of the tomatoes.

	

Now place the balls alternately on kebab skewers and grill on each side over direct heat for about 3 minutes.

Possibly. Use an aluminum grill tray so that nothing falls off the skewers into the grill.

88) Grilled Sweet Potatoes

Not only normal potatoes, but also sweet potatoes are great to prepare on the grill. Due to its special aroma, a slightly different filling is recommended here. Be sure to buy enough sweet potatoes, because guests like to take them here.

Calories (kcal): 355 | Carbohydrates: 37 g | Protein: 3 g | Fat: 22 g

Ingredients for 4 servings:

4 medium-sized sweet potatoes | ½ bunch offresh coriander | 15 gfresh ginger root

1 clove of garlic | 1 shallot | 2 green cardamom pods | salt

Pepper, fresh from the mill | 100 g butter

Preparation:

	

Peel and finely dice shallot and garlic. Crush the

cardamom pods in a mortar. Peel and finely dice the ginger. Peel the onion. Wash the aubergine and dice together with the onion. Mix everything together well.

	

Melt the butter in a small saucepan and stir in the chopped vegetables or spices. Stir over medium heat until the butter is lightly browned (about 10 minutes). Then add about ½ teaspoon of salt.

	

Let it steep for 15 minutes in a warm, but not very hot place, then pour the butter through a fine sieve into a bowl and let it cool or set there.

	

Heat the gas grill to 200 degrees. Wash the sweet potatoes, dry them and wrap them in aluminum foil. Then place on the grill grate over an active burner and close the grill. Turn once after 15 minutes and grill for another 15 minutes. Towards the end of the cooking time, pierce one of the sweet potatoes with a kebab skewer to test the consistency.

	

In the meantime, rinse off the coriander. Pluck the leaves and roughly chop them.

	

After grilling, remove the sweet potatoes from the grid and carefully unwrap them. Spoon out the soft inside and mix with the now firm butter to a uniform puree. (Attention: Please leave a small edge so that the sweet potato keeps its shape.)

	

Pour the sweet potato mixture back into the bowls, sprinkle with the coriander and serve immediately.

89) Grilled Tortillas with Chickpea Vegetables

When it comes to real fast food classics, the tortillas are definitely right up there. How nice that the big fast food chains have treated thema bit negatively so far as you can shine with the preparation yourself. Even at the barbecue party.

Calories (kcal): 595 | Carbohydrates: 74 g | Protein: 23 g | Fat: 23 g

Ingredients for 4 servings:

270 g zucchini | 270 g eggplant | 1 large red onion | 1 clove of garlic

1 large red pepper | 400 g canned tomatoes, pieces | 250 g chickpeas

8 tortilla wraps | 100 g Gouda cheese, grated | 1 bunch of coriander | ½ cup of sour cream

1 teaspoon coriander seeds | 1 teaspoon chili flakes | Olive oil | Pepper, fresh from the mill

Preparation:

	

Wash the zucchini and eggplant and cut into small cubes. Peel the onions and garlic and dice very finely. Wash the peppers, pat dry. Finally quarter and cut into strips. Peel and finely dice the shallot and garlic. Then crush the cardamom pods in a mortar. Peel the ginger and dice very finely. Peel the onion, then wash the aubergine and dice together with the onion.

	

Heat some oil in a saucepan and fry the aubergine cubes in it. Then add the onions, garlic and peppers, stirring occasionally, and fry for another 2 minutes. Then add the tomatoes, the chickpeas and the stock as well as the coriander seeds and chili flakes. Simmer for 15 minutes, stirring occasionally.

	

At the same time, preheat the grill very hot. Leave one of the burners switched off.

	

Place 2 tortillas each in aluminum grill bowls so that the cakes overlap slightly. Spread the vegetable sauce on top and spread the grated cheese over it. Place the grill trays on the grill rack over an inactive burner and close the grill lid. Baked for at least 7 minutes or on sight.

	

In the meantime, rinse and dry the coriander and pluck the leaves. Then coarsely chop the leaves.

	

Remove the tortillas from the grill and serve immediately with the sour cream and the chopped coriander leaves.

90) Veggie Burger Deluxe

There are now countless recipes for vegetarian burger patties. These are the mouths of meat eaters. And it is said to have even happened that it was considered "real" during a blind tasting. It is definitely delicious!

Calories (kcal): 672 | Carbohydrates: 75 g | Protein: 27 g | Fat: 32 g

Ingredients for 4 burgers:

4 burger buns | 80 g brown rice | 400 g canned and drained flageolet beans

120 g unsalted cashew nuts | 1 spit onion | 3 cloves of garlic

120 g canned corn | 2 sliced tomatoes ​​| 4 slices of halloumi

4 leaves of iceberg lettuce | 2 tbsp tomato paste | 1 tbsp oregano, freshly chopped

2 tbsp rapeseed oil | Salt | Pepper, fresh from the mill

Preparation:

	

In the first step, cook the rice with at least three times the amount of water for 20 minutes until it is soft. Then let cool and pour into the mixer of the food processor.

	

Peel and roughly chop the onion and garlic. Wash the oregano, pat dry and pluck the leaves. Then add the beans, cashew nuts, corn and tomato paste to the rice in the mixer. Mix or chop everything together so that a smooth puree is created. Season to taste with salt and pepper. Lightly flour a plate and form 4 identical patties from the mixture. Then cover and place in the refrigerator for 1 hour.

	

Preheat the gas grill to 180 degrees. Then heat the plancha over an active burner on the grillage. Add some oil. Fry the halloumi in the oil until golden brown and then

set aside on a plate. Now put the patties in the hot oil and fry for about 5-6 minutes on each side.

	

At the same time, cut the rolls open and place them on the grill grate with the cut surfaces facing down. Roast there for about 30 to 60 seconds. Then remove from the grill and cover the lower halves with lettuce leaves. Then come the patties and tomatoes before the halloumi slices finish. Close the burgers with the top halves of the bun and serve immediately.

Of course, the burgers can be enriched with burger or BBQ sauces, depending on your mood.

Cheese on the grill

Cheese on the grill? Those who are not familiar with the matter might find this thought downright absurd at first. It is well known that cheese consists primarily of fat and accordingly melts quickly when it is heated. Thus, what you make use of with a lasagne in the oven or with cheese spaetzleis a huge drawback when grilling. Most types of cheese would only dirty the grill grate, so they really have no business on the grill. You could cover the grill grate with aluminum foil or a grill mat, but even then a sticky lump of cheese would not be a real treat. Even vegetarians prefer to use the pasta salad with this idea.

With some types of cheese, however, it looks a little different. The cheese specialties described below are particularly suitable for grilling. But sometimes you have to pay attention to a few details.

Halloumi

Halloumi is a semi-hard cheese from Cyprus, which is usually made from sheep's or goat's and cow's milk. In terms of production, it is
similar to mozzarella, as it is also pickled in brine. However, its structure is rather fibrous. The special feature is that it does not melt when heated. This is due to its pH, which is above the value of 5.9. In addition, the enzyme activity of the rennet is stopped during production. This makes it possible to fry the halloumi or to grill it. It can be easily cut into slices, which usually break a little in a few places. As a result, the individual slices are always somewhat irregular. On the grill, the slices quickly form a brown crust, reminding you of small pieces of meat. Halloumi's aroma is salty and not dissimilar to lean pork or poultry.

In general, halloumi can be prepared directly on the grillage. However, small pieces of the small discs can break off and fall through. A grill mat or aluminum foil on the grid can prevent this. However, it makes sense to cut the cheese into slices a while before grilling and dab it off occasionally. Otherwise, a lot of liquid could escape when heated, in which the halloumi simmer rather than fry.

Halloumi is available in the supermarket refrigerated counter in a small cardboard box. The cheese is in a plastic film inside, where it floats in the remains of the brine.

Sheep cheese / feta

When feta cheese is called feta, it comes from Greece. However, the semi-hard, snow-white cheese is produced in the entire Balkans (and now also in other European countries) and is then not of inferior quality. Sheep cheese can also be eaten raw and then has a semi-solid, porous structure. It gets soft on the grill without getting completely out of shape. Nevertheless, it should always be prepared on aluminum foil or a grill mat, otherwise it could slowly sink into the grillage. It's easy to do by dividing the cheese into pieces, seasoning it as you wish and then wrapping it in aluminum foil. These packages can then be placed on the grillage. Even if they stay there a
little longer, the contents are usually not burnt, but really tasty. However, the sheep's cheese will become softer over time.

In the supermarket you can usually find sheep's cheese as a foil-wrapped package. You always have to be careful when opening it, as there is always brine in it. Some large supermarkets also sell tall metal tins that contain thick, round slices of cheese. Perhaps the best sheep's cheese in this country can be found at the weekly market, where it is offered at delicatessen stands alongside olives, peppers and flatbread.

There is a certain risk of confusion with sheep's cheese, as it is similar in color and consistency to “white cheese” made from cow's milk. This is slightly milder and more milky in taste, and it costs less. Real feta fans would never see it as a real alternative to sheep's cheese.

Camembert

It has long been known that Camembert is really delicious when heated. Breaded camembert is great to fry, bake or grill and then enjoy it with cranberry compote. On the grill, its white mold gives it a certain protection. Nevertheless, it should not be placed directly on the grid, as this edible shell can easily burst. Then the soft contents pour out into the grill, which of course is not the point. So it's best to grill it on aluminum foil or on a grill mat. Then it actually doesn't have to be breaded in advance.

By the way, there are various blue or red mold cheeses in the supermarket, which are quite similar to Camembert in terms of shape and structure. These are also great for grilling. However, their aroma is much more intense. That is why the camembert can be seasoned before grilling, while you should be a little more careful with the other soft cheeses.

Not only the cheeses described here, but also other types of cheese can be great companions for grilled meat or vegetables.

91) Feta packet with tomato

Grilled feta with tomato and Mediterranean herbs is one of THE classics when it comes to vegetarian grilling. In this recipe, it is also rounded off by Turkish peppers and aromatic Kalamata olives.

Calories (kcal): 400 | Carbohydrates: 3 g | Protein: 23 g | Fat: 31 g

Ingredients for 4 servings:

800 g feta cheese (4 pieces of 200 g each) | 200 g green Turkish peppers, approx. 100 g each

60 g Kalamata olives | 2 large tomatoes | 4 sprigs of parsley, rosemary and thyme each | 4 tbsp olive oil | 1 tspPulBiber | pepper

Preparation:

	

Firstly, prepare the vegetables: To do this, wash the tomatoes, remove the stalks and cut into slices. Also clean the peppers, then cut in half lengthways, remove the seeds and also cut into even strips. Remove the olives from the broth and let them drain a little.

	

As soon as the vegetables are ready, wash the herbs, drain them and pat dry a little if necessary. Detach the leaves and needles from the stems and finely chop each one. Pour into a small bowl and mix thoroughly with the PulBiber.

	

Then lay out 4 pieces of aluminum foil and cover each with 1 piece of sheep's cheese. Sprinkle the feta pieces evenly with a total of ½ the amount of herbs and put the tomato and pepper pieces and the olives on top. Place the remaining half

of the herb on top, lightly pepper. Finally, add 1 tablespoon of oil to each packet of sheep's cheese.

	

Fold in the edges of the package that are still open and seal the edges well. Heat the feta packets on the preheated, hot grill for about 10 to 12 minutes. Finished!

92) Grilled Camembert

Granted, grilled camembert is not necessarily one of the lightweights among grill recipes in terms of the calories it contains. But it's worth its taste for the rest of the day to relax a little while eating. And often less is, but better, definitely more. Or?

Calories (kcal): 930 | Carbohydrates: 44 g | Protein: 31 g | Fat: 70 g

Ingredients for 4 servings:

4 Camembert à 150 g each | 12 soft figs

8 sprigs of tarragon, rosemary and thyme each | 100 g pecan nuts

4 tbsp maple syrup

Preparation:

	

In the first step, wash off all the herb sprigs, shake dry and pat dry a little if necessary.

	

Then lay out four pieces of kitchen thread and cover each with a sprig of herbs. Again place a Camembert on top of each other and top it again with a sprig of herbs of each variety. Loop and tie the yarn around each package. Wrap the cheese and herb packets in cling film and leave to rest for 3 hours in the refrigerator.

	

As soon as the cooling time is coming to an end, place the pecans in a fat-free pan and roast for about four

minutes. Transfer to a plate and set aside.

	

Preheat the grill and lightly heat the figs in a not too hot place. Take it down and cut into 2 equal pieces. Remove the cheese from the refrigerator and the foil and water the herbs thoroughly.

	

Then place the cheese on the grill and cook for 4 to 6 minutes on each side.

	

Finally, remove the thread and the lower herbs, place the camemberts on a plate and cut into a cross. Serve garnished with half figs, nuts and maple syrup.

93) Honey Halloumi

Halloumi has the big advantage when grilling that it remains dimensionally stable. Together with various spices and honey, it becomes a delicious vegetarian grill variant that goes well with stick bread and Mediterranean vegetables.

Calories (kcal): 473 | Carbohydrates: 4 g | Protein: 37 g | Fat: 27 g

Ingredients for 4 servings:

500 g halloumi | 1 red chili pepper | ½ organic lemon | 4 tbsp olive oil | 1 teaspoon of liquid honey

1 teaspoon coriander seeds | 1 tsp fennel seeds | ¼ bunch of thyme

Preparation:

	

Firstly, rub the lemon peel and then squeeze the fruit.

	

Then wash the thyme, strip the leaves from the branches and finely chop them. Finely pound the fennel seeds and coriander grains in a mortar. Remove the seeds from the chili pepper and finely chop the meat as well.

	

Mix all the ingredients mentioned above as well as the oil and honey in a shallow bowl to form a marinade.

	

Then pull the cheese evenly through the marinade from all sides and let it rest in the bowl for three hours.

	

At the end of the marinating time, preheat the gas grill on high.

	

Finally, place the cheese on a lightly oiled grill rack and fry it until it is lightly browned (about 2 minutes per side, turn once). Serve with freshly made stick bread and grilled vegetables and enjoy hot.

94) Cheese mushrooms

Grilled vegetables are one of the highlights on every grill table - especially if they have been baked with spicy cheese. Together with a strong bread, mushrooms in particular become quicklythe main protagonists of the menu.

Calories (kcal): 142 | Carbohydrates: 2 g | Protein: 11 g | Fat: 9 g

Ingredients for 4 servings:

500 g large mushrooms | 2 shallots | 1 sprig of parsley

120 g medieval Gouda cheese(grated) | 2 tbsp crème fraîche | Salt | pepper

Preparation:

	

At the beginning, remove the skin from the shallots and dice as finely as possible; Wash the parsley and also chop it into small, even pieces.

	

Now clean the mushrooms with kitchen paper or a special mushroom brush. Water should be avoided, because

otherwise the mushrooms will soak up with it and no longer grill well. Separate the stalks from the cleaned mushrooms and cut into small pieces.

	

Put the finely chopped mushroom stalks, the shallot pieces, the parsley and grated Gouda in a bowl. Enrich with the crème fraîche, mix everything together carefully, season with salt and pepper.

	

Then place the mushroom heads on a plate with the lamellar side up and distribute the filling evenly on top.

	

Turn on one burner of the gas grill, leave out the other and bring the grill to a temperature of 200 ° C.

	

Place the filled mushroom heads in an aluminum dish or in a grill basket and brown over indirect heat for 25 minutes. The cheese should be golden brown and slightly crispy by the end of the cooking time.

95) Grilled Marinated Tofu

Tofu is not only very popular with vegetarians and vegans, but word has also got around as a tasty barbecue food among “meat eaters”. The spicy and spicy variant suggested in this recipe is a real highlight for everyone who likes it one way or another hot.

Calories (kcal): 186 | Carbohydrates: 6 g | Protein: 8 g | Fat: 13 g

Ingredients for 4 servings:

400 g firm tofu | 4 cloves of garlic | 1 piece of ginger, approx. 3 cm | 1 red chili pepper

10 tbsp soy sauce | 6 tablespoons each of olive oil and tomato paste | 4 tbsp balsamic vinegar

2 tbsp agave syrup | 1 tsp curry powder | Salt | pepper

Preparation:

	

Two days before grilling,
hang the tofu in a colander and let it drain over the sink. This has the advantage that it loses excess moisture and can then soak in the marinade better.

	

On the day before grilling,
peel the ginger thinly and grate finely in a shallow bowl. Peel the garlic and press it into the shell. Then remove the kernels from the chili pepper and cut into rings as fine as possible or chop accordingly.

	

Add all other ingredients except for the tofu and stir evenly. Season the resulting marinade with salt and pepper.

	

Now cut the tofu into slices about 1.5 cm thick and place them in the marinade bowl. Coat evenly with the marinade and cover. Put in the fridge and marinate overnight.

	

Preheat the gas grill as hot as possible on the day of grilling. As soon as the grill is at the desired temperature, place the tofu slices on a lightly greased grillage and let them cook until golden brown for about 2 minutes on each side. Turn once.

Grilled bread?

Today many people are surprised when it comes to grilling bread: Doesn't bread always come out of the oven? For many centuries this was by no means automatic. There were only a few households with ovens, so many people even carried their bread to the baker for baking, who then pushed it into his professional oven for a fee. Anyone who wanted to bake at home still had two alternatives: the pan or the grill.

There is no longer any need to bake bread on the grill. It's still fun because the advantages are obvious. Such a baguette with herb butter tastes great when it has been freshly roasted on the grill. With
a classic burger, the bun halves can also be slightly crispy. And the stick bread is not only a great gimmick for children, it is also ideal as a solo snack when the grill is lit up again later in the evening, almost out of sequence. A glass of wine, a few olives, some stick bread: that's all you need for the perfect Mediterranean ambience.

If you own a plancha or even a Dutch oven, you have many more options for baking bread on the grill.

The following recipes provide great ideas for preparing bread, flatbreads & Co. completely on your own grill. But even those who buy their baked goods in the classic way at the bakery can use the grill. If it is properly heated, bread and rolls can be heated and toasted within a few seconds. It is almost a shame if the gas grill remains mothballed on cold, wet winter evenings ...

96) Grilled flatbread

Flatbread is a popular accompaniment to a variety of different dishes in all areas of the Middle East. This variant gets a refined note from the spring onions and goes perfectly with a spicy (tomato) salad and all kinds of freshly grilled fish.

Calories (kcal): 285 | Carbohydrates: 40 g | Protein: 8 g | Fat: 10 g

Ingredients for 4 servings:

250 g whole wheat flour | ¼ cube of yeast | 35 ml olive oil | 3 1/2 spring onions

½ teaspoon each of salt and honey

Preparation:

	

At the beginning of the production process, pour the flour into a sufficiently large bowl (if necessary, sieve it again beforehand), making sure that a hollow is created in the middle. Fill this hollow with the honey and the yeast dissolved in 4 tablespoons of lukewarm water and dust a little flour from the edge over it. Cover and let rise for 10 minutes in a warm place.

	

When the mixture has gone for a long enough time, add the salt, about 200 more milliliters of water and 4 tablespoons of the olive oil. Use a hand mixer and dough hook to turn into a homogeneous dough. Cover this again and let it rest for 1 hour at room temperature.

	

In the meantime, wash the spring onions, pat dry and cut into fine rings.

	

Preheat the grill as hot as possible. Place the dough on a floured work surface and work in the spring onion rings and a good 2 more tablespoons of olive oil. Form 8 small loaves of bread and roll them out with a rolling pin. Brush with the rest of the oil.

	

Finally, put the bread on the grill, toast for a total of 10 to 15 minutes (turn once) and serve as an accompaniment to other grilled food or as a solo snack.

97) Focaccia

Foccacia always works, not just on vacation in Italy. The intense scent of the sun-dried tomatoes and grilled rosemary extends far beyond the garden fence or the balcony railing and reveals that an extraordinarily tasty dough variant is on the plate.

Calories (kcal): 322 | Carbohydrates: 45 g | Protein: 8 g | Fat: 12 g

Ingredients for 4 servings:

250 g wheat flour | 125 ml warm water | 50 g dried tomatoes

1 ½ sprigs of rosemary | 1/2 cube of fresh yeast | 2 1/2 tbsp olive oil

1 additional tablespoon of olive oil to drizzle | 1/2 teaspoon salt

Coarse sea salt for sprinkling the finished bread

Preparation:

	

At the beginning mix 2 tablespoons of the wheat flour, the warm water and the yeast together and dissolve the yeast.

	

Then take a new bowl and add the remaining flour. Stir in the salt and mix evenly, making a well in the middle. Pour in the water-flour-yeast mixture and the first tablespoon of olive oil. Mix thoroughly and turn into an even dough.

	

Then put the dough on a floured work surface. Knead everything together carefully for about 10 minutes and pour the dough back into the bowl. Cover and let rise in a warm place for 1 hour.

	

In the meantime, cut the sun-dried tomatoes into fine pieces and wash the rosemary, pluck off the needles and chop them up too.

	

Preheat the gas grill (200 ° C as target temperature) and equip with a pizza stone.

	

Now place the yeast dough, which has ideally doubled in size, on a floured worktop and roll it out into a round shape. If the flatbread is larger than the size of the pizza stone, form 2 smaller flatbreads.

	

Take a wooden spoon and press various indentations into the bread, line them with pieces of tomato and rosemary. Sprinkle evenly with olive oil and cover with a few grains of sea salt.

	

Finally place the focaccia on the 200 ° C pizza stone (best with a bread pusher) and bake for 20 to 25 minutes until crispy brown. A real delicacy either alone with a glass of wine or as a side dish.

98) Grilled Pizza Dough

So simple and so good at the same time: A grilled pizza dough is reminiscent of a visit to your favorite Italian - but without removing the pizza topping from the bread. At the same time, it is quick to make (if you ignore the resting time of the dough) and is the perfect accompaniment to a good glass of wine. Another successful conversation - what more do you need?

Calories (kcal): 503 | Carbohydrates: 90 g | Protein: 14 g | Fat: 8 g

Ingredients for 4 servings:

550 g wheat flour type 550 (alternatively spelled flour type 630) | 250 ml of warm water

1 cube of fresh yeast | 3 tbsp olive oil | 1 teaspoon each of salt and oregano

Preparation:

	

First, pour some flour into a large enough bowl and make a well in the middle. Then pour in the lukewarm water and crumble the yeast in even pieces.

	

Use a fork to process all ingredients into a pre-dough, whereby a dry flour residue on the edge is not a problem. Cover everything and let rise for 10 to 15 minutes in a warm place.

	

Check the dough after the specified time. If the yeast bubbles, the remaining flour, salt, oregano, and olive oil can be incorporated.

	

As soon as a uniform dough has formed, let it rise again in a warm place. Extend the walking time to 20 minutes.

	

In the meantime, place the pizza stone on the gas grill, close the lid and heat the interior to 250 ° C.

	

Now quarter the pizza dough evenly and roll out each piece. Either bake each pizza base directly on the grill for 6 to 9 minutes (place on the stone using the bread pusher) or top with tomato sauce and cheese beforehand.

99) Olive bread

The saying goes “Eat like God in France”, but the ancient Greek gods in Olympus certainly didn't dine badly either. Maybe this wonderful grilled bread was one of them. A little more vegetables and / or meat, lunch or dinner is ready.

Calories (kcal): 359 | Carbohydrates: 65 g | Protein: 10 g | Fat: 5 g

Ingredients for 4 servings:

330 g wheat flour | 200 ml warm water | 35 g pitted olives

1/3 cube of fresh yeast | 1 1/3 tbsp olive oil | ¾ tbsp vinegar and honey each | 2/3 tsp salt

Preparation:

	

To start with, put the flour in a bowl and make a well in the middle. Crumble in the yeast and fill up with the warm water.

	

Then add the honey, cover the contents of the bowl and let rise for 10 minutes in a warm place. Dough processing can then continue when the yeast causes slight bubbles to form in the liquid.

	

If this is the case, cut the olives into small pieces and add them to the water-flour-yeast mixture with the olive oil, vinegar and salt. Carefully create an even dough.

	

As soon as the dough is ready, cover and let rise again for

30 minutes. The batter should roughly double in size during this period

	

Close the gas grill towards the end of the walking time and preheat it to 250 ° C.

	

Now shape 4 round flat cakes of equal size on a floured work surface. Dust a baking sheet lightly with flour and place the flatbreads on it.

	

Now place the baking sheet on the grillage and immediately reduce the heat to 150 ° C inside the grill. Bake the flatbreads for 20 minutes, remove them and bring them to the table while hot.

100) Stick bread

Homemade bread is always a temptation. But when it has even been freshly grilled and served hot, the enthusiasm of young and old is even greater. Together with herbs such as oregano, rosemary and thyme, an Italian holiday feeling also arises.

Calories (kcal): 400 | Carbohydrates: 3 g | Protein: 23 g | Fat: 31 g

Ingredients for 4 servings:

500 g flour | 150 ml lukewarm milk | 150 ml lukewarm water | 25 g yeast

1 ½ tsp salt | 1 tsp sugar | ½ teaspoon each of dried oregano, rosemary and thyme

Preparation:

	

Firstly, make the dough: Prepare a bowl for this, sift in the more and press a hollow in the middle. Crumble in the yeast and add the sugar, lukewarm water and milk. Mix a little and

cover and let rise in a warm place for half an hour.

	

When the dough has risen enough, salt and sprinkle with the chopped herbs. Knead until you have a smooth dough. Cover again and let rise for another hour

	

Cut 12 pieces of the same size from the finished dough on a floured worktop and pull them into rolls a good 20 centimeters long. Lightly dab soaked wooden sticks and wrap them evenly with a rolling pin.

	

Place the stick bread sticks on the 200 ° C, lightly greased grillage and cook until the desired degree of browning, turning regularly. Very tasty with fresh fish and vegetables!

Grilled sweets?

In addition to meat, fish, vegetables and bread, you can also prepare sweet dishes on the gas grill. The most typical example of this are the marshmallows, which you can find in every supermarket between charcoal and barbecue sauces. With this really sugar-sweet fun, you don't really have to explain a lot. Just this much: Of course, you can prepare marshmallows on the gas grill as well as on the charcoal grill or in an open campfire.

But this should primarily be about fresh fruit. Because it is well known that this is not only sweet, but also healthy. Of course you can also eat it straight as a snack or add a fresh fruit salad to the grill buffet. But when the fruit is actually grilled, it can develop sophisticated flavors. And if all those who would not touch the mentioned fruit salad suddenly approach the grill master with their plates, then that simply means:

Fruit on the grill, please!

Which fruit can you grill?

In principle, any fruit can be on the grill, although some varieties are better and others less suitable due to their individual aroma. It is also obvious that the somewhat firmer types of fruit are better suited for grilling than those that quickly become mushy. In this point, however, the banana is an exception: it becomes very soft on the grill, but it also has a downright heavenly taste.

How do you prepare the fruit for grilling?

As with other grilled food, the fruit is first washed and driedcarefully. Cores or stones can ideally (with a few exceptions) already be removed now. Due to their size and consistency, most fruits are not put on the grill in one piece. Therefore, it is advisable to peel the fruit, cut it into bite-sized pieces and stick it on kebab skewers. If these are made of wood, they should be soaked in cold water for at least an hour beforehand.

A grill mat, grill basket or grill tray made of aluminum
is perfect for keeping the pieces of fruit together. Depending on the recipe and the type of fruit, these can also be coated with a little butter or neutral vegetable
oil: the fruit itself contains almost no fat. This is not only needed so that the body can absorb the vitamins it contains, it also protects against burning when grilling and provides the typical roasted aromas.

A few examples of grilled fruit:

Pears

Fresh pears can usually be grilled directly with the skin. All you have to do is cut it lengthways, remove the core and place the halves on the grillage. The resulting hollow in the middle can be filled with butter, for example, which melts when grilling and ensures a great
taste. Alternatively, the pear is coated with a little vegetable oil and, after grilling, served hot with blue cheese (e.g. Gorgonzola or Roquefort). There is also a great recipe here.

Bananas

As mentioned before, grilling bananas does get quite soft. However, they can be grilled directly in the bowl until it has turned a dark brown color. This forms a great protection for the pulp so that nothing can drip off or burn. Alternatively, the banana is peeled, placed in an aluminum bowl and marinated before grilling.

Peaches, apricots, nectarines

This stone fruit is particularly delicious when grilled, and the often somewhat hard fruits get a nice soft consistency on the grill. Simply cut open lengthways, remove the stones, brush lightly with vegetable oil and grill for a few minutes.

The following recipes should also be understood as an inspiration to try other types of fruit. In individual cases, a short research is sufficient to find out the individual requirements of the respective type of fruit in relation to grilling.

101) baked apples

What would Advent be without the delicious smell of freshly made baked apples? But even in summer you don't have to do without a corresponding pleasure. On the contrary, the following grill dish ensures that hot apples and winter spices are in season all year
round!

Calories (kcal): 230 | Carbohydrates: 29 g | Protein: 4 g | Fat: 10 g

Ingredients for 4 servings:

4 tart apples | 100 g marzipan | 50 g each of almond sticks and raisins

1 tbsp rum | 1 teaspoon cinnamon | ¼ tsp anise | ¼ teaspoon cloves | 1 pinch of nutmeg

Preparation:

	

In the first step, wash the apples, pat dry and remove a lid. Then remove the core casing with a cookie cutter.

	

Mix the marzipan and raisins, almonds, rum and all the spices thoroughly in a bowl.

	

Then carefully pour the filling into the apples with a spoon and put the lids back on.

	

In the meantime, preheat the grill to 200 ° C. Use only one burner to create an indirect heat area.

	

Then place the apples in a grill tray. Place this on the grill grate in the switched-off burner area and close the lid.

	

Grill the fruits for just under half an hour - the apples are ready when their skin is slightly browned and their flesh has become slightly soft. Perfect with a creamy vanilla sauce or vanilla ice cream.

102) Grilled strawberries

What would Advent be without the delicious smell of freshly made baked apples? But even in summer you don't have to do without a corresponding pleasure. On the contrary, the following grill dish
ensures that hot apples and winter spices are in season all year round!

Calories (kcal): 117 | Carbohydrates: 2q g | Protein: 1 g | Fat: 3 g

Ingredients for 4 servings:

400 g strawberries | 4 tbsp cane sugar and orange liqueur each | 1 vanilla stick

1 tbsp butter | some lemon juice, freshly squeezed

Preparation:

	

To start with, select the strawberries, clean them carefully with a little water and cut off the stem base.

	

Now prepare the marinade: Prepare a bowl, scrape the pulp from the vanilla pod and add to the bowl. Top with orange liqueur, lemon juice and cane sugar and mix all ingredients together thoroughly.

	

Carefully pull the strawberries through the marinade and let them rest briefly.

	

Grease a baking pan with the butter. Drain the strawberries a little and place them upside down (at the cutting edge) on the tray. Cover evenly with the remaining marinade.

	

In the meantime, close the gas grill and preheat it strongly.

	

Place the strawberry form on the grill and grill the fruits for a good 10 minutes. The marinade should become bubbles in the process.

	

Pour hot on dessert plates or in bowls and serve with vanilla ice cream.

103) Mixed fruit skewer with honey

Nothing beats grilled fruit sweetened with honey for dessert. But which varieties should you choose? If the choice is anything but easy, then the best option is: a little bit of everything!

Calories (kcal): 330 | Carbohydrates: 30 g | Protein: 2 g | Fat: 24 g

Ingredients for 4 servings:

8 large strawberries, as firm as possible | 2 slices of pineapple | 1 pear

1 small, not quite ripe banana | 1 small carambola | 1 untreated lime

2 tbsp liquid, spicy honey | 2 tbsp hazelnut oil

1 tbsp chopped and roasted hazelnuts (to taste) | 150 g double cream

Preparation:

	

First, pull the lime zest off the fruit with a zest and place in a large, shallow bowl. Squeeze out the juice and pour it into the bowl along with the liquid honey and hazelnut oil. Mix everything together thoroughly.

	

Clean and peel all fruits as necessary. If necessary, remove the seeds and cut all fruits (except for the strawberries) into bite-sized pieces.

	

Then put the fruits in the honey mixture for 10 minutes, sprinkle evenly with it and leave to marinate for 10 minutes. In the meantime, heat the grill on medium heat.

	

As soon as the fruit is sufficiently marinated, fill 4 metal skewers with the fruit. To do this, start with a pineapple piece; this is followed by a strawberry, a piece of pear, a piece of banana, another strawberry, another piece of pear and a carambola star (placed horizontally) at the end.

	

Allow the fruits to drain off a little, and evenly apply the

marinade that has remained on the fruits again with a brush.

	

Then put the fruit skewers on the grill for 2 minutes. Turn after 2 to 3 minutes, coat again with the honey mixture and grill again for 2 minutes. Repeat this process until the fruits have turned a golden brown color.

	

When the skewers are ready, drape one skewer each on a plate, sprinkle with a few pieces of hazelnut and place a dollop of (possibly slightly sweetened) double cream next to them.

104) Grilled Pineapple

Would you like a little Caribbean flair at the end of the barbecue? Then juicy pineapple slices garnished with desiccated coconut are an excellent idea. Fans of exotic fruits in particular get their money's worth here.

Calories (kcal): 204 | Carbohydrates: 34 g | Protein: 1 g | Fat: 6 g

Ingredients for 4 servings:

2/3 pineapple | 4 tbsp maple syrup | 4 allspice grains

2 2/3 desiccated coconut (fine or coarse as desired)

1 1/3 tbsp cane sugar and tasteless oil (e.g. rapeseed oil)

Preparation:

	

First, finely pound the allspice in a mortar and mix it with the sugar in a bowl.

	

Then lightly brown the coconut flakes in a pan without fat. Transfer to a plate and let cool.

	

Peel the pineapple then remove the eyes if necessary and cut 2/3 of the fruit into 2 centimeter thick slices. Brush

evenly all around with a little oil.

	

Place on the very strongly preheated grill and grill each side (turn once). Remove from the grill and sprinkle with the allspice and sugar mixture. Arrange the pineapple slices on a platter, pull the maple syrup evenly over them and decorate with the browned coconut flakes. Good Appetite!

105) Gorgonzola pears

Pears and gorgonzola are among the most popular varieties of fruit and cheese. Served as a small starter or a sophisticated end to a meal, they always cut a fine figure. And when it comes to grilling, a corresponding version should of course not be missing ...

Calories (kcal): 274 | Carbohydrates: 24 g | Protein: 8 g | Fat: 17 g

Ingredients for 4 servings:

4 pears (about 150 g each) | 100 g Gorgonzola | 50 g walnut kernels | 2/3 cinnamon stick

1/3 vanilla pod | 1 1/3 tbsp liquid honey

Preparation:

	

Firstly, peel and core the pears and cut them into even wedges. Also cut the vanilla pod lengthways and carefully scrape out the pulp

	

Put the juice that was caught when you cut through the pears, along with the vanilla pod piece and pulp, honey and cinnamon stick in a saucepan and bring to the boil carefully. Now add the pears, set the temperature to medium and let the pears steep for 7 to 8 minutes. Take out of the pot and let drain a little.

	

Lightly grease 4 pieces of aluminum foil and place an even number of pear pieces on top. Carefully spoon some of the cooking liquid on top of each.

	

Then (if necessary) remove the bark from the Gorgonzola and chop the walnuts a little coarser. Place both components on the pear pieces.

	

Preheat the grill and seal the pear and gorgonzola packets. Choose a place that is not too hot and cook the parcels for a good 5 minutes. Bring it hot on the table and enjoy.

106) Grilled peaches

Peaches are one of the most popular summer fruits because they are equally refreshing, aromatic and juicy. These properties come into their own when the stone fruit is grilled and enriched with rosemary, aromatic acacia honey and pink pepper berries.

Calories (kcal): 87 | Carbohydrates: 20 | Protein: 1 g | Fat: 0 g

Ingredients for 4 servings:

4 peaches | 4 sprigs of rosemary | 80 g acacia honey | 2 tbsp pink pepper berries

Preparation:

	

At the beginning (before grilling), cut each peach crosswise not too deeply and blanch for half a minute in a saucepan with boiling water. Take out, quench, peel, cut in half and remove the stones.

	

Now pluck the rosemary needles from the branches. Chop as finely as possible and mix in a bowl with the pink pepper

berries and acacia honey.

	

Put the peach halves in the bowl, cover evenly with the honey and let rest for 10 minutes. In the meantime, bring a lightly oiled grill pan to a high temperature.

	

Let the peaches drain slightly and then place them in the grill pan with the pitted side as the underside. Cook for 1 to 2 minutes.

	

Finally, take the peaches out of the pan, place them on dessert plates and pour some 'gravy' over them. Tastes great with a chilled crème fraiche cream.

107) Grilled watermelon

If you quickly think of all possible combinations when grilling and fruit, then a watermelon is certainly not in the top 5 straight away but such an experiment is well worth it, after all, a grilled melon provides a completely new taste experience.

Calories (kcal): 167 | Carbohydrates: 24 g | Protein: 2 g | Fat: 6 g

Ingredients for 4 servings:

1 watermelon (about 1 kg) | ½ lime | 6 macadamia nuts | 8 tbsp maple syrup

2 tbsp almond flakes | 2 bunch of lemon balm

Preparation:

	

At the beginning, cut the melon into approx. 8 cm thick slices and remove the larger stones. Separate the pulp from the skin and set the melon pieces aside briefly.

	

Then chop the macadamia nuts and fill them with the almonds in a coated pan. Mix both types of nuts well and

roast them without adding any fat, depending on the degree of browning you want. Remove from pan, spread evenly on a plate and let cool.

	

In the next step, wash the lemon balm frets and shake dry. Then pluck the leaves from the stems and roughly chop them as well. Use a hand blender to chop the leaves and nut mixture as finely as possible.

	

Then squeeze half a lime and add 2 tablespoons of the captured juice and maple syrup to the lemon balm and nut mixture. Mix thoroughly again.

	

Place the melon slices in a lightly oiled, preheated plancha and grill briefly but sharply on both sides. Put on plate and decorate with the lemon balm and nut mixture.

Sauces, Dips & Co.

A not insignificantaspect of grilling is the associated dips and sauces. Because everyone knows that meat, fish and vegetables from the grill don't even taste half as good if you don't get that certain addition on your plate.

Nevertheless, this point is often treated rather negatively: Even if you pay attention to the best quality and selection of all grill ingredients, the usual ready-made sauces quickly end up in the shopping cart in the supermarket, which is known to be available in an ever larger selection at affordable prices. At this point, it would not be fair to make a plea against all these colorful bottles. Some are really very tasty and not that easy to make yourself. Anyone who has really discovered a favorite product among the barbecue sauces on offer is welcome to strike here with a clear conscience. However, it happens that a lot of opened bottles are left over after the barbecue, the contents of which are then disposed of months later. This happens especially when you let yourself be seduced by the barbecue sauce sets on offer. Here it is exactly like a box of
mixed chocolates: some are eaten immediately, others are tried, found to be less tasty and then remain in the pack. The only difference is that you open a comparatively large bottle for the barbecue sauces.

Ready-made products that are worthwhile

If you do a little research, you can find a recipe for almost anything. To be honest, you have to say that you can save yourself the work in some cases. First of all, you need so much of some finished products anyway that you don't have to reckon with large leftovers that linger on for weeks and months. Second, there are actually no huge differences in taste or quality between the homemade and the purchased product. Another advantage of the purchased product is that it can be stored better and lasts a little longer, and the ingredients required often cost more than the end product.

These finished products mostly include

Mustard

Mustard is not just mustard. Even in the discounter you can choose between several varieties. The standard selection distinguishes between “sweet”, “medium hot” and “hot”, but it is also available in coarse or fine, as a specialty such as “Dijon mustard”, “KremserSenf” or “DüsseldorferSenf” and of course in a special shape seasoned mustards. Anyone who browses through a delicatessen quickly realizes that there are no limits to the imagination. As an ingredient for various recipes, as can also be found in this recipe book, the classics are sufficient here. Even the cheapest offers from the supermarket are of good quality and taste delicious.

Ketchup

A classic is the tomato ketchup, which is really a large selection in every supermarket. You can also find curry and spiced ketchup there, as well as specially seasoned ketchup varieties that lure with an Asian aroma or a smoky BBQ note. To be honest, it has to be said that the ketchup from the supermarket also contains a relatively high amount of sugar. That's why bought ketchup shouldn't become an essential staple food. For the barbecue party, this less healthy circumstance should be bearable and: in blind tastings, the ketchup you buy does better than a home-made ketchup in most cases unless you also use a lot of sugar in your own recipe.

Tip: If you can't name a real favorite ketchup, the classic tomato ketchup is always a good choice because it is relatively easy to season it individually.

Recipes for dips and barbecue sauces

The nice thing about dips and barbecue sauces is that they can usually be prepared very quickly and that you can be really creative here. The following recipe ideas contain a few classics as well as some surprises. And they can also be understood as a suggestion to deviate from the basic recipe in places or to implement your own ideas.

1) Alioli

Allegedly, the Roman Emperor Nero was the inventor of the Alioli. Although he himself went down in history with far more inglorious deeds, the almost magical combination of olive oil and garlic has made it to the present day. However, you can almost always find modern variations of this recipe in which, for example,
egg or even milk can be found. These variations are also commonly accepted. In traditional Spanish and Italian cuisine, however, it still has to be the classic. Although it only consists of three components, it is not that easy to make. But master chefs supposedly manage to turn the finished alioli upside down without it falling out of the bowl.

Calories (kcal): 91 | Carbohydrates: 1 g | Protein: 0 g | Fat: 10 g

Ingredients:

3 large cloves of garlic | ½ teaspoon salt | olive oil

Preparation:

	

Peel the garlic, dice it finely and put it in a mortar with the salt.

	

Thoroughly mash both ingredients to a homogeneous mass.

	

Slowly add the olive oil, constantly pounding or stirring through the mixture.

	

The alioli is ready when it has a smooth, creamy consistency. If you like, you can now add a little lemon juice to taste.

2) Chili Tomato Dip

This dip comes across as sweet, hot and fruity, but still dispenses with the typical Asian flavors. So it goes well with almost everything that the grill has to offer.

Calories (kcal): 15 | Carbohydrates: 3 g | Protein: 0 g | Fat: 0 g

Ingredients:

4 red chili peppers, heat as desired | 3 cloves of garlic | 3 tbsp Worcestershire sauce

50 g tomato paste | 3 tbspcreamy honey | 1 tbsp chopped basil leaves| Salt | pepper

Preparation:

	

Peel the garlic and put in a blender together with the chili peppers (without the stalk), Worcestershire sauce, honey and tomato paste.

	

Puree everything to a uniform cream and transfer to a bowl with a tightly closing lid.

	

Finely chop the basil leaves and stir in. Then put the dip in the fridge.

	

Season to taste with salt and pepper before serving.

3) Strawberry Chili Dip

This dip is even hotter and fruity. And it combines the most popular summer aromas so skillfully that you will be happy to try them again.

Calories (kcal): 13 | Carbohydrates: 2 g | Protein: 0 g | Fat: 0 g

Ingredients:

500 g fresh strawberries | 100 g tomato paste | 5 red chili peppers, heat as desired

Olive oil | Salt | sugar

Preparation:

	

Firstly, wash and clean the strawberries and remove the leaves and stalks.

	

Cut off the stalks of the chili peppers then put the pods and strawberries in a blender. Puree both to make an even sauce.

	

Mix in the tomato paste and then season the mixture with salt and sugar. Depending on the desired consistency, a little olive oil can now be added.

4) Guacamole

When describing Mexican cuisine, there is no way around the green dip. With its creamy consistency and its fine garlic aroma, guacamole is downright addicting. And by the way, both the avocado and the garlic are extremely healthy. You are doubly happy to access it with a clear conscience.

Calories (kcal): 33 | Carbohydrates: 3 g | Protein: 0 g | Fat: 4 g

Ingredients:

1 large avocado | 1 - 2 cloves of garlic | 1 chili pepper | 1 shallot

1 small tomato | 1 lime | salt

Preparation:

	

Cut the avocado open in the middle, remove the stone and spoon the pulp into a blender provided.

	

Cut open the lime, squeeze it and pour the juice over the pulp of the avocado. Then remove the stem from the chili pepper. Peel the shallot and the garlic. Then put the chili,

garlic and shallot in the blender along with the tomato.

	

Puree everything to a creamy mass. Then season with a little salt.

	

Pour into a bowl with a lid that can be closed well and place in the refrigerator until ready to use.

5) Honey mustard sauce

Honey and mustard go together perfectly. They taste great especially with poultry, but can also be combined with (almost) all other grill specialties. Great that this dip is ready in less than a minute.

Calories (kcal): 15 | Carbohydrates: 2 g | Protein: 0 g | Fat: 0 g

Ingredients:

100g mustard | 50 g liquid honey | ½ teaspoon dried dill

Preparation:

	

Put the mustard in a small bowl.

	

Gradually add the honey and process both into an even cream by stirring constantly.

	

Stir in the dill.

	

Either refrigerate or serve directly.

6) Hummus

A few years ago, one would probably have thought of potting soil when hearing this word in this country. In the meantime, however,
the cuisine of the Orient has spread so far that the delicious cream can already be found in the refrigerated shelves of supermarkets. But you can also easily make them yourself.

Calories (kcal): 27 | Carbohydrates: 3 g | Protein: 1 g | Fat: 1 g

Ingredients:

1 can of chickpeas, approx. 250g drained weight | 1 - 2 cloves of garlic

2 tbsp sesame paste tahini | 1 - 2 teaspoons of cumin

1 - 2 teaspoons paprika powder, noble sweet or hot pink | Salt | Lemon juice | olive oil

Preparation:

	

Put the chickpeas in a blender along with the liquid in the can. Peel and add the garlic. Then add the spices, the sesame paste and a little salt (dose everything carefully) and mix to a smooth puree.

	

Add a splash of olive oil and a little lemon juice and mix again. Then season to taste and add seasoning if necessary.

	

Pour the cream into a bowl with a lid that can be closed tightly and place it in the fridge until ready to eat: Hummus tastes best when chilled!

7) Italian tomato sauce

The Italian tomato sauce is indispensable on pizza and pasta, but it also goes well with meat and other grilled food. In the supermarket you can get a growing selection of them by the glass. However, it is comparatively expensive there and always without fresh ingredients. This basic recipe offers a lot of room for interpretation
in order to season the sauce according to your own taste. By the way, real Italian canned tomatoes actually taste more aromatic than others. So the extra price is worth it.

Calories (kcal): 13 | Carbohydrates: 2 g | Protein: 0 g | Fat: 0 g

Ingredients:

1 can of Italian tomatoes (250 g) | 1 panicle of fresh cocktail tomatoes

½ tube of tomato paste

3 tbsp fresh, chopped herbs (e.g. basil, chives, oregano, marjoram, rosemary)

1 spring onion | Salt | olive oil

Preparation:

	

Firstly, wash the herbs, pluck from the stems if necessary and chop finely. Pluck the tomatoes from the panicle, wash and quarter. Wash the spring onions and cut into fine rings.

	

Heat a small saucepan and add some oil. Then sear the spring onions in the hot fat over high heat while stirring.

	

Add the fresh tomatoes while stirring. As soon as these have disintegrated a little, add the tomatoes and stir in. Turn the stove to medium heat so that the sauce simmer only slightly.

	

Stir in the fresh, chopped herbs and season the sauce with salt.

	

Now either serve the sauce hot or, similar to making jam, fill it into prepared screw-top jars. These can be stored for a few days in the refrigerator or in the basement. The sauce can later be reheated or enjoyed cold.

8) Herb curd

Herbal quark is a special treat, especially with baked potatoes. But you can also spoon it straight or eat it with meat. Due to its ingredients, it is a light, healthy pleasure that you can enjoy a little more of. If the rest of the party guests haven't already completely plastered it.

Calories (kcal): 11 | Carbohydrates: 1 g | Protein: 2 g | Fat: 1 g

Ingredients:

1 pound low-fat curd | 1 -2 onions or 3-4 spring onions | 2 hard-boiled eggs

1/2 tbsp paprika spice, noble sweet | ½ tbsp curry powder | 1 clove of garlic

½ cup of fresh herbs as desired and available (e.g. chives, parsley, chives, basil, oregano, thyme, lovage)

Olive oil | Salt | Pepper, fresh from the mill

Preparation:

	

Pour the quark into a sufficiently large bowl and stir until smooth. Peel the eggs and cut into small cubes.

	

Wash the herbs, pluck from the stems if necessary and chop them up. Peel and finely chop the garlic.

	

Stir the paprika spice, curry powder, herbs, garlic and egg into the quark. Pour in some olive oil so that it has a smooth, creamy consistency.

	

Season the herb quark with salt and pepper. Then place in the refrigerator until ready to serve.

9) Mango and Tomato Dip

Need a surprise? This summery, fruity and fresh dip is definitely not to be found in the supermarket. But this does not mean that he does not meet with reciprocal love, on the contrary. It goes perfectly with the tuna steak, but many sauce fans would prefer to spoon it straight.

Calories (kcal): 13 | Carbohydrates: 3 g | Protein: 0 g | Fat: 0 g

Ingredients:

1 fresh mango | ½ tube of tomato paste

Salt at will: Pickled green peppercorns

Preparation:

	

Wash and peel the mango and cut the flesh from the stone.

	

Puree the mango pulp in a blender. Then add the tomato paste and mix both to a smooth mass.

	

Then season with salt. Stir in green peppercorns by hand as desired.

	

Place the dip in the refrigerator until ready to eat.

10) Pesto

Pesto is becoming more and more popular. No wonder, because the Italian classic is simply extremely versatile and therefore goes not only with pasta, but also as a spread or sometimes as a grill sauce. And since you can prepare pesto with many different ingredients, it is time for a basic recipe.

Calories (kcal): 35 | Carbohydrates: 1 g | Protein: 3 g | Fat: 8 g

Ingredients:

200 g hard cheese (Grana Padano or ParmigianoReggiano) | 200 g pine or cashew nuts | 200 g "greens" as you like, eg basil leaves, wild garlic, rocket ...

Olive oil | salt

Preparation:

	

Chop the cashew or pine nuts in a blender and then place them in a small bowl. Then cut the cheese into large pieces, chop them up in the blender and fill into another bowl.

	

Wash the "greens", if necessary, select and roughly chop. Drain thoroughly and grind in a blender (possibly in portions) until a uniform pulp is obtained.

	

Now alternate in smaller portions with the grated cheese, the crushed seeds and olive oil in the mixer and puree again and again in between.

	

Finally, season with salt and pour into a bowl with a tightly fitting lid. Then place in the refrigerator until ready to serve. If there is any pesto left over after grilling, you can add some oil to the bowl so that it forms a sealed film in the bowl. This way, the leftovers can be well preserved so that the pesto can be kept in the refrigerator for up to several weeks.

11) Sheep Cheese Yogurt Dip

Sheep cheese has a great, summery aroma and is perfect as a companion for grilling. That is why it finds its way into the salad, for example. As a dip, it is a surprisingly light, but still flavorful enjoyment.

Calories (kcal): 28 | Carbohydrates: 1 g | Protein: 2 g | Fat: 2 g

Ingredients:

200 g sheep cheese | 200 g natural yoghurt, 3.5% fat | 1 tbsp paprika powder, noble sweet

Salt | Pepper, fresh from the mill | If you like: 1 clove of garlic

Preparation:

	

Break the sheep's cheese into coarse pieces and put in a mixer with the natural yoghurt.

	

Mix both to a fine puree then add the paprika powder. If desired, peel and chop the garlic and add to the blender.

	

Finally season with salt and pepper. Since the dip tastes best really cold, it should be placed in the refrigerator until ready to be eaten.

12) tzaziki

Zaziki was probably invented to compensate for the sometimes spicy dishes of the southern Balkans. Because the fat contained in quark or yoghurt binds the heat very well, in contrast to water or other drinks. But that is not the only reason why the Greek classic should definitely be on the grill buffet. Incidentally, opinions are still divided when it comes to the question of whether tzaziki is made on the basis of yogurt or quark. Due to its milder taste and its firmer consistency, the following recipe clearly focuses on the quark.

Calories (kcal): 17 | Carbohydrates: 1 g | Protein: 1 g | Fat: 1 g

Ingredients:

1 pound low-fat curd | ½ cucumber | 2 - 3 cloves of garlic

Olive or linseed oil | Salt | Pepper, fresh from the mill

Preparation:

	

Wash the cucumber, cut in half and peel if necessary. Then dice very finely. Also peel and finely chop the garlic.

	

Put the quark in a large bowl and stir until smooth. Then add the cucumber and garlic while stirring. Pour in a little oil to get a smooth consistency.

	

Season the zaziki with salt and pepper. Eat immediately or refrigerate until ready to eat.

OEBPS/rsrc34U.jpg
beginners and advanced users with 107 recipes
including
st sauces and dips

Robert Jones

