

Grill majstoriјe za majstore grilla

RECEPTI • SAVJETI • TRIKOVI

Saznaj kako uvijek možeš spremiti savršeno ukusan roštijl i sudjeluj u NAGRADNOM NATJEČAJU Osvoji roštijladu, uživaj s ekipom u hladu!

PREPORUČUJE

OŽUJSKO
Pivo

O mariniranju i marinadama

1

Prije otvaranja
dobro protresite.

2

Meso ili
ribu prelijte
marinadom.

3

Ostavite 30
minuta ili dulje za
jači okus.

4

Pecite na roštilju,
tavi ili u pećnici.

Znate li da se tajna dobrog roštilja krije u marinadi?

Sezona roštilja se zahuktava. Svi se vesele ljetnom režimu prehrane, a roštilj majstori vade pribor iz podruma i garaža, razmjenjuju savjete, nabavljaju namirnice, marinade, pivo i pripremaju se za ljetnu roštilj euforiju. Kako i ne bi kada je uživanje u hrani uz druženje na svježem zraku neprocjenjivo.

Roštilj i mariniranje su nezamislivi jedno bez drugoga. Jer da biste pripremili sočnu i ukusnu hranu i oduševili goste koje ste pozvali na roštilj neophodni su vam znalački odabir mesa i dobra marinada.

Marinade su tekućine aromatičnih okusa i mirisa u kojima namirnice ostavljamo da se prožmu mirisima i okusima aromatičnog bilja, začina, ulja i octa. Svaka od tih namirnica ima svoju važnu funkciju. Ulje čuva prirodan okus i vlažnost hrane, kiseline (ocat ili limunov sok) omekšavaju i otvaraju pore mesa kako bi okusi marinade prodrlji dublje, a začini daju mariniranom jelu jedinstven okus.

JESTE LI ZNALI

Mariniranje je najbolja poznata metoda koja ometa stvaranje štetnih kancerogenih HCA spojeva tijekom pripreme mesa na roštilju!

Marinade nisu tu samo kako bi mesu dale jedinstvenu aromu, već nas mogu i zaštiti od nekih za zdravlje opasnih sastojaka. Mnoga istraživanja dokazuju da reakcija između kreatina i aminokiselina u mesu, do koje dolazi zbog visoke temperature plamena s otvorenog roštilja, uzrokuje stvaranje kancerogenih sastojaka poznatijih kao heterociklički amini (HCA). Nova istraživanja pokazuju da marinade mogu onemogućiti stvaranje određenih HCA spojeva u mesu koje je pečeno na roštilju na ugljen. Prema zadnjem testiranju American Institute for Cancer, mariniranje mesa u kiseloj marinadi na četverdesetak minuta, u nekim slučajevima, može reducirati stvaranje HCA spojeva čak za 92–99%.

Dok klasično mariniranje traje satima, Vegeta marinade nove generacije savršena su kombinacija tradicionalnih sastojaka marinade, ali učinak klasičnog mariniranja postižu u samo 30 minuta.

Mariniranje postaje vremenski dostupno svakome, a namirnice sočnije, ukusnije i mekanije. Vegeta marinade su bez dodanih aroma i pojačivača okusa, a 90 ml marinade dostajat će za 600 g mesa ili ribe.

Za siguran uspjeh pri mariniranju, Vegeta marinade valja uvijek imati pri ruci.

Iz Vegetine kuhinje stižu čak 4 različite božanstvene marinade prilagođene svačijem roštiljskom ukusu:

- **Univerzalna marinada** za umjeren i zaokružen okus
- **Pikantna marinada** za savršeno pikantan okus
- **Marinada s češnjakom** za aromatičan i odmjeren okus češnjaka
- **Marinada s pivom** za neodoljiv pivski okus

PRIPREMA
50 MIN

Uz roštilj
najbolje
osvježava

Omiljen
prilog jelima
s roštilja!

Vratina sa sezonskim povrćem

SASTOJCI (ZA 4 OSOBE)

800 g vratine bez kosti
Vegeta marinada s pivom
Vegeta Twist za grill
500 g sezonskog povrća
4 žlice ulja

PRIPREMA

Vratinu prelijte Vegeta marinadom i ostavite u hladnjaku 30 minuta ili preko noći, za bolji okus. Vratinu pecite na zagrijanom roštilju 7 – 9 minuta sa svake strane.

Sezonsko povrće (tikvice, patlidžani, rajčice, paprike i slično) narezano na kolutove i ploške posipajte Vegeta Twistom za grill, dodajte malo ulja. Sve dobro protresite i pecite na roštilju dok povrće ne dobije lijepu boju.

Ovo jelo možete pripremiti i s prokulicama sa žara. Prije mariniranja i pečenja prokulice prokuhajte 10 minuta u kipućoj vodi. Nakon toga ih ocijedite, ohladite, prerežite na pola, začinite i popecite na roštilju.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
50 MIN

Uz roštilj
najbolje
osvježava

Pileći bataci s umakom od luka

SASTOJCI (ZA 4 OSOBE)

1 kg pilećih bataka
Vegeta marinada univerzalna

ZA UMAK

1 glavica crvenog luka (veća)
30 g maslaca
1 jušna žlica oštrog brašna Podravka
1 žlica senfa estragon Podravka
300 ml mlijeka
polu čajne žličice Vegete
papar, sol

GRILL SAVJET

Kod pripreme piletine ili druge peradi na roštilju važno je meso duboko zarezati kako bi toplina roštilja doprla do središta mesa i kako bi se ono uspjelo termički obraditi oko kosti.

PRIPREMA

Pileće batake s donje strane oštrim nožem rasporite do kosti kako bi toplina roštilja brže doprla do središta mesa. Nakon toga dodajte Vegeta marinadu i ostavite 30 minuta da se aromе začina upiju u meso. Pecite meso na zagrijanom roštilju 10 – 12 minuta sa svake strane, povremeno okrećući.

Za umak dobro usitnite luk i pirjajte ga na rastopljenom maslacu 10 minuta, na laganoj vatri. Dodajte brašno, dobro promiješajte te polako dodajte mlijeko miješajući umak pjenjačom. Kada umak zakipi, dodajte senf, Vegetu, začine te sol i papar prema ukusu i na laganoj vatri kuhajte dok ne dobijete gustu konzistenciju umaka.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

Odličan za
pripremu
raznovrsnih
salata i priloga!

BBQ rebarca sa zapečenim grahom

SASTOJCI (ZA 4 OSOBE)

1 kg svinjskih rebarca
400 g smedeg graha Podravka
Vegeta marinada univerzalna
slatka paprika Podravka
50 g pancete
glavica luka
sol, papar

GRILL SAVJET

Rebarca razrežite već prilikom mariniranja kako biste ih brže mogli obraditi na roštilju, a prilikom pečenja možete ih premazati pivom kako bi meso bilo još sočnije i ukusnije. Za još bolji okus rebarca možete marinirati i preko noći.

PRIPREMA

Rebarca prelijte Vegeta marinadom i ostavite 30 minuta da se mariniraju. Zatim na uljem premazanom roštilju pecite rebarca 15 – 20 minuta, dok ne dobijete hrskavu tamnosmeđu koricu.

Smedi grah ocijedite. Na tavici prvo popržite pancetu i luk, dodajte grah, začinite slatkom paprikom, paprom i solju te kratko propirajte. U tavicu ulijte 2 dl vode, promiješajte pa sav sadržaj prelijte u posudu za pečenje. Pecite oko 15 minuta u pećnici zagrijanoj na 190 °C.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
30 MIN

Sadrži termički
obrađena mlada,
sočna i slatka
zrna!

Ljetna pileća salata

SASTOJCI (ZA 4 OSOBE)

500 g pilećih prsa
4 manje crvene paprike
mala glavica zelene salate
100 g šampinjona
150 g kukuruga šećerca Podravka
200 g *cherry* rajčica
Vegeta marinada s češnjakom
3 žlice maslinova ulja
2 žlice vinskog octa
žlica svježe nasjeckanog peršina
papar, sol

GRILL SAVJET

Pileća prsa idealan su izvor proteina, a pripremljena na roštilju u kombinaciji s povrćem čine ukusnu salatu za tople dane.

PRIPREMA

Od pilećih prsa izrežite odreske, prelijte ih Vegeta marinadom i ostavite 30 minuta da se okusi marinade upiju u meso.

Pecite na zagrijanom roštilju nekoliko minuta sa svake strane. Zajedno s mesom na roštilju ispecite cijele šampinjone.

Povrće operite i osušite te narežite na trakice. U zdjelu dodajte *cherry* rajčice i pečene šampinjone narezane na četvrtine, ocijedeni kukuruz šećerac i piletinu narezanu na trakice.

Maslinovu ulju dodajte papar, vinski ocat, prstohvat soli i svježe nasjeckan peršin. Umak prelijte preko salate i žlicama lagano umiješajte.

Više recepta te čeka na www.coolinarika.com
i www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
45 MIN

Uz roštilj
najbolje
osvježava

Lungić s toploim salatom od sparoga

SASTOJCI (ZA 3 OSOBE)

600 g filea lungića
Vegeta marinada pikantna
400 g šparoga
1 tvrdo kuhanog jaje
4 žlice ulja
žlica vinskog octa
2 žlice senfa Rustica Podravka
sol, papar

PRIPREMA

Lungić očistite od žilica, narežite i prelijte Vegeta marinadom. Ostavite 30 minuta u marinadi ili dulje, za postizanje boljeg okusa. Meso pecite na srednje jakoj vatri na roštilju 5 – 7 minuta sa svake strane tako da ostane mekano i sočno u sredini.

Šparoge očistite i kuhatjte u kipućoj vodi dok lagano ne omekšaju. Ocijedite ih i ohladite.

Za umak propasirajte 1 tvrdo kuhanog jaje, dodajte ulje, oct i senf. Na kraju začinjite solju i paprom te prelijte preko šparoga.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

Fino ujednačen
delikatesni okus
idealан је за
salatni preljev!

PRIPREMA
30 MIN

BBQ pileća krilca sa sezamom i umakom od jogurta

SASTOJCI (ZA 4 OSOBE)

800 g pilećih krilca
30 g sjemenki sezama
Vegeta marinada s češnjakom
1 tekući jogurt
žlica senfa estragon Podravka
žličica Worcester umaka
jedna čili papričica

GRILL SAVJET

Pred kraj pečenja krilca
premažite rastopljenim
maslacem kako biste dobili
još hrskaviju koricu.

PRIPREMA

Pileća krilca prelijte Vegeta marinadom i ostavite pola sata u hladnjaku da se meso marinira (ili preko noći, za još bolji okus). Pecite na vrućem roštilju dok ne dobijete lijepu hrskavu koricu. Kad su krilca gotova, posipajte ih sjemenkama sezama.

Za umak u tekući jogurt dodajte žlicu senfa, žličicu Worcester umaka i sitno nasjeckanu čili papričicu te sve promiješajte.

Više recepta te čeka na www.coolinarika.com
i www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
45 MIN

Uz roštilj
najbolje
osvježava

Sadrži najfinije
rajčice i
najukusnije
začine!

BBQ Steak & chips

SASTOJCI (ZA 3 OSOBE)

- 3 steak odreska
- 4 krumpira
- Vegeta marinada pikantna
- 2 žlice smedeg šećera
- 1 žlica Podravka ketchupu
- 1 žlica acet-a balsamica
- sok 2 naranče
- 2 dl soka od jabuke
- sol i papar

GRILL SAVJET

Steak može imati nekoliko razina pečenosti, a one se najlakše određuju prema temperaturi središta mesa:

Rare – 51 °C,
Medium rare – 54–57 °C,
Medium – 58–60 °C,
Medium well – 62 °C,
Well done – 68 °C

PRIPREMA

Ocijedite naranče, dodajte sok od jabuke, kečap, acet-o balsamico i Vegeta marinadu. Zatim sve pjenjačom izmiješajte, dodajte smedi šećer i prstohvat soli i papra. U tako pripremljenu marinadu dodajte odreske i ostavite ih u hladnjaku 2 sata.

Za to vrijeme ogulite krumpire, narežite ih na deblje prutiće i kuhajte u posoljenoj vodi 8 – 10 minuta. Nakon toga krumpir ocijedite i ostavite da se ohladi kako bi sav višak pare nestao.

Odreske izvadite iz marinade, ocijedite višak tekućine i pecite na zagrijanom roštilju do željene boje.

Ostatak marinade reducirajte na srednje jakoj vatri dok ne dobijete konzistenciju umaka.

Ohlađene krumpire pecite 5 minuta u vrućem ulju zagrijanom na 170 °C, zatim ih izvadite i ohladite te ih opet na isti način pecite u ulju zagrijanom na 180 °C dok ne dobijete prekrasnu zlatnu koricu. Ovim načinom pripreme dobit ćete mekan i sočan krumpir s izvanredno hrskavom koricom.

S Vegetom se bolje jede!

PRIPREMA
45 MIN

Proizvedeni od
probranih sorti
krastavaca odličan
su prilog roštilju!

BBQ cheeseburger

SASTOJCI (ZA 4 OSOBE)

750 g mljevenog mesa (po izboru)

50 g pancete

4 šnите sira

Vegeta marinada s češnjakom

1 rajčica

mladi luk

4 peciva

sol, papar (prema potrebi)

GRILL SAVJET

Kao i odrezak, i mljeveno meso u obliku pljeskavice također mora odležati na sobnoj temperaturi nekoliko minuta nakon pečenja kako bi se pospješila sočnost mesa.

PRIPREMA

Mljevenom mesu dodajte polovicu sadržaja Vegeta marinade, sitno nasjeckanu pancetu i sve dobro promiješajte. Oblikujte 4 pljeskavice jednake veličine i pecite na zagrijanom roštilju 3 – 5 minuta sa svake strane, odnosno dok ne dobiju zapećenu koricu. Prilikom pečenja pljeskavice svako malo premažite ostatkom marinade.

Mladi luk kratko zapecite na roštilju da dobije karakteristične tragove, a peciva prerežite i premažite maslacem te također zapecite na roštilju.

Na kraju je preostalo samo složiti cheesburgere i uživati u BBQ okusu.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
45 MIN

Omiljen
prilog jelima
s roštilja!

Ukusna vratina s pečenim krumpirom i pireom od graška

SASTOJCI (ZA 4 OSOBE)

800 g svinjećih kotleta

4 krumpira

200 g mladog graška Podravka (smrznuti)

Vegeta Twist za grill

2 žlice sira mascarpone

60 g maslaca

grančica ružmarina

nekoliko listova kadulje

GRILL SAVJET

Kada maslacem premazujete meso na roštilju, dobivate dodatnu aromu. Maslac se zagrijavanjem pretvara u smedi maslac, odnosno Beurre noisette koji ima orašasti okus.

PRIPREMA

Svinjeće kotlete posipajte Vegetom Twist i dobro ih utrljajte u meso. Kotlete zalijte s nekoliko žlica ulja i ostavite 2 sata u hladnjaku da se mariniraju. Nakon toga ih izvadite na sobnu temperaturu najmanje 35 minuta prije pečenja.

Za to vrijeme krumpir ogulite, narežite na osmine i stavite kuhati u posoljenu kipuću vodu 7 minuta. Zatim ih ocijedite i ostavite sa strane dok ne dođe vrijeme završavanja na roštilju.

Mladi grašak kuhajte u kipućoj vodi 5 minuta, ocijedite, lagano izgnječite i dodajte 30 g maslaca, 2 žlice mascarponea te dobro promiješajte.

Kotlete pecite na zagrijanom roštilju otprilike 7 minuta sa svake strane. Grančicu ružmarina i listove kadulje zajedno zavežite tako da dobijete četkicu za premazivanje mesa od začinskog bilja te svako malo s ostatkom maslaca premazujte meso dok ne dobijete lijepu zapečenu koricu.

S Vegetom se bolje jede!

Neizostavan i
omiljen prilog
jelima s roštilja!

PRIPREMA
30 MIN

Povrtni ražnjići

SASTOJCI (ZA 4–6 OSOBA)

- 2 klipa mladog kukuruga
- 20 dag šampinjona
- Vegeta Twist za grill
- 20 dag cherry rajčica
- 2 tikvice
- glavica ljubičastog luka

PRIPREMA

Povrće i gljive (može i povrće po vlastitom izboru) očistite, operite i narežite na manje dijelove ili ploške. Klipove kukuruza skuhajte u komadu te potom na isti način narežite.

Povrće naizmjenično nabodite na drvene štapiće.

Tako pripremljene ražnjiće pecite na roštilju s malo masnoće 15 minuta, često ih okrećući. Na kraju još vruće ražnjiće posipajte Vegeta Twistom.

Poslužite uz kuhanu rižu.

GRILL SAVJET

Povrće poput brokule, karfola ili mrkve prethodno blanširajte nekoliko minuta u kipućoj vodi kako bi se bolje pripremilo na roštilju i ne bilo previše tvrdog.

Više recepta te čeka na www.coolinarika.com
[i www.podravka.hr/rostiljada](http://www.podravka.hr/rostiljada)

S Vegetom se bolje jede!

PRIPREMA
60 MIN

Idealan dodatak
kada želite
pikantnija jela!

Pikantna pileća krilca s medom i povrćem iz woka

SASTOJCI (ZA 4 OSOBE)

- 800 g pilećih krilca
- 2 žlice meda
- Vegeta marinada pikantna
- 2 mrkve
- 2 veća mlada luka
- 1 tikvica
- 2 žlice ulja

GRILL SAVJET

U pretpripremi krilca za roštilj zarežite kod hrskavice i raširite kako bi se ravnomjerno pekla na roštilju i dobila lijepu koricu.

PRIPREMA

Pileća krilca zarežite, prelijte Vegeta marinadom i ostavite nekoliko sati da se mariniraju. Pecite ih na roštilju 10 – 12 minuta, povremeno ih okrećući. Pred kraj pečenja krilca premažite rastopljenim medom i kratko zapecite.

Povrće narežite na jednake prutiće. Na izrazito zagrijanoj tavi na malo ulja sotirajte do dvije minute. Ovakvim načinom pripreme povrće će ostati hrskavo, a nutrijenti će se zadržati u povrću.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
60 MIN

Fantastičan prilog
delikatnog, blago
kiselog okusa!

Uz roštilj
najbolje
osvježava

Vratina sa žara s toplom salatom od krumpira

SASTOJCI (ZA 4–5 OSOBA)

- 1 kg vratine
- Vegeta marinada univerzalna
- 800 g mladog krumpira
- 2 veća mлада luka
- 30 g maslaca
- papar, sol
- žlica nasjeckanog persina
- 3 režnja češnjaka
- 4 žlice ulja

PRIPREMA

Vratinu prelijte Vegeta marinadom i nasjeckanim češnjakom. Meso ostavite u hladnjaku 30 minuta ili dulje, za bolji okus. Izvadite meso iz hladnjaka i pecite na roštilju 10–ak minuta sa svake strane, da se lijepo zapeče i ostane sočno u sredini.

Za salatu, krumpir kuhajte u posoljenoj vodi dok ne omekša. Još vrući krumpir narežite na ploške, dodajte maslac, nasjeckani mlađi luk i češnjak te sve dobro promiješajte. Na kraju dodajte malo ulja, začinjte solju i paprom te ukrasite nasjeckanim persinom.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
60 MIN

Uz roštilj
najbolje
osvježava

Blagi, blago ljuti
i ljuti feferoni
odlično pristaju
uz jela s roštilja!

Vratina sa žara i farfalle s kupusom

SASTOJCI (ZA 4 OSOBE)

800 g vratine
Vegeta marinada s pivom
2 žlice ulja

GRILL SAVJET

Vratina je zbog svoje prošaranosti masnoćom jedna od najboljih vrsta mesa za roštilj, ostaje sočno i mekano i satima nakon pečenja.

ZA PRILOG:
200 g tjestenine farfalle Podravka
250 g svježeg kupusa
sol, papar
pola čajne žličice šećera
1 luk srednje veličine
2 žlice ulja

PRIPREMA

Vratinu prelijte Vegeta marinadom s pivom i ostavite 30 minuta da se marinira. Za bolji okus možete marinirati i dulje. Vratinu pecite na zagrijanom roštilju 10 – 12 minuta sa svake strane.

Za prilog sitno nasjeckajte luk i na malo ulja u tavici pirjajte dok ne omekša. Zatim dodajte šećer i svježi kupus i sve zajedno na laganoj vatri pirjajte još 10 minuta. Za to vrijeme tjesteninu kuhajte u posoljenoj vodi barem 2 – 3 minute kraće nego što piše u uputama na vrećici. U kupus zatim dodajte 100 ml vode i pustite neka voda ispari, a kupus se do kraja propirja. U kupus dodajte tjesteninu, dobro promiješajte i začinite.

Ovo jelo možete pripremiti i s prokulicama sa žara. Prije mariniranja i pečenja prokulice prokuhajte 10 minuta u kipućoj vodi. Nakon toga ih ocijedite, ohladite, prerežite na pola, začinite i popecite na roštilju.

S Vegetom se bolje jede!

PRIPREMA
45 MIN

Izvrstan izbor
za specijalitete
meksičke
kuhinje!

Uz roštilj
najbolje
osvježava

Tortilje sa žara s piletinom i povrćem

SASTOJCI (ZA 5 OSOBA)

- 400 g pilećih prsa
- Vegeta marinada pikantna
- 1 ljubičasti luk
- 1 veća crvena paprika
- 150 g kukuruga šećerca Podravka
- 200 g crvenog graha Podravka
- 100 g sira gaude
- sol, papar
- 10 manjih tortilja

GRILL SAVJET

Pečenjem tortilja na roštilju i mesa koje služi kao nadjev dobivate novu dimenziju okusa, posebno ako za svoj roštilj koristite ugljen.

PRIPREMA

Piletinu prelijte Vegeta marinadom i ostavite 30 minuta.

Ljubičasti luk i crvenu papriku narežite na prutiće i pirjajte nekoliko minuta na zagrijanoj tavici. Dodajte ocijedeni crveni grah i kukuruz šećerac. Sve začinite solju i paprom. Sir naribajte prije pripreme mesa. Meso pecite na zagrijanom roštilju nekoliko minuta sa svake strane. Pred kraj na roštilj stavite i tortilje kako bi se zagrijale, a vama olakšale punjenje.

Piletinu narežite na trakice i dodajte u pripremljeno povrće, napunite tortilje u svaku dodajući malo naribanog sira. Napunjene tortilje dodatno zapecite na roštilju.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
60 MIN

Uz roštilj
najbolje
osvježava

Odlična salata
u kojoj možete
uživati cijele
godine!

Carsko meso sa zapećenim mlincima

SASTOJCI (ZA 4–5 OSOBA)

1 kg carskog mesa
Vegeta marinada s pivom
žlica svinske masti
200 g mlinaca
sol, papar

GRILL SAVJET

Kod carskog mesa je važno da se masnoća dobro zapeče kako biste dobili hrskavu koricu i sočnu sredinu mesa.

PRIPREMA

Carsko meso prelijte Vegeta marinadom i ostavite 30 minuta u marinadi. Pecite na zagrijanom roštilju na laganoj vatri povremeno okrećući dok meso ne dobije hrskavu koricu.

Mlince kuhajte minutu u kipućoj vodi te ostavite još nekoliko minuta u vrućoj vodi da nabubre. Nakon toga ih ocijedite i zapecite na tavici u kojoj ste prethodno otopili mast. Na kraju začinite solju i paprom.

Više recepta te čeka na www.coolinarika.com
www.podravka.hr/rostiljada

S Vegetom se bolje jede!

PRIPREMA
35 MIN

Uz roštilj
najbolje
osvježava

Za sve koji
uživaju u
pikantnijim
roštiljskim
okusima!

Teletina s roštilja s pečenom crvenom paprikom

SASTOJCI (ZA 4 OSOBE)

- 4 teleća kotleta
- 4 crvene paprike
- 2 režnja češnjaka
- Vegeta marinada s pivom
- 2 žlice ulja
- 1 žlica nasjeckanog peršina

PRIPREMA

Teleće kotlete prelijte Vegeta marinadom, marinirajte 30 minuta ili dulje, za bolji okus. Pecite na zagrijanom roštilju na srednje jakoj vatri.

Papriku očistite i također pecite na roštilju. Na kraju u posudu za serviranje dodajte ulje, sitno nasjeckani češnjak i žlicu nasjeckanog peršina.

Više recepta te čeka na www.coolinarika.com
i www.podravka.hr/rostiljada

S Vegetom se bolje jede!

Roštilj savjeti

Kako bi vaša jela s roštilja oduševila sve prisutne, otkrivamo vam i nekoliko savjeta Podravkinih roštilj majstora.

Ukoliko želite, prije samog stavljanja na roštilj višak marinade možete obrisati i ukloniti s mesa kako se meso ne bi zalijepilo za roštilj i kako ne bi došlo do kapanja. Naime, marinada ima ulogu da meso prožme odgovarajućim mirisima i okusima pa ono mariniranjem postaje ukusno i mekano.

Piletina je odličan izbor zbog bogatstva proteina, a uz salatu čini ukusan i izbalansiran obrok.

Teletina je nježno meso te zahtjeva dosta pažnje na roštilju. Okrećite odreske svaku minutu kako bi se ravnomjerno pekli.

Kod carskog mesa je bitno da se masnoća dobro zapeče kako bi dobili hrskavu koricu i sočnu sredinu mesa.

Nježno meso poput pilećeg bijelog mesa s prsa zahtjeva kratku pripremu na roštilju kako ne bi postalo suho i neukusno. Prosječna temperatura na roštilju je oko 250°C pa meso okrećite svaku minutu kako sokovi ne bi izšli iz mesa.

Ako pak pripremate ribu na roštilju, prije samog pečenja rešetku na kojoj se peče premažite uljem kako bi sprječili lijepljenje ribe za metal.

Kad priprematе mesо na roštilju uvijek ga je nakon pečenja potrebno ostaviti nekoliko minuta da se "odmori". Na taj ćeće način sačuvati njegove sokove i dobiti ono najbolje iz mesa.

Vratina je zbog svoje prošaranosti masnoćom jedno od najidealnijih mesa za grill, ostaje sočna i mekana satima nakon pečenja.

Roštiljanje nikad nije bilo jednostavnije – iznenadite obitelj i prijatelje delicijama za prste polizati.

SAVJET IZ VEGETINE KUHINJE

Uz vremensku uštedu koju omogućava primjena Vegeta marinada, ostaje više vremena za pripremu kreativnih salata i priloga za roštilj. Mariniranim jelima na roštilju odlično pristaje svjež kruh, a pospete li ga svježim začinima i par kapi maslinovog ulja te kratko stavite na roštilj, evo vam nove delicije!

ZA 600 g MESA • BEZ POJAČIVAČA OKUSA • BEZ DODANIH AROMA

Podravka nagraduje:

Osvoji roštiljadu, uživaj s ekipom u hladu!

Želiš da roštiljamo za tvoju ekipu?

Sve što trebaš je prijaviti se i objasniti nam fotkom, kratkim videom ili tekstom zašto je upravo tvoja ekipa najbolji izbor. Bez obzira da li je riječ o rođendanu, proslavi mature, obiteljskom okupljanju ili jednostavnoj zabavi, Podravkini grill majstori donose baš sve za tvoju roštiljadu!

» Požuri s prijavom na www.podravka.hr/rostiljada jer možeš osvojiti vrhunsku Podravka roštiljadu!
#Podravkarostiljada

S Vegetom se bolje jede!

