
WEBER.COM

 V
O

N
 W

E
B

E
R

®
2

0
1

6

M
A

G
A

Z
I

N

M A G A Z I N 2 0 1 6 V O N W E B E R ®

D
E

81
16

Mehr Inspiration
Leidenschaft für die perfekte Pizza i Die einfachste Grillanleitung i Die Heimat der
Backyard Heroes i Der Mann hinter den Grillbüchern i Auf dem Menü: Fußball i Farbenfrohe
Abenteuer mit dem Q®

Die neuen Weber® Briketts

DER BRENNSTOFF FÜR PERFEKTE MOMENTE
Die Geschichte, wie aus intensiver Ingenieursarbeit und den Wünschen
von Grillfans aus der ganzen Welt ein neues, innovatives Brikett für
alle entstand.

Alle Namen, Herstellernamen, Marken- und Produktbezeichnungen sowie Produktfotografien unterliegen besonderen Schutzrechten, sind
Herstellerkennzeichen, eingetragene Marken der jeweiligen Inhaber und/oder stehen den jeweiligen Urhebern zu. Vervielfältigung, Bearbeitung oder
Weiterverbreitung dieser Namen, Herstellernamen, Marken- und Produktbezeichnungen sowie von Produktfotografien sind ohne vorherige schriftliche
Einwilligung der Inhaber unzulässig. Alle Angaben sind unverbindlich. Änderungen an Produktdetails ohne vorherige Ankündigung bleiben vorbehalten.

Weber-Stephen Deutschland GmbH
Rheinstraße 194
55218 Ingelheim
Tel: +49 6132 8 999 0
Fax: +49 6132 8 999 79
info-de@weber-stephen.com
weber.com

Weber-Stephen Österreich GmbH
Kienzlstraße 17
4600 Wels
Tel: +43 7242 890 135-0
Fax: +43 7242 890 135-45
info-at@weberstephen.com
weber.com

Kennst du dieses Gefühl, wenn sich alle um den Grill versammeln? Der Geruch
der selbstgegrillten Speisen, die unter dem Deckel vor sich hin brutzeln,
die Gespräche und das Lachen um dich herum, die entspannte Atmosphäre,
die alle umgibt und die Freude, wenn das Essen serviert wird. Ich erinnere
mich jedenfalls gut an diese Momente! Es sind einige der liebsten Momente
meiner Familie. Und auch wenn jeder einzelne davon einzigartig ist, gibt es
keinen Zweifel daran, dass du, ich und wir alle diese Momente kennen und
gemein haben.

E I N E KO ST P R O B E V O N D E R W E LT
Und es sind genau diese Momente, denen sich die zweite Ausgabe von GRILL
ON widmet. Ein Magazin, das bis zum Rand gefüllt ist mit den Geschichten,
die wir alle um den Grill erleben. Seit 1952 sind die Grills von Weber der
Brennpunkt für außergewöhnliche Momente im alltäglichen Leben. Solche
Momente umgeben uns jederzeit. Es gibt aufregende Momente und ruhige,
wichtige Momente oder schwierige, glückliche, hitzige, müde Momente,
kleine Momente … eben diese Momente, die das Leben ganz groß machen, die
spontanen Momente, diejenigen, die man miteinander teilt und nicht zuletzt:
die schmackhaften Momente. Bei Weber ging es schon immer um Qualität,
Spaß und Inspiration – und darum, den Menschen all die Möglichkeiten zu
zeigen, die sich mit einem Weber-Grill eröffnen und mit ihnen die Geheimnisse
guten Essens zu teilen. Also begleite uns dabei, wenn wir ungewöhnliche
Rezepte aus der ganzen Welt entdecken – knusprige Pizzen, leckere Tapas,
die intensive Küche der Türkei usw. – und schau dir einige Tipps und Tricks ab.

DAS NÄC H ST E L E V E L
Das gesamte Weber-Team und ich freuen uns zudem darüber, dir ein brandneues
Mitglied der Weber-Familie vorstellen zu können – das neue Brikett. In diesem
Magazin erfährst du, wie wir zwei Jahre lang an der Entwicklung des Briketts
gearbeitet haben, damit du beim Grillen immer die besten Ausgangsbedingungen
hast. Für 2016 haben wir wirklich eine ganze Reihe toller Dinge für den Grill
im Gepäck – neben den Briketts gibt es auch noch eine ganz neue App, die wir
für dich entwickelt haben und die ich dir unbedingt vorstellen möchte. Sie ist
eine Art Schweizer Taschenmesser, das dir alle Werkzeuge, Informationen
und viel Unterhaltsames für den Grill bereitstellt. Denn das ist es, worum es
bei Weber geht – wir wollen dir die Inspiration und die Ausstattung bieten, mit
der du für dich und deine Lieben wunderschöne Momente erschaffen kannst.
Genau wie wir es bereits seit 1952 tun.

Daher heißen wir alle Grillfans, Gourmets, Backyard Heroes und Grillmeister
herzlich willkommen. Wir möchten euch dafür danken, dass ihr Teil unserer
Familie seid, und hoffen, dass ihr viel Freude an diesem Magazin habt. Wir
wünschen euch viel Spaß, wenn ihr damit in eine Welt aus wunderbaren
Momenten eintaucht.

Grill On!

Frank Miedaner
General Manager, Germany

Auf die Plätze ...

Auf die Plätze ...

An die Grillzangen!

EINE KOSTPROBE dessen,
WAS DICH ERWARTET

Mit seinen neuen Farben
hat der Weber Q® auch neue
Abenteuer im Gepäck.10

38 24

Wir stellen dir das weltweit größte
Netzwerk an Grillkochschulen vor

– die Weber Grillakademie. 12

Erfahre alle Einzelheiten über
die Entwicklung der brandneuen
Weber® Briketts. 26

DIE FAMILIE DAHINTER:
CHEFREDAKTEUR Hans-Jürgen Herr

EDITOR Anne J. Thomsen

PROJEKTLEITER Hanne Nyboe

PROJEKTMANAGER Rikke Hjeresen

REDAKTIONSTEAM Ulla Beck, Mette Mari-Ann Seidenberg Bøcker, Erika
Dotte, Catherine Massot, Laura Merle, Helen Raison und Line Zaar
REZEPTE Alle Rezepte in diesem Magazin wurden von den Grillmeistern
der Weber Grillakademie entwickelt: Wir möchten jedem Einzelnen für
die vielen Inspirationen danken!

TEXT Hanne Hedetoft, René Kirkegaard, Martin Sattler, Tiziana Solidoro,
Jim Stephen, Johanna Stroex, Anne Voss, Paul Wilson

FOTOS Jed Alder, Giovanni Canova, Chris Cooper, George Coppock, Line
Falck, Søren Gammelmark, John M. John, Claus Peuckert, Viktor Sloth,
Tim Turner

ILLUSTRATION Patrick Steptoe (Der Backyard Hero)

BILDBEARBEITUNG UncleGrey

LAYOUT UncleGrey

DRUCK Druckhaus Kaufmann, Lahr

AUFLAGE 358.000 Exemplare

VERTRIEB Das Magazin erscheint ein Mal jährlich und ist kostenlos bei
Weber-Händlern erhältlich.

Weber-Stephen Products (EMEA) GmbH,
Leipziger Straße 124, 10117 Berlin/Germany
www.weber.com

NEWS
10	 Der Weber Q® in neuen Farben

26	� Die Erfindung des neuen Weber® Briketts

GRILLKULTUR
38	 Der Grill-Guru: Jamie Purviance

INTERNATIONALE KÜCHE
�04	 Pizza – ein schmackhafter Klassiker

�INSPIRATION
�34	 Fußball-Fingerfood

DIE WELT VON WEBER
12	 Grillakademie: Leidenschaft für das Grillen

18	 Einfache Starthilfe

24	 Wie alles begann: Die Weber-Story

41	 Produktpalette

34

04

41

Pizza

Text Tiziana Solidoro i Foto Giovanni Canova

Es gibt fast nichts Besseres als eine frisch gebackene Pizza – mit einem
knusprigen Boden und den leckersten Zutaten für den Belag! In Italien ist

das Zubereiten der Pizza eine uralte Kunst, die auf der ganzen Welt zu einer
zeitlosen Leidenschaft geworden ist – und die von Millionen geliebt wird.

Einst als Kost für die einfachen Bürger erdacht, wussten später
auch Könige und Monarchen die Pizza zu schätzen. Bis heute
hat sie sich so weit verbreitet, dass sie bereits die ganze Welt
erobert hat: Man kann sich kaum ein Leben ohne Pizza vorstellen!
Und sie wird auf der ganzen Welt immer beliebter. Aber woher
kommt diese Perle der italienischen Küche – und worin liegt das
Geheimnis einer guten Pizza?

N E A P E L – D I E H E I M AT D E R P I Z ZA
Um das herauszufinden, müssen wir nach Neapel reisen – der
Stadt, die die Heimat der ersten Pizza sein soll. Hier treffen wir
den talentierten jungen Pizzabäcker Valentino Libro, der es bei der
Pizza-Weltmeisterschaft 2014 auf das oberste Treppchen geschafft
hat. Er ist einer der meist geschätzten Pizzabäcker Italiens, aber
obwohl er aus Neapel stammt, kommt er nicht aus einer Familie
von Pizzabäckern. Er ist tatsächlich kein typischer Pizzabäcker,
der über Generationen überlieferte Tradition übernommen hat.
Nein – stattdessen hat er bereits im Alter von nur 13 Jahren sein
eigenes Schicksal in die Hand genommen, als er die Grundlagen
in einem der traditionsträchtigsten Restaurants in Neapel lernte.
„Ich habe mich für eine Ausbildung zum Pizzabäcker entschieden
und es war Liebe auf den ersten Blick. Innerhalb weniger Wochen
hatte ich meine Liebe für dieses Handwerk entdeckt und meine
Leidenschaft dafür ist mit der Zeit nur noch stärker geworden.
Das Zubereiten der Pizza ist eine uralte Kunst, die neapolitanische
Tradition ist heilig und wird bedächtig von einer Generation an

die nächste weitergegeben – das hat mich fasziniert“, erinnert
sich Valentino mit einem Lächeln und fährt fort:
„Hier in Neapel anzufangen, war ganz entscheidend für meine
Entwicklung, da die Pizza-Tradition in Neapel sehr ausgeprägt
ist – es ist eine Mischung aus Technik und Gefühl, die man nur
hier lernen kann. Dank der Jahre, die ich hier verbracht habe,
konnte ich ein Gefühl für das Arbeiten mit dem Ofen gewinnen –
das Handhaben des Ofens ist in einer neapolitanischen Pizzeria
die schwierigste Aufgabe.“

G RÜS S E AUS I TA L I E N
Aber lassen Sie uns jetzt ein Stück in der Zeit zurückgehen und
die Wurzeln dieses Klassikers erkunden. Offenbar wurde das
erste Pizzarezept, wie wir es heute kennen, in einem Artikel
erwähnt, der 1858 in Neapel gedruckt wurde. Aber die erste
Pizzeria Italiens „Antica Pizzeria Port’Alba“ geht sogar noch
weiter zurück bis ins Jahr 1738. Damals diente sie noch als
Verpflegungsstätte für die Wanderhändler, die es überall in der
ganzen Stadt gab. 1830 eröffnete sie als Restaurant mit Tischen
und Stühlen für die vorbeifahrenden Händler und Gäste, zu denen
auch König Ferdinand von Bourbon und viele mehr zählten. Der
Weg von Neapel in den Rest der Welt war unglaublich kurz. 1944
veröffentlichte die New York Times einen Artikel über Pizza, in
dem die Journalistin Jane Holt die Geschichte der italienischen
Einwanderer in den USA erzählte, die diese Delikatesse erstmals
einführten. In dem Artikel wurde die neue, köstliche Speise ➥

[Pizza, die Liebe eines Lebens]

PizzaL’AMORE
DI UNA VITA

5I N T E R N A T I O N A L E K Ü C H E I T A L I E N

beschrieben, die der italienische Einwanderer Luigino Milone,
Besitzer von Luigino’s Pizzeria Alla Napoletana, in die USA
gebracht hatte. In seinem Restaurant bot er seinen Gästen eine
authentische Pizza an. Aber was viel wichtiger ist: Er ermöglichte
es ihnen auch, diese Delikatesse zu Hause zu genießen. Kurz
gesagt, er führte die Pizza zum Mitnehmen in den USA ein. Drei
Jahre später folgte ein weiterer Artikel über Pizza in der New
York Times und erklärte: „Es ist eine unkomplizierte Speise,
ideal für ein Abendessen auf der Terrasse und besonders lecker
in den wärmeren Monaten. Die Pizza könnte zu einem ebenso
schnellen und beliebten Gericht wie Hamburger werden, wenn die
Amerikaner sie nur ein bisschen besser kennenlernen würden.“
Das war eine fast prophetische Aussage, wenn man bedenkt,
dass die USA heute beim Verzehr von Pizza den zweiten Platz
direkt nach Italien belegen.

DAS G E H E I M N I S E I N E R G U T E N P I Z ZA
Aber zurück zu Valentino. Seit fast zwei Jahren betreibt er die
Pizzeria Ke Vuò in einem Außenbezirk von Neapel, in dem an
jedem Wochenende beinahe 1000 leckere Pizzen aus dem Ofen
kommen. Man kann ein Handwerk nur wirklich beherrschen,
indem man es ausübt, und Valentino ist der lebende Beweis dafür.
Aber selbst nachdem er 2014 den Weltmeistertitel gewonnen
hat, erklärt er auch heute noch bescheiden, dass er niemals
aufhören werde, dazu zu lernen.
„Ein ganzes Leben ist nicht genug, um alles zu lernen, was man
über Pizza wissen kann“, meint er.
Dank seiner jahrelangen Erfahrung ist Valentino der Meister der
Geheimnisse einer guten Pizza und er kennt die Grundlagen,
die man für eine gute, selbst gemachte Pizza beachten muss.
Geduld und Genauigkeit sind zwei davon.
„Unsere Pizza wird mit einem Liter Wasser, etwa 50 g Salz, etwa
1,8 kg backstarkem Mehl (00) und, je nach Raumtemperatur, ein
bis drei Gramm frischer Bierhefe gemacht. Wir verwenden nur
sehr wenig Hefe und lassen den Teig mindestens 15 Stunden
gehen, um eine leichte und gut verdauliche Pizza zuzubereiten“,
meint Valentino.
Der Pizza-Experte hat kein Problem damit, sein Wissen zu teilen
– denn ihm ist es vor allem wichtig, dass die Menschen lernen,
eine gute, selbst gemachte Pizza zu schätzen.
„Mir gefällt die Vorstellung, dass jeder Pizza zu schätzen weiß
und lernt, wie man mit dem Teig umgeht und dabei sieht, wie
schön es ist, ihn mit der Hand zu kneten und dann zu beobachten,
wie er hochgeht. Deshalb teile ich die Tricks, die ich über die
Jahre gesammelt habe, gern bei jeder Gelegenheit mit anderen.
Ich mache allgemein kein Geheimnis aus meinen Rezepten.
Außerdem bin ich davon überzeugt, dass es wichtig ist, die
Leidenschaft, das uralte Wissen und die Technik an junge
Menschen weiterzugeben.“

W E I T G E R E I ST E R P I Z ZA BÄC K E R
Die traditionelle italienische Pizza wird schon immer in
klassischen Steinöfen gebacken – die große Hitze, die damit
erreicht wird, ist notwendig, um diese besondere Knusprigkeit zu
erhalten, für die italienische Pizzen bekannt sind. Für Valentino ➥

SEHR GUTE PIZZA Sahniger Kürbis mit Scheiben vom Provolone-Käse, darüber
geriebener Parmesan, der 24 oder 36 Monate gereift ist. „Damit erhält man
eine Pizza mit einem unvergleichlich salzig-süßen Geschmack. Ich gebe den
Parmesan meist direkt auf die Pizza, wenn sie aus dem Ofen kommt – damit
ergibt sich ein außergewöhnliches Aroma.“

PIZZA AMALFITANA Dünne Scheiben einer Bio-Zitrone, bedeckt mit
geriebenem Provolone-Käse und dann noch eine weitere Zutat: „Ich schiebe
die Pizza in den Ofen und wenn sie wieder herauskommt, lege ich noch ein
paar Scheiben Mortadella (Anm. d. Hrsg.: italienische Wurstspezialität) darauf
– da läuft einem das Wasser im Mund zusammen!“

PIZZA MIT GEGRILLTEM GEMÜSE Eine gute Mischung aus gegrilltem
Gemüse – Zucchini, Zwiebeln, Paprika usw. „Das Gemüse verleiht der Pizza
eine einzigartige Farbe und einen tollen Geschmack – es ist schwer, einer gut
gemachten Gemüsepizza zu widerstehen.“

6 I N T E R N A T I O N A L E K Ü C H E I T A L I E N

Pizza
vom Grill
– Wie  sie perfekt gelingtist das Backen im Steinofen eines der Dinge, die er erst nach

langer Zeit richtig beherrscht hat – man braucht Geduld, um
zu lernen, wie man ihn richtig reguliert. Im Allgemeinen ist die
Welt der Pizza prall gefüllt mit Klassikern wie Margherita und
Quattro Stagione – und alle Pizzabäcker haben eine eigene
Meinung dazu, was für das perfekte Ergebnis erforderlich ist!
Valentino sieht das nicht nur schwarz oder weiß, aber er hat
doch seine Favoriten.
„Oft sind die einfachen Dinge die besten. Deshalb ist meine
Lieblingspizza zweifellos die Bufalina, die mit Büffelmozzarella
und Basilikum belegt wird. Sie ist köstlich und leicht und am Ende
esse ich immer gleich zwei davon! Mit dieser Pizza habe ich auch
die Weltmeisterschaft gewonnen, deshalb gebührt ihr auch ein
besonderer Platz in meinem Herzen.“

Valentino hat auch einige Jahre lang außerhalb Italiens
Menschen die Kunst des Pizzabackens beigebracht. Zum
Beispiel lebte er einige Jahre in Istanbul, wo er in einer
prestigeträchtigen Pizzeria arbeitete – und neue gastronomische
Ideen sammelte. Diese Erfahrungen lösten in ihm eine Neugier
aus und damit den Wunsch, zu experimentieren. Deshalb ist
er heute auch für seinen modernen Ansatz in Bezug auf den
Pizzabelag bekannt.
„Ich respektiere und schütze die Traditionen, aber ich probiere
auch gerne Neues aus und ich finde es aufregend, wenn man
etwas Spielraum für seine Kreativität hat. Ich werde immer von
dem Drang begleitet, noch besser zu werden, ebenso wie von
der Freude, neue Geschmackskombinationen zum ersten Mal
probieren zu können. Und genau darum geht es bei der Pizza.“ ■

4Die

Grundlagen

Wir alle lieben den knusprigen Boden einer Pizza – aber wie bekommen
die Profis ihn hin? Mit deinem Grill und einem Pizzastein kannst du dich selbst
mit einer knusprigen Pizza verwöhnen – genauso wie es die Italiener machen.

1
Heize den Grill auf die höchste
Temperatur auf – bei indirekter
Hitze. Platziere den Pizzastein
in der Mitte des Grillrosts,
schließe den Deckel und heize
den Stein etwa 8–10 Minuten
vor.

4

Nach 4–5 Minuten beginnt der
Boden knusprig zu werden.
Behalte den Boden im Auge
und nimm die Pizza vom Grill,
wenn er schön braun und
durchgebacken ist.

2
Gib etwas Hartweizenmehl
auf das Pizzablech, falls du
eines verwendest, und lege
die Pizza darauf. Falls du
kein Pizzablech verwendest,
bestreue den Pizzastein mit
Hartweizenmehl.

3

Setze das Pizzablech mit der
Pizza auf den vorgeheizten
Pizzastein oder lege die
Pizza direkt auf den Stein –
je nach Modell. Schließe den
Deckel. Die Backzeit hängt von
verschiedenen Aspekten ab.

Buon Appetito!

Jeder hat einen eigenen Favoriten. Aber
ganz gleich, welchen Belag du am liebsten
magst – wenn wir über Pizza sprechen,
kommt es vor allem auf eines an: den
Boden. Wie erhält man einen Boden, der
wie in einer echten Pizzeria schmeckt?
Mit dem Deckel kann ein Weber-Grill zum
Ofen werden und mit einem Pizzastein auf
dem Rost kannst du deinen Grill in eine
Art Steinofen verwandeln.

D E R H E I S S EST E ST E I N
Weber hat verschiedene Pizzasteine im
Angebot – der Weber Original™ besteht

zum Beispiel aus zwei Elementen:
einem strapazierfähigen Pizzastein
aus Cordierit und einem Pizzablech
aus Aluminium. Das Geheimnis
des Pizzasteins liegt darin, dass er
unglaublich heiß wird – genau wie ein
Steinofen – wodurch man die ersehnte
Knusprigkeit erhält. Man kann tatsächlich
schon nach wenigen Minuten eine sehr
hohe Temperatur erreichen. Zudem kühlt
der Stein auch wieder sehr schnell ab,
sodass du gleich die nächste Pizza
backen kannst. Das Pizzablech trägt
die Pizza und schützt sie vor dem
heißen Stein. Für den Einstieg ist das

Pizzablech sehr empfehlenswert. Wenn
du erstmal Pizza-Profi bist, kannst du
die Pizza auch direkt auf dem Stein
backen. Und wenn du die Kunst des
Pizzabackens gemeistert hast, ist das
gerade erst der Anfang. Danach folgen
Brote, Torten, Desserts, Kuchen und
alle Back-Abenteuer, die du sonst noch
erleben möchtest. Es kommt nur auf
deinen Geschmack an.
Weber hat verschiedene Pizzasteine
im Angebot – rund, eckig, mit oder
ohne Pizzablech und sogar ein Modell
für das Weber Original™ Gourmet BBQ
System.

4 S C H R I T T E Z U M E R FO L G
Wie du den Pizzastein einsetzt, hängt davon ab, welches Modell du hast und
welchen Grill du verwendest. Auf weber.com findest du genau die richtige
Zubereitungsart für deinen Grill – und hier ist schon eine kurze Einführung.

R E Z E P T E U N D W E I T E R E I N F O R M AT I O N E N F I N D EST D U AU F W E B E R . C O M

MEHL
„Das perfekte Mehl für

Pizza ist Weizenmehl mittlerer
Backstärke, bei dem Gluten und

Stärke gut ausgeglichen sind. Damit
wird der Teig leicht, geht perfekt auf

und hat das optimale Maß an Feuchtigkeit.
 Kaufe es lieber bei einem Bäcker
anstatt im Supermarkt – wenn du

das richtige Mehl auswählst,
ist das eine gute

Grundlage.“

TOMATE
„Mein Rat ist,

geschälte Tomaten aus
der Dose für die Sauce zu

verwenden – ich nehme San
Marzano, aber es kommt jede

gute Marke mit einem niedrigen
Säuregehalt in Frage. Man sollte die

Tomaten leicht salzen und mit der
Hand zerdrücken, damit die
Sauce weder zu dick noch

zu dünn wird.“

MOZZARELLA
„Bei Mozzarella würde
ich die Variante "Fior di

latte" empfehlen: in Scheiben
schneiden und dann in einem
Sieb abtropfen lassen, damit

nicht zu viel Feuchtigkeit
hinzukommt.“

BASILIKUM
„Kurz und knapp

– man sollte natürlich
nur frischen Basilikum

verwenden.“

 Ich bin davon überzeugt, dass es wichtig ist,
die Leidenschaft, das uralte Wissen und die

Technik an junge Menschen weiterzugeben
Valentino Libro, Pizzabäcker

8 I N T E R N A T I O N A L E K Ü C H E I T A L I E N

Was bringt dieser Morgen? Ein Wochenende,
an dem du mit der Liebe deines Lebens
oder mit deinen besten Freunden etwas
ganz Besonderes unternimmst. Vielleicht
ein romantisches Picknick, bei dem du
berauscht vor Liebe sein wirst, oder ein
aktives Wochenende, das deinen Puls zum
Rasen bringen wird. Macht ein BBQ, um
die gemeinsame Zeit zu genießen und zu
entspannen– zum Beispiel mit einem der
neuen bunten Weber Q®s 1200, die in fünf
strahlenden Farben verfügbar sind und
euch garantiert ein Lächeln ins Gesicht
zaubern werden.

W E R Z U L E T Z T L AC H T,
L AC H T A M B EST E N
Du fühlst den Boden unter dir verschwinden
und schwebst einen Moment lang in der
Luft. Hinter dir hörst du, wie die anderen
starten. Du rast mit voller Geschwindigkeit
dahin. Das Adrenalin fließt durch deinen
Körper. Nur die Zeit steht still. Wenn
die Räder wieder auf den Stein treffen,

schaffst du mithilfe der Federung deines
Mountainbikes eine perfekt-kontrollierte
Landung. Hinter dir hörst du die anderen
rufen. So klingt der Kick, nach dem du
gesucht hast und auf den du dich am
meisten gefreut hast. Der Kick, von dem
der Sport lebt. Genauso wie eigentlich das
ganze Leben. Jetzt fährst du mit voller Kraft
auf das Zeltlager zu. Der Letzte muss das

Grillen übernehmen. Aber was macht das
schon? Der Held am Grill wird immer der
Gewinner sein.

D E R NÄC H ST E S C H R I T T . . .
Es ist ein Gefühl, als würde dir die Welt zu
Füßen liegen. Genauso fühlt es sich immer
an, wenn du deine Wanderschuhe anziehst
und den Alltag hinter dir lässt. Du ziehst
den Gurt deines Rucksacks fest und gehst
die ersten Schritte deines Weges. Für dich
bedeutet der Schuhwechsel auch ein ganz
anderes Tempo und du merkst sofort, wie
die Natur dich in Zeitlupe versetzt, dich
umarmt – dich aufnimmt und dir neue
Energie verleiht. Ein großartiger Impuls –
das ist Leben. Und dazu gehört auch, nach
der Wandertour den Grill anzuzünden, das
Grillgut aufzulegen und sich zu unterhalten
und zu entspannen, während das Essen
auf dem Grill gart. Leben heißt, den
Moment zu genießen und deine Lieben
mit hervorragenden Speisen vom Grill zu
begeistern. Erlebe es selbst! ■

DIE NEUEN FARBEN DES
WEBER Q® 1200 UND

ALLES WISSENSWERTE
ZUR GESAMTEN Q®-SERIE
FINDEST DU AUF SEITE 60

ODER AUF WEBER.COM

Text René Kirkegaard i Foto Viktor Sloth

Stell dir vor, es ist einer dieser Morgen, an dem du den Wecker schon ausstellst, bevor
er überhaupt klingelt. Ein Abenteuer ruft und ist der Technik zuvorgekommen. Du bist

schon länger wach, denn heute beginnt ein Wochenende, das deinem Leben mehr
Würze verleihen wird. Ein Wochenende voll aufregender Aktivitäten – mit einem der

neuen bunten Weber Q®1200 unter deinem Arm. Er begleitet dich überall hin.

Es ist mehr als nur eine Farbe — Es ist eine

einstellung

N E W S Q ® I N N E U E N F A R B E N1 0

Es ist das weltweit größte Netzwerk aus Grillkochschulen:
an über 100 Standorten in 14 Ländern verändert die Weber®
Grillakademie die Art und Weise, wie die Menschen ihre
Grills einsetzen – und gibt dir die Expertise, das Beste aus
deinem nächsten BBQ zu machen.

Text Paul Wilson i Foto Claus Peuckert, George Coppock, John M. John

Kennst du dieses Gefühl, das man in einem dieser Momente erlebt, die niemals vorübergehen
sollen? Nun ja, man könnte sagen, dass es bei der Grillakademie von Weber genau darum geht
– Momente, die man gemeinsam mit Freunden und Familie um den Grill erlebt. Seitdem 2003
die erste Grillakademie eröffnet wurde, hat Weber die Grillakademie in Europa weiter ausgebaut
– so zum Beispiel mit Standorten in Berlin und Kopenhagen, an der Küste Hollands, in den
Bergen Österreichs und überall in Großbritannien und Irland. Das Konzept hat sich auch über die
europäischen Grenzen hinaus bereits in Asien, Afrika sowie in Nord- und Südamerika etabliert,
wo tausende von Gästen an den verschiedensten Grillkursen teilgenommen haben, um bessere
Grillköche zu werden.
„Im Allgemeinen geht es bei der Grillakademie darum, den Leuten etwas beizubringen und sie
zu unterhalten. Wir wollen ihnen die Kenntnisse vermitteln, mit denen sie das Beste aus ihren
Grills herausholen können. Bei einem Abend in der Grillakademie geht es eben nicht nur um einen
einzigen Abend – sondern darum, sich inspirieren zu lassen und diese Inspiration mit nach Hause
an den eigenen Grill zu nehmen“, erklärt Jan Redeker, Leiter der Weber Grillakademie in Europa,
dem Nahen Osten und Afrika. „Zudem wollen wir, dass alle Spaß daran haben, und zu guter Letzt
erweitern wir auch den Horizont der Teilnehmer, wenn es um die Vorstellung des Grillens geht,
und zeigen ihnen, dass man mehr mit dem Grill machen kann, als nur Fleisch darauf zu legen.“

V O M S O N N TAGS B RAT E N B I S Z U M G LÜ H W E I N
Schon seitdem der Gründer George Stephen 1952 den ersten Weber Kugelgrill auf der
Ladefläche seines Trucks zu den Händlern fuhr, gehört es zur Philosophie des Unternehmens, ➥

DIE HEIMAT DER
BACKYARD HEROES

D I E W E L T V O N W E B E R G R I L L A K A D E M I E

den Menschen zu zeigen, wie man das Beste aus einem Weber
Grill herausholen kann. Er musste den Menschen zeigen,
wie man den Grill zusammen mit dem Deckel benutzt, den
er aus der Hälfte einer Metallboje gefertigt hatte, und sie
dazu anregen, es selbst auszuprobieren. Seitdem haben seine
Mitarbeiter den Kunden immer wieder gezeigt, wie einzigartig
die Zubereitung von Speisen auf einem Grill ist – und in den
letzten 12 Jahren wurde dies in einem größeren Maßstab
mithilfe der Grillakademie auf der ganzen Welt umgesetzt.
In der Grillakademie kann man an verschiedenen Grillkursen
teilnehmen, die sich unterschiedlichen Themen widmen und in
verschiedene Schwierigkeitsstufen unterteilt sind. Die Themen
beziehen sich zum Beispiel auf die Speisen selbst – wie das
klassische amerikanische Barbecue, Fisch oder Backen auf
dem Grill – oder auch auf bestimmte Zubereitungsmethoden
wie das langsame Garen bei niedriger Temperatur oder das
Räuchern mit dem Grill. Neben den unterschiedlichen Methoden
und Speisen, die in allen Länder in Kursen behandelt werden,
werden jedoch die regionalen Einflüsse zelebriert.
„Das Wichtigste bei der Grillakademie ist, zu lernen, wie
man grillt. Es gibt sowohl Kurse für Anfänger als auch für
Fortgeschrittene, aber alle sind ganz praxisnah ausgelegt. Man
kann die Methoden und Geräte selbst ausprobieren – natürlich
unter der Anleitung unseres Grillkochs“, erklärt Anders Jensen,
Manager der Grillakademie in Nordeuropa, und fährt fort:
„Die Methoden und der Ansatz sind gleich, aber wir gehen an
jedem Standort auch auf lokale Bedürfnisse ein. Zum Beispiel
haben wir in Großbritannien im letzten September einen Kurs
zum Thema ‚Sonntagsbraten‘ begonnen. Dazu gehören der
klassische Yorkshire Pudding, saftige Braten und leckere
Hasselback-Kartoffeln vom Grill, denn genau das möchten
viele Briten auf dem Grill zubereiten können.“
Jan merkt weiterhin an:
„Ja, und wir haben auch Winterkurse, in denen wir den
Leuten zeigen, wie sie zum Beispiel einen Truthahn für
das Weihnachtsessen auf dem Drehspieß zubereiten. Vom
Grill schmeckt das einfach viel besser und es verleiht dem
Weihnachtsschmaus das gewisse Etwas – man muss nur erst
einmal auf die Idee kommen und wissen, wie es gemacht wird.
Und es ist auch ganz einfach, Glühwein im Wok auf dem Grill
zuzubereiten – es gibt eben sehr viel zu lernen."

E I N B ES O N D E R E R M O M E N T
In der Grillakademie erfahren die Gäste, wie und warum ein Weber
Grill so funktioniert, wie er es tut, und zum Beispiel auch, wie
man die direkte und indirekte Hitze nutzt. Aber sie lernen auch,
Drei-Gänge-Menüs, Beilagen und vieles mehr zuzubereiten. Damit
erhalten die Teilnehmer ein Gefühl von Sicherheit, dass sie ihren
Grill ebenso wie den herkömmlichen Ofen als normales Gerät für
den alltäglichen Gebrauch verwenden können, und nicht nur als
etwas, das man in den warmen Monaten auf die Terrasse rollt.
„Die Idee dahinter ist es, den Leuten zu zeigen, wie sie mit dem
Grill Speisen zubereiten können, die sie bereits kennen und schon
erfolgreich zubereitet haben“, meint Anders. „Der Moment, in
dem man für seine Lieben zum ersten Mal ein ganzes Hühnchen
oder die erste Pizza auf dem Grill zubereitet, ist wirklich ➥

TORBEN KROGH JOHANSEN
Wohnort: Kopenhagen (Dänemark)

Alter: 45

WA RU M H AST D U D I C H B E I D E R
G R I L L A KA D E M I E A N G E M E L D E T ?
„Bevor ich bei der Grillakademie war, war ich
überhaupt kein guter Koch. 2005 bekam ich
jedoch einen Weber Grill zu meiner Hochzeit
geschenkt und da fing ich an, mich mehr dafür
zu interessieren. So war es dann ganz selbst-
verständlich, nach neuen Ideen zu suchen. Das
Feuer hat einfach etwas Faszinierendes an sich
und beim Kochen auf dem Grill muss man am
Ende auch weniger saubermachen.“

U N D WAS H AT D I R D I E
T E I L NA H M E G E B RAC H T ?
„Viel Inspiration. In der Grillakademie erfährt
man nicht nur, wie man etwas grillt, sondern
man erhält auch eine gute Vorstellung davon,
warum es auf eine bestimmte Weise gart – und
dieses Wissen hilft wirklich weiter. Man lernt
viel über das Essen und über alles, was dazu
gehört. Wie man den Geschmack im Fleisch
herausbringt oder wie man etwas räuchert und
dabei die verschieden Räucherchips einsetzt.“

W E L C H E M E T H O D E H AT D I C H A M
M E I ST E N Ü B E R RAS C H T ?
„Auf dem Grill etwas zu backen. Als sie uns
das zeigten, war ich wirklich erstaunt. Man
kann mit einem Gas- oder Holzkohlegrill tolle
Ergebnisse erzielen: das Gebackene wird nie
trocken. Und wir backen jetzt sehr oft. Hätte ich
es nicht selbst erlebt, würde ich nicht glauben,
dass man mit dem Grill backen kann.“

WAS WA R D E I N E L E T Z T E
E R FA H RU N G I N D E R
G R I L L A KA D E M I E ?
„Nun ja, das letzte mal war ich zu einem
Herrenabend in der Grillakademie, an dem wir
ein Tomahawk-Steak von 1.300 g zubereitet
haben. Man bekommt nicht oft die Gelegenheit
geboten, ein solches Stück Fleisch zu grillen.
Ich habe es gemeinsam mit einem Freund
gegrillt und das war für uns wirklich eine
tolle Erfahrung. Zunächst haben wir natürlich
gelernt, wie man ein Steak perfekt grillt, aber
wir haben auch die ganzen Beilagen zubereitet
In dieser unglaublich tollen Atmosphäre haben
wir uns sehr wohl gefühlt.“

SARAH HELLINGS
Wohnort: London (Großbritannien)

Alter: 25

W I E B I ST D U Z U R
G R I L L A KA D E M I E G E KO M M E N ?
„Ich habe meinen Vater zu einem Kurs in
Südlondon mitgenommen, denn wir hatten
ihm zu Weihnachten einen Weber Smokey Joe
geschenkt. Bis dahin war er eher der Würst-
chen-und-Burger-Typ, daher dachte ich, es wäre
gut, wenn er sieht, was sonst noch so möglich
ist. Und ich dachte, es würde ihm zusammen
mit mir bestimmt noch mehr Spaß machen.“

U N D W I E WA R ' S ?
„Ich esse eigentlich kein Fleisch, aber wir haben
ein leckeres Risotto, Desserts und eine wirklich
leckere Schokoladen-Fondant-Torte gemacht.
Man kann sich an Beilagen, Kuchen und Torten
wagen und alles direkt selbst ausprobieren und
nicht nur in der Theorie lernen. Also haben alle
herumprobiert und der Kurs war überhaupt
nicht einseitig – man bekommt nicht einfach
gesagt, was man tun soll, sondern arbeitet
zusammen.“

W I E H AT ES D E I N E M
VAT E R G E FA L L E N ?
„Es hat uns beiden wirklich viel Spaß gemacht,
herauszufinden, was man alles auf dem Grill
zubereiten kann. Wir haben ein wirklich tolles
Brot gebacken: das hat allen geschmeckt. Und
auch die kleinen Dinge, wie zum Beispiel das
Grillen von Brokkoli, haben uns gezeigt, wie
man den Gerichten mit einfachen Methoden
viel mehr Geschmack verleihen kann.“

U N D WAS H AT
D E R K U R S G E B RAC H T ?
„Es ist noch zu früh, um das genau zu sagen,
aber mein Vater hat schon einige Grillabende
für die Familie veranstaltet. Es war wirklich
toll, meinem Vater dabei helfen zu können,
sicherer mit dem Grill umzugehen und diese
aufregenden Gerichte kennenzulernen. Und
meine Mutter bekommt einen Tag frei vom
Kochen! Aber sie muss trotzdem noch hinterher
aufräumen. Vielleicht sollte er auch irgendwo
einen Kurs zum Saubermachen belegen.“

D I E W E L T V O N W E B E R G R I L L A K A D E M I E 1 5

ein besonderer Moment. Wenn man weiß, wie man seinen Grill
richtig einsetzt, eröffnen sich einfach viel mehr Möglichkeiten
für unterhaltsame Momente und gutes Essen mit Freunden
und Familie.“
Die Grillmeister in ihrer Funktion als Koch und Lehrer kümmern
sich in den Kursen um jeden einzelnen Teilnehmer, geben ihr
Wissen weiter und sind auch gern bereit, ihre Fertigkeiten anderen
beizubringen – dazu gehört auch, zu zeigen, wie man die besten
Zutaten auswählt und Menüs plant.
„Immer mehr Leute wollen lernen, besser zu kochen – und das
gilt genauso für das Grillen. Wir haben bereits gesehen, wie sich
Kochtrends von der Küche auf den Grill verlagert haben. Aber heute
geht es auch umgekehrt. Zum Beispiel gibt es schon seit einigen
Jahren ein großes Interesse am traditionellen amerikanischen
Barbecue und den Zubereitungsmethoden, die dahinter stecken.
Daher möchten die Leute sehr gern mehr über diese Dinge
erfahren“, erklärt Jan.

D I E E I G E N E L E I D E N S C H A F T W E I T E R G E B E N
Auch 2016 wird die Grillakademie in Europa und über die
europäischen Grenzen hinaus noch weiter wachsen. Aber der
Fokus wird sich nicht verändern. Die Gäste erhalten weiterhin
die Gelegenheit, neue und alte Lieblingsgerichte auf dem Grill
auszuprobieren. Die Fähigkeiten, die man sich innerhalb von
wenigen Stunden in der Grillakademie aneignet, – ganz gleich,
ob es darum geht, Pulled Pork, Pizza oder Desserts perfekt
zuzubereiten, ein tolles Steak zu servieren oder frisches Brot
auf dem Grill zu backen – bleiben ein Leben lang erhalten
und können gemeinsam mit Familie und Freunden genossen
werden. Dies bringt die Grillakademie auf ein ganz neues
Niveau und die Gäste an einen Ort, an dem der Grill eine zen-
trale Rolle in Bezug auf Koch- und Essgewohnheiten einnimmt.
„Die Flamme, die vor Jahren von George Stephen mit dem
allerersten Kugelgrill entfacht wurde“, meint Anders, „hat
sich zu einem lodernden Feuer entwickelt, das wir nur zu gern
weitergeben. Und wir können täglich erleben, dass unsere
Gäste all dies auch leidenschaftlich gern lernen möchten. So
können sie dieses Gefühl des Stolzes, des Erfolges oder der
Überraschung, das sie in der Grill Academy erlebt haben, mit
nach Hause nehmen und weiter schüren. An meiner Arbeit
liebe ich, dass wir die Menschen inspirieren und dazu bringen,
sich neuen Dingen gegenüber zu öffnen. Genau wie es George
Stephen in den 1950er Jahren getan hat.“ ■

HERBERT BEYER
Wohnort: Hochheim (Deutschland)

Alter: 60

W E L C H E E R FA H RU N G E N H AST
D U I N D E R G R I L L A KA D E M I E
G ESA M M E LT ?
„Mein Nachbar hatte einen Gasgrill von Weber und
ich fand den einfach unglaublich toll. Deshalb
habe ich mich etwas damit beschäftigt und bin
dabei auf die Grillakademie gestoßen. Dort habe
ich zuerst einen Grundkurs belegt, um zu sehen,
wie der Grill funktioniert und um mir einige Tricks
abzuschauen. Es war wirklich unglaublich – der
Anfang von etwas ganz Besonderem – und seitdem
habe ich mehrere Kurse belegt.“

W I ES O M E H R A L S E I N E N ?
„Nun ja, ich habe damit mehr Sicherheit und mehr
Freiheiten, wenn es darum geht, was auf den Grill
kommt. Ich glaube, viele kaufen sich einen Grill
und denken dabei nur an die herkömmlichen
Sachen. Aber nach einem Kurs ist man viel offener
dafür, Neues auszuprobieren, weil man genau
weiß, wie der Grill funktioniert.“

WAS H AT D I C H A M
M E I ST E N Ü B E R RAS C H T ?
„Dass ich gleich von Anfang an immer das Gefühl
hatte, dass ich das, was gezeigt wurde, auch selbst
tatsächlich umsetzen konnte. Vor dem Kurs habe
ich immer nur Würstchen und grillfertiges Fleisch
aus dem Supermarkt gegrillt. Jetzt kaufe ich
weniger, aber dafür von höherer Qualität: Ich habe
gelernt, was ich beim Metzger einkaufe und wie
ich es am besten grille.“

A N W E L C H E N M O M E N T I N
D E R G R I L L A KA D E M I E E R I N N E R ST
D U D I C H A M B EST E N ?
„Nach dem ersten Kurs ging ich direkt nach
Hause und sagte zu meiner Frau: ‚So – am nächsten
Wochenende werde ich für dich grillen.‘ Sie
meinte ‚Oh, okay.‘ Dann habe ich das Menü aus
dem Kurs nachgegrillt und es ist super gelungen
- selbst der Aprikosenkuchen. Danach ist meine
Frau aufgestanden, hat meine Schürze in die
Küche gebracht und sie über ihre eigene gehängt.
Dann meinte sie: ‚Du bist ab sofort der Grill-
meister und darfst jetzt auch in meiner Küche
arbeiten!‘ Sie ist eine so großartige Köchin, dass
ich vorher nur selten für sie gekocht oder gegrillt
hatte. Aber das hat sich jetzt geändert.“

2.000.000
DURCHGEGLÜHTE

BRIKETTS

72.000
ANZÜNDWÜRFEL

50.000
HÜHNCHEN

18
TONNEN
FISCH

48
TONNEN
FLEISCH

D I E G R I L L A KA D E M I E
I N ZA H L E N

M e h r I n fo rm a t i o n e n u n d d e n
S ta n d o r t e i n e r G r i l l a ka d e m i e i n

d e i n e r Nä h e f i n d e s t d u a u f

we b e rg r i l l a ca d e my.c o m

D I E W E L T V O N W E B E R G R I L L A K A D E M I E1 6

Gas und Q®

H	� Schließe die Gasleitung an. Die Regler
für größere Gasflaschen sind mit
einem praktischen Schnappverschluss
ausgestattet. Die Einweggaskartuschen
für die Modelle Weber Q®1000 und
Q®1200 werden einfach aufgeschraubt.

H	� Vergewissere dich, dass kein Gasleck
vorhanden ist – sollte die Gasleitung
Löcher, Risse oder andere Beschädigungen
aufweisen oder falls sie durch längere
Sonneneinwirkung verfärbt (weiß) ist, muss
die Leitung ausgetauscht werden.

H	� Öffne den Deckel. Aus Sicherheitsgründen
ist es äußerst wichtig, dass du den
Deckel öffnest, bevor du die Gaszufuhr
aufdrehst– anderenfalls kann sich das Gas
unter dem Deckel ansammeln. Wenn du
einen Elektrogrill Weber Q® verwendest,
öffne einfach den Deckel und achte
darauf, dass sich der Reglerknopf in der
ausgeschalteten Stellung befindet.

H	� Öffne anschließend die Gaszufuhr vollstän-
dig und zünde den Brenner. Warte kurz, bis
das Gas durch die Gasleitung strömt, und
stelle dann alle Brenner auf die höchste
Stufe. Bei den Q Elektrogrills wird an dieser
Stelle das Netzkabel angeschlossen.

H	� Schließe den Deckel und warte, bis der
Grill auf etwa 200 °C vorgeheizt ist, bevor
du mit dem Grillen beginnst.

Auf weber.com erfährst du, wie du die
Gasleitung noch gründlicher auf Lecks
prüfen kannst.

Holzkohle
H	� Befülle den Anzündkamin mit Briketts – Halte dich bei der

Menge an die Rezeptvorgaben. Den Anzündkamin immer
nur bis zum Rand befüllen.

H	� Leg zwei oder drei Anzündwürfel auf den Kohlerost im
Grill. Zünde die Würfel an und stelle den Anzündkamin
darüber. Platziere den Metallgriff am Rand des Grills und
öffne den Lüftungsschieber am Boden.

H	� Warte, bis Flammen an der Oberseite der Briketts zu sehen
sind – jetzt können sie auf den Holzkohlerost oder in den
Holzkohlekorb gegeben werden. Vergiss dabei nicht, die
Grillhandschuhe anzuziehen.

LEG ZWEI ODER DREI
ANZÜNDWÜRFEL AUF

DEN HOLZKOHLEROST ...

KLASSE, MANN, DU HAST DIE BRIKETTS! ICH ZEIG’ DIR, 		
		 WIE ECHTE HELDEN GRILLEN!

DENKE IMMER DARAN DEN
DECKEL ERST ZU ÖFFNEN, 	
 BEVOR DU DAS GAS 	
	 AUFDREHST!

 MANN! WARUM
SCHLIESST DU
DEN DECKEL?!

ABER KLAR,
DER DECKEL IST SUPER
WICHTIG! – AUF DEN
DECKEL KOMMT ES

AN! ER MACHT DIESES
BABY ZU EINER MULTI-
FUNKTIONS-MASCHINE –
GRILL, OFEN UND HERD,

ALLES IN EINEM!

... UND STELL
JETZT DEN

ANZÜNDKAMIN ...

 ... ÜBER DIE
ANZÜNDWÜRFEL –

WARTE
20 MIN. ...

... SCHÜTTE DIE HOLZKOHLE
REIN UND VERGISS DIE

HANDSCHUHE DABEI NICHT.

Tipp 1
AnzündenAnzünden

Tipp 2Der DeckelDer Deckel

Wie man die
perfekte Tem­
peratur erhält

Vier Tipps für das perfekte Grill-Erlebnis!

HAHAHA,
DU BIST DER

BESTE!

280 - 290 °C

240 - 250 °C

 180 - 190 °C

DIE DIREKTE HITZE
NIMMST DU, WENN
DAS GRILLGUT BIS
ZU 20 MIN. BRAUCHT.
ALSO STEAKS, SHRIMPS,
GEMÜSE ODER SOGAR
BANANEN!

UND DIE INDIREKTE
HITZE DANN FÜR GROSSES
GRILLGUT ... – WIE
HÜHNCHEN, GANZE
BRATEN UND LAMM ...
– MMMH ... ICH MAG
ES GROSSE STÜCKE ZU
GRILLEN ... FÜR MICH IST
DIE INDIREKTE HITZE
DIE BESTE WAHL!

WENIGER ALS  20  MINUTEN MEHR ALS   20  MINUTEN

Direktes Grillen
Holzkohle
H	� Verteile die angezündeten Briketts gleichmäßig

über den gesamten Holzkohlerost und schließe den
Deckel.

H	� Wenn der Grill mind. 200 °C erreicht hat, fette den
Rost ein und lege das Grillgut auf den Grillrost
oberhalb der Briketts.

H	� Schließe den Deckel und vergewissere dich, dass die
Lüftungsschieber offen sind.

Gas und Q®
H	� Öffne den Deckel, stell das Gas an oder stecke das

Netzkabel ein. Erst dann alle Brenner aufdrehen.
Schließe den Deckel.

H	� Wenn der Grill mind. 200 °C erreicht hat, fette den
Rost ein und lege das Grillgut auf den Rost direkt
oberhalb der Brenner.

H	� Schließe den Deckel.

Indirektes Grillen
Holzkohle
H	� Gib die angezündeten Briketts auf beide Seiten

des Kohlerosts – dazu kannst du zum Beispiel die
Holzkohlekörbe verwenden.

H	� Stelle eine Tropfschale mit etwas Wasser zwischen
die Briketts, um die von dem Grillgut tropfende
Flüssigkeit aufzufangen. Schließe den Grilldeckel.

H	� Fette den Rost ein und leg dein Grillgut in die Mitte
des Grillrosts oberhalb der Tropfschale.

H	� Schließe den Deckel so, dass sich der obere
Lüftungsschieber zwischen den Briketts befindet.

Gas und Q®
H	�� Öffne den Deckel, stelle das Gas an oder stecke

das Netzkabel ein. Bei Gasgrills muss der äußere
Brenner gezündet werden - oder bei zwei–Brenner
Gasgrills den Brenner an der Seite zünden. Bei
Elektrogrills kannst du den Brenner ganz einfach
zünden.

H	� Bei Gasgrills: Schließe den Deckel. Wenn der Grill
die richtige Temperatur erreicht hat, fette den
Rost ein und leg das Grillgut so in die Mitte des
Grillrosts, dass die heißen Brenner nicht direkt
darunter liegen. Schließe den Deckel und lass dein
Grillgut garen.

H	� Beim Weber Q® – inkl. der Elektrovarianten: Schließe
den Deckel. Da diese Modelle über gusseiserne
Roste verfügen, erzielst du beim Grillen mit
indirekter Hitze die besten Ergebnisse, wenn du
einen Bratenrost verwendest. Hierdurch wird
verhindert, dass die Speisen auf dem heißen
Gusseisen versengen. Wenn der Grill die optimale
Temperatur erreicht hat, setze den Bratenrost in die
Mitte des Grills und leg das Grillgut darauf. Schließe
den Deckel und lass dein Grillgut in Ruhe garen.

Tipp 3
Die MethodeDie Methode

DIREKT IND
IREKT

 BRING DAS SCHON
MAL ZUM TISCH.
ICH MACH NOCH
SCHNELL DEN

GRILL SAUBER.

 WAS?! JETZT MACHST
DU DEN GRILL SAUBER?

ABER DAS ESSEN
WIRD DOCH KALT!

 NEIN, NEIN.
WENN MAN DEN
ROST ABBÜRSTET,
SOLANGE ER NOCH
HEISS IST, DAUERT
DAS NUR WENIGE
SEKUNDEN!

 NA JA. AB UND ZU REINIGE
ICH DEN GRILL NATÜRLICH

GRÜNDLICHER – SO IST MEHR
ZEIT FÜR DAS, WAS SPASS MACHT.

LASS UNS ESSEN!

 SAG MAL, DANN MUSST DU DEN
GRILL NIE RICHTIG REINIGEN?
EINFACH GRILLEN, ESSEN,
GRILLEN?

Holzkohle
H	� Wenn dein Grill über ein integriertes One-Touch®-System

verfügt, musst du den Griff nur von einer Seite zur
anderen schieben, um die Asche zu entleeren. Die Asche
fällt in den Aschetopf – entleere diesen erst, nachdem
die Asche komplett ausgekühlt ist.

H	� Nimm die Roste heraus und säubere sie mit einer
Grillbürste. Entferne den Schmutz und reinige die
Roste dann mit warmen Seifenwasser. Mit den
Reinigungsprodukten von Weber kannst du den Grill noch
leichter säubern.

H	� Klebt an der Innenseite des Deckels etwas, das aussieht
wie abbröckelnde Farbe? Das sind Kohleablagerungen,
die sich mit Fett und Feuchtigkeit verbunden haben und
nun an deinem Grill angeklebt sind. Diese Ablagerungen
stellen keine Gefahr dar, sollten aber regelmäßig entfernt
werden: mit einem Grillkammerspachtel oder Schwamm
entfernen und anschließend mit Seifenwasser abwaschen
und abspülen.

Gas und Q®

H	� Überprüfe regelmäßig die Gasleitung auf Schäden, Löcher,
Risse usw. Solltest du irgendwelche Schäden entdecken,
muss die Gasleitung ausgetauscht werden.

H	� Achte darauf, dass der Grill vollständig ausgekühlt ist,
bevor du die Innenseite reinigst. Säubere die Brennerrohre
durch Auf- und Abwärtsbewegungen mit einer Grillbürste.
Verwende dabei niemals dieselbe Bürste, die du für die Roste
benutzt. Andernfalls können Fettreste die kleinen Löcher in
den Brennerrohren verstopfen. Falls du einen Elektrogrill
verwendest, darfst du niemals das Heizelement abbürsten!
Lass dann den Grill zehn Minuten lang vorwärmen. Bürste die
Roste und ggf. die Flavorizer® Bars ab.

H	� Entferne die harmlosen Fettablagerungen, die sich eventuell
an der Innenseite des Deckels gebildet haben, mit einem
Grillkammerspachtel oder einem Schwamm. Spüle ihn mit
warmem Seifenwasser ab. Entferne alle Rückstände vom
Grillblech und wasche es ab. Wechsle die Alu-Tropfschale
regelmäßig aus, um Stichflammen zu vermeiden.

Tipp 4
Reinigung

Mehr Tipps zur Reinigung und Wartung findest du im Handbuch oder auf weber.com.

DU KANNST ES GAR
NICHT ERWARTEN,

FREUNDEN UND
FAMILIE LECKERE

SPEISEN VOM GRILL
ZU SERVIEREN?

HIER FINDEST DU
ALLES, WAS DU

DAFÜR BRAUCHST.

Dein perfektes Starterset für den Grill
1 Anzündkamin
Der Anzündkamin Rapidfire® ist unglaublich effizient. Mit
ihm kannst du die Briketts in nur 20 Minuten ganz einfach,
sicher und schnell anzünden.

2 Briketts
��Die Weber® Briketts entzünden schnell und liefern bis
zu drei Stunden lang eine gleichmäßige Temperatur.

3 Grillhandschuhe
Die hitzebeständigen Grillhandschuhe mit Silikon-
Grifffläche sorgen für mehr Sicherheit und Komfort.

4 Geflügelhalter
�Für saftige Hühnchen ist der Weber Style™ Geflügelhalter
ein Muss! Die Flüssigkeit, die du in die Öffnung des
Geflügelhalters in der Mitte gibst, macht das Hühnchen
saftig und zart.

5 Alu-Tropfschalen
�In den Schalen wird die herabtropfende Flüssigkeit
aufgefangen, wodurch Stichflammen verhindert werden. Mit
der Flüssigkeit kannst du zudem leckere Saucen kreieren.

6 Thermometer
�Das wichtigste Zubehör für jeden Grillfan – damit wird
dein Fleisch jedes Mal perfekt gegart.

7 Grillbesteck
�Das dreiteilige Grillbesteck enthält alles, was du
brauchst. Grillzange, Wender, Gabel – und schon kann
es losgehen!

8 Grillbürste
Du solltest immer eine gute Grillbürste zur Hand haben.
Die dreiseitige Grillbürste von Weber®
ist robust, langlebig und kommt in
alle Ecken und Winkel.

Reinigung

Alles begann mit einem Feuer – einem Feuer, das
George Stephens Wunsch entfachte, einen besser-
en Grill für alle zu kreieren. Aus seinen Bemühun-
gen entstand der weltweit erste Kugelgrill, der
Weber Kettle. Erfahre die ganze Geschichte von
seinem Sohn Jim Stephen.

Text Jim Stephen i Foto Weber-Stephen Products

DER DAS GRILLEN VERÄNDERTE

Der Moment,

Das Leben ist wie eine Perlenkette – und die
einzelnen Perlen stehen für die verschieden-
sten Momente. Momente des Glücks, der
Freude, des Erfolgs, der Aufregung und
zwangsläufig auch des Versagens. Diese Mo-
mente definieren wer wir sind und begleiten
uns unser ganzes Leben lang. Wenn man auf
die Geschichte von Weber zurückblickt, sticht
ein Moment ganz besonders hervor – ein
Moment, der den Anfangspunkt darstellt,
wozu sich Weber bis heute entwickelt hat.
Es war ein Moment des Versagens.

Und das ist die Geschichte dazu: Um 1950
hatten sich meine Eltern gerade ihr erstes
Zuhause in einer Stadt namens Mount Pros-
pect in der Nähe von Chicago eingerichtet.
Zu dieser Zeit waren in den USA Feuerstel-
len aus Ziegelsteinen sehr beliebt, sodass
auch mein Vater sich dazu entschloss, eine
solche Feuerstelle zu bauen. Als er damit
fertig war, lud er alle zu einer großen Feier
ein … und das Essen ging in Flammen auf.
Alles verbrannte, weil mein Vater das Feuer
nicht unter Kontrolle hatte. Für ihn war der
Grillabend ein reines Desaster. Damals ar-
beitete er bei Weber Brother Metal Works,
eine Fabrik, die Bojen für das Hafensystem in
Chicago herstellten. Hier wurden Halbkugeln
gedreht und dann zusammengeschweißt,
um sie zu einer ganzen Kugel zu verbinden
– und so eine Boje zu bauen. Nach dem Flop
mit dem Grill begannen sich die Gedank-
en meines Vaters darum zu drehen, wie
man einen besseren Grill bauen könnte. Er
nahm eine der Halbkugeln, montierte Beine
daran, stanzte Löcher in den Boden, um die
Luftzirkulation zu ermöglichen und setzte
einen Deckel darauf. Mit der Zeit entwickelte
sich dieser erste Grill immer weiter und
erhielt Luftklappen, einen tieferen Deckel und
vieles mehr – und wurde im Wesentlichen
zu dem, was der Weber Kugelgrill heute ist.

Ob man im Leben erfolgreich ist, wird eben
dadurch bestimmt, wie man mit seinen Fehl-
schlägen umgeht. Genau das sage ich auch
immer meinen Kindern. Denn wenn mein
Vater nicht dieses Desaster mit seinem Grill
erlebt hätte, würde es Weber heute wahr-
scheinlich nicht geben. Versagen war für
ihn nie eine Option – es war eine Quelle der
Inspiration. Er hatte einen einfachen Traum:
den besten Grill zu erschaffen und eine Fir-
ma aufzubauen, die seine Persönlichkeit,
seine Werte und seine Vision widerspiegeln
würde. Alles was er wollte, war einen per-

fekten Grill bauen – genau das hat er getan
und genau das hat er jedem Mitarbeiter bei
Weber mitgegeben. Ein Weber Grill ist der
perfekte Mittelpunkt für die besonderen Mo-
mente, die wir alle gleichermaßen erleben.
Es sind persönliche und einzigartige Mo-
mente, aber jeder von uns kennt sie. Diese
Momente, in denen wir zusammenkommen,
uns unterhalten und das Beisammensein
genießen. Das war es, was George Stephen
tat und liebte – und heute, 64 Jahre später,
ist es das, was man in der Grillakademie
erlebt, das was unsere DNA ausmacht und
was wir mit nach Hause nehmen und leben,
wenn wir in unserem eigenen Garten grillen.

Für die Mitarbeiter von Weber liegt die
schönste Aufgabe darin, diese Momente zu
ermöglichen – die Menschen zu begeistern
und immer wieder zu überraschen. Ich bin
wirklich stolz darauf, ein Kind desjenigen
Mannes zu sein, der all dies begonnen hat
und das Grillen revolutionierte, indem er
der Welt zeigte, wie man mit einem Deckel
grillt. Weber baut auf den vielen Momenten
auf, die du, ich und alle anderen Grillfans auf
der Welt jeden Tag miteinander teilen. Das
verdanken wir unseren Mitarbeitern, die
mit Herz und Seele bei der Arbeit sind und
allen, die das Grillen lieben und jeden Tag mit
viel Leidenschaft gutes Essen auf dem Grill
zubereiten – ihr habt den Traum von Weber
und meinem Vater zu dem gemacht, was
er heute ist: Eine wundervolle Collage aus
schönen Momenten, die mit etwas begann,
das ich gern als „Georges fabelhaften Flop“
bezeichne: die Feuerstelle aus Ziegelsteinen,
die in Flammen aufging. Vor einigen Jahren
besuchten mein Bruder Ken und ich das
Haus, in dem wir aufgewachsen sind. Wie
sich herausstellte, gab es den ursprüng
lichen Ziegelstein-Grill meines Vaters noch
immer. Also schlugen wir dem Besitzer einen
Handel vor, dem er einfach nicht widerste-
hen konnte. Er erhielt einen brandneuen
Summit und wir bekamen den alten Ziegel-
stein-Grill. Wir ließen ihn von einem Maurer
auseinandernehmen und dann vor unserem
Büro wieder genauso aufbauen. Warum?
Weil er uns daran erinnert, dass man über
Fehlschläge zum Erfolg kommt, wenn man
nicht aufgibt und dass man dann, wie mein
Vater zu sagen pflegte, seine kühnsten
Träume wahr werden lassen kann! ■

Jim Stephen
Aufsichtsratsvorsitzender

George Stephen
Erfinder und Gründer

Der Moment,

D I E W E L T V O N W E B E R D E R A N F A N G 2 5

DIE NEUEN WEBER® BRIKETTS

ENTWICKELT FÜR
DAS PERFEKTE

GRILLVERGNÜGEN

Beim Grillen ist eine Zutat wichtiger als alle
anderen – das Brikett. Weber hat basierend
auf den Wünschen seiner Grillfans ein neues,
innovatives Brikett erfunden – ein Brikett,

das fast alle Anforderungen erfüllen wird.

Text Johanna Stroex i Foto Claus Peuckert

Obwohl sie die wichtigste Zutat für einen unverfälschten
Grillgenuss und eine Grundvoraussetzung für einen
perfekten Grillabend sind, werden Briketts oft unterschätzt.
Weber hat zwei Jahre lang intensiv daran gearbeitet,
das perfekte Brikett zu entwickeln. Ein Brikett, das die
Anforderungen der Grillfans erfüllt und zuverlässig
funktioniert. Schließlich sollten sie eine echte Alternative
zu staubigen Kohlen sein, die sich ungleichmäßig aufheizen
und verbrennen. Aber bis dahin war es ein langer und
beschwerlicher Weg.

DAS G E H E I M N I S DA H I N T E R
Eine Größe von 60 × 55 mm, verdichtet unter enormem
Druck, aus karbonisiertem Holz, Stärke und Wasser
hergestellt – das sind die Parameter des neuen Weber
Briketts. Was einfach klingt, ist tatsächlich das Ergebnis
von Innovationen, umfassender Forschung und zahlreichen
Tests.
„Wirklich gute Briketts herzustellen, ist im Prinzip das
gleiche, wie einen guten Kuchen zu backen – es braucht seine
Zeit“, meint Jonas Sverdrup, Leiter des Produktmanagements
bei Weber-Stephen Products in Europa, dem Nahen Osten
und Afrika (EMEA). ➥

„Zuerst muss man die richtigen Zutaten auswählen und sie im
richtigen Verhältnis miteinander mischen. Auch beim Backen der
Briketts ist Präzision gefragt – die Temperatur und das Timing
müssen genau stimmen.“
Die Entwicklung der neuen Weber® Briketts begann 2013. Damals
trat Hans-Jürgen Herr, Präsident von Weber-Stephen Products
EMEA, mit einer Vision an sein Produktentwicklungsteam heran.
Er wollte die perfekten Briketts entwickeln. Aber worin liegt das
Geheimnis eines wirklich perfekten Briketts?

U N T E R G L E I C H G ES I N N T E N
Um das herauszufinden, wandte sich Weber an die Grillfans in
Europa. Ihre Antwort: Ein Brikett muss in erster Linie zuverlässig
sein. Oder anders ausgedrückt, ein Steak soll immer und überall
auf den Punkt gelingen. Außerdem sollten die Briketts sich schnell
entzünden und über eine längere Zeit gleichmäßig brennen. Und
die Grillfans hatten noch weitere Erwartungen: Die Verpackung
sollte sauber, wasserdicht und leicht zu tragen sein. Nach dieser
Umfrage war der Auftrag für die Weber-Produktdesigner also
klar – die Arbeit konnte beginnen.

1 0 0 % NAT Ü R L I C H
Eines war von Anfang an klar: Alle Bestandteile der Weber® Briketts
mussten natürlich und nachhaltig sein.
„Unsere Holzkohle-Verantwortlichen, Jens Kettenbach und sein
Team, gingen das Projekt mit einem experimentellen Ansatz an und
testeten verschiedene Fasern und Kerne“, erklärt Jonas und fährt fort:
„Doch bei der Wahl einer Zutat geht es letztlich nicht nur um das
Produkt selbst, sondern auch um dessen Herkunft.“
Woher kommt das Produkt? Wie wird es angebaut? Wie umwelt-
freundlich ist es? Kann sich Weber darauf verlassen, dass stets
die gewünschte Menge in der benötigten Qualität zur Verfügung
steht? Das waren nur einige der Anforderungen, die die Marke
an das neue Produkt stellte. Am Ende entschied sich das Team
dazu, mit Holz zu arbeiten.
„Die Vorteile liegen auf der Hand. Holz und andere pflanzlichen
Materialien sind fast überall erhältlich und können daher lokal
bezogen werden. Zugleich ist Holz eine natürliche Ressource, die
nach der Verkohlung die Grundlage unserer neuen Briketts bildet.“
Zudem war klar, dass Weber ein natürliches Bindemittel verwenden
wollte – die Zutat, die sozusagen als „Leim“ in einem Brikett
fungiert.
„Wir möchten keine chemischen Substanzen in unseren
Briketts, ganz einfach weil wir verhindern wollen, dass solche
Substanzen mit dem Essen auf dem Grill in Berührung kommen.
Daher haben wir uns für eine zu 100 Prozent pflanzliche Stärke
entschieden. Der dritte Bestandteil ist Wasser – und nachdem
wir es auf verschiedene Arten mit der Holzkohle und der Stärke
vermischt hatten, fanden wir schließlich die Formel für unsere
vollkommen natürlichen Briketts.“

T EST E N, T EST E N, T EST E N
Nachdem Weber die Zutatenliste aufgestellt hatte, ging es
jetzt an die Zubereitung. Wie Konditormeister machte sich

das Entwicklungsteam von Weber daran, die verschiedenen
Bestandteile miteinander zu kombinieren.
„Man würde denken, ein Brikett herzustellen sei simpel: Man
vermengt einfach die Zutaten, presst sie und fertig. Aber tatsächlich
ist es eine Wissenschaft für sich, die richtige Balance zu finden“,
erklärt Jonas.
Und dafür gibt es keine Vorlage.

„Testen, testen, testen – anders geht es nicht. Wir haben einige
Fehler gemacht entlang des gesamten Prozesses. Doch aus genau
diesen Fehlern haben wir gelernt und konnten das Ergebnis so
immer weiter verbessern.“
Um die richtige Mischung zu finden, experimentierte das Team im
Labor zuerst mit verschiedenen Mischungsverhältnissen der drei
Komponenten. Nachdem das Grundrezept, also der „Teig“, stand,
war die nächste Herausforderung die richtige Verarbeitung – in
diesem Falle, das Pressen – des Gemisches.
„Für die Leistung von Briketts ist die Dichte ganz entscheidend“,
erklärt Jonas und fügt an:
„Wenn man ein Brikett zu stark presst, brennt es nicht. Wenn
man zu wenig Druck aufwendet, wird das Brikett bröselig
oder bricht sogar ganz auseinander. Das war eine der größten
Herausforderungen bei der Entwicklung.“ ➥

 Ein wirklich gutes Brikett
herzustellen, ist eine Wissenschaft
für sich, bei der es darum geht, die
richtige Balance der verschiedenen

Komponenten zu finden.
Jonas Sverdrup,

Leiter des Produktmanagements

BRIKETTS VS. GRILLKOHLE

Briketts haben in der Regel eine längere Anzündzeit,
aber dafür brennen sie auch länger. Daher eignen sie
sich besonders gut für Gerichte, die länger garen müs-
sen, wie zum Beispiel Braten oder ein ganzes Hühnchen.
Briketts sind die „sichere Wahl“, da sie sich für jeden
Grill eignen.

Grillkohle entzündet sich sehr schnell, brennt aber
nicht sehr lange. Wenn man also schnell nur ein
paar Burger oder eine Pizza zubereiten möchte, ist
Grillkohle eine gute Wahl.

100 % natürliche Bestandteile: Das
Weber® Brikett besteht aus karbonisiertem
Holz, Stärke und Wasser.

60 x 55 mm: Dank der extra großen
Kissenform hat das Feuer eine größere
Angriffsfläche. Dadurch wird sichergestellt,
dass sich die Briketts besonders schnell
entzünden.

Rillen in den Briketts: Sie verbessern die
Luftzirkulation und beschleunigen das
Anzünden zusätzlich.

DAS WEBER® BRIKETT – EINE NAHAUFNAHME

Hohe Dichte: Garantiert eine optimale Glut
mit einer besonders langen Brenndauer –
bis zu drei Stunden lang.

Harte Oberfläche: Die Briketts werden bei
einem Druck von 50 Tonnen verdichtet.
Daher sind sie besonders kompakt,
wodurch erheblich weniger Staub entsteht.

2 9

Dafür waren natürlich weitere Tests erforderlich. Letztendlich
erwies sich die klassische Kissenform als beste Lösung.
Allerdings mit einem entscheidenden Unterschied: Die Weber®
Briketts sind größer als andere Briketts. Warum? Weil die
Briketts durch die große Oberfläche besser der Flamme
ausgesetzt werden. Das bedeutet, dass sich die neuen Briketts
schneller entzünden. Durch die Rillen in den Briketts wird die
Luftzirkulation verbessert und die Oberfläche noch weiter
vergrößert – was den Anzündprozess zusätzlich beschleunigt.
Dadurch sind die Briketts in nur 20 Minuten grillbereit. Zudem
wird durch die hohe Dichte eine besonders langlebige Glut
erzeugt – bis zu drei Stunden lang.

D I E V E R PAC K U N G D ES B R I K E T T S
Bei der Hintergrundrecherche hatte sich ergeben, dass
die Grillfans auch in Bezug auf die Verpackung genaue
Vorstellungen hatten. Sie sollte einfach zu tragen sein und
die Briketts vor Feuchtigkeit schützen. Außerdem sollte es
möglich sein, die Briketts aus der Tüte zu schütten, ohne
viel Schmutz zu hinterlassen. Daher begann Weber auch, mit
verschiedenen Materialien, Griffen und Verpackungsdesigns
zu experimentieren – bis eine Lösung gefunden war, die allen
Ansprüchen gerecht wurde: eine innovative Verpackung aus
recyceltem, wasserabweisendem Material mitsamt Tragegriff.
Der Zippverschluss sorgt zudem dafür, dass sich die Tüte
wieder verschließen lässt. So können die Briketts trocken
gelagert und leicht portioniert werden.
„Am Ende erwies sich die Entwicklung der Verpackung fast
als schwieriger als die Entwicklung der Briketts“, meint Jonas
lächelnd.
„Doch es hat sich gelohnt. Wir haben jetzt ein Brikett, das absolut
zuverlässig ist, und eine Verpackung, die die Briketts trocken hält.
Damit sind sie jederzeit bereit für den Grill. Auf diese Weise wollen
wir den Holzkohlegrill-Markt revolutionieren und den Menschen
die wichtigste Zutat für gutes Essen vom Grill bieten.“ ■

Und zu guter Letzt müssen die Briketts noch im Ofen getrocknet
werden. Um sicherzustellen, dass das Brikett weder zu feucht
noch zu trocken wird, hieß es auch hier wieder „ausprobieren“,
bis sie die ideale Zeit und Temperatur bestimmt hatten.
„Es sind einfach unglaublich viele Komponenten, die es zu beachten
gilt und die sich, wie ein Puzzle, zu einem Ganzen zusammenfügen
müssen. Diese Aufgabe mussten Jens und sein Team lösen“,
erklärt der Leiter des Produktmanagements.

D E R ST E A K - C H E C K
Es wurden hunderte Steaks, Pizzen und Braten gegrillt, bevor
das perfekte Brikett gefunden war. Für die Härteprüfung holte
sich das Entwicklungsteam Unterstützung von echten Experten:
Grillmeister der Weber Grillakademie aus ganz Europa nahmen
den Prototyp genau unter die Lupe. Schließlich wissen sie am
besten, worauf es beim Grillen ankommt und was ein gutes
Brikett leisten muss. Auch hier offenbarte sich Unerwartetes:
Bei manchen Briketts entstand überhaupt kein Rauch, während
bei anderen eine zu starke Rauchentwicklung zu beobachten
war. Dafür erlosch dann zum Beispiel die Glut nach kurzer
Zeit. Ein anderes Brikett brauchte sehr lange zum Anzünden
und brannte dann eine gefühlte Ewigkeit. Ganz ähnlich wie
bei einer Kuchenverkostung konnte das Entwicklungsteam
gemeinsam mit den Grillmeistern den Prototypen noch einmal
auf den „Zahn“ fühlen und sie weiter optimieren. Schritt für
Schritt näherten sie sich dem perfekten Brikett.

AU F K I S S E N G E B E T T E T
Nachdem man den Gewinner dieses Härtetests bestimmt hatte,
bestand der nächste Schritt darin, die richtige Form für die
Briketts zu finden.
„Natürlich war uns wichtig, dass sich unser Brikett optisch
abhebt. Aber auch bei der Formfindung spielte die Qualität eine
übergeordnete Rolle“, erklärt Jonas.

EIN STAUBIGER JUWEL

Während Grillkohle aus Stücken
von karbonisiertem Holz besteht,
werden Briketts aus verdichte-
tem Kohlenstaub hergestellt. Die
Erfindung der Briketts verdanken
wir Henry Ford, dem berühmten
Automobilhersteller. Anfang des
20. Jahrhunderts hatte er die Idee,
die Holzabfälle aus seiner Fabrik
weiterzuverarbeiten – er hasste es
einfach, Dinge zu verschwenden.
Also ließ er das Holz erhitzen, zer-
kleinern und es anschließend mit
einem Bindemittel vermischen.
Diese Mischung wurde dann ver-
dichtet und zu den ersten „Brenn-
stoffkissen“ geformt. Heute gibt
es viele verschiedene Arten von
Briketts. Einige Briketts bestehen
aus Kokosfasern, Stroh oder Getrei-
dearten, während andere weiterhin
aus Holz hergestellt werden.

WAS IN DER FABRIK GESCHIEHT

START ZIEL

1: Holz sammeln 2: Zerkleinern 3: Verkohlen 4: Zerkleinern 5: Verkleben 6: Pressen 7: Trocknen 8: Verpacken 9: Grillen

3 0 N E W S D A S W E B E R ® B R I K E T T

Als großer Grillfan entdeckte
Hans-Jürgen Herr, Präsident
von Weber-Stephen Products
EMEA, vor einigen Jahren
wieder den Holzkohlegrill für
sich und entschied sich dazu,
die ultimativen Briketts für
jeden Grillfan zu entwickeln.

Text Johanna Stroex i Foto Claus Peuckert

DIE #1
ZUTAT

Und die neuen Weber® Briketts wurden tatsächlich von Grillfans
für Grillfans entwickelt. Hans-Jürgen Herr, Präsident von Weber-
Stephen Products EMEA, liebt es zu grillen – und bis vor ein paar
Jahren hauptsächlich noch mit Gas. Vor drei Jahren überredete
ihn allerdings seine Frau zu einem Holzkohlegrill zu wechseln.
So entstand der Wunsch, neue Briketts für Weber zu entwickeln.

Warum sind gute Briketts so wichtig?
„Ich grille selbst sehr gerne. Ob Rippchen, Weihnachtsgans
oder Süßspeise – am meisten fasziniert mich beim Grillen die
Vielfalt. Daher probiere ich immer wieder neue Rezepte aus.
Meine Frau verkostet dann. Sie ist mein größter Kritiker und
sagt mir direkt, wenn ihr ein Gericht nicht schmeckt. Als ich
mit Holzkohle zu grillen begann, war sie zunächst besonders
kritisch. Habe ich beispielsweise ein Steak zubereitet, gelang
das nicht immer so, wie es sollte. Manchmal war die Glut zu
heiß und das Steak war zu schnell durch. Oder die Glut war
nicht heiß genug, das Steak garte sehr langsam und wurde
dann etwas zäh. Dabei habe ich immer denselben Grill und
stets hochwertige Zutaten verwendet. Eine Zutat wechselte
jedoch: das Brikett. Ich stellte also fest, dass selbst der beste
Grill und erstklassige Zutaten nichts nützen, wenn dein Brikett
nicht so funktioniert, wie es soll. Für mich ist daher das Brikett
die wichtigste Zutat beim Grillen – ohne Brikett geht nichts.“

Was macht für Sie ein gutes Brikett aus?
„Für mich muss ein gutes Brikett in erster Linie zuverlässig sein.
Egal wann oder wo ich grille, ich möchte einfach die Gewissheit
haben, dass mein Grillgut stets auf den Punkt gelingt. Wenn ich
beispielsweise einen Braten zubereite, möchte ich mich darauf
verlassen können, dass mir das Brikett eine konstante Hitze
über einen gewissen Zeitraum bietet und dass mein Braten
gleichmäßig durchgart.“

Worin lag die größte Herausforderung bei der Entwicklung der
neuen Briketts?
„Wir wollten Briketts entwickeln, die lange brennen und sich
schnell entzünden. Denn niemand möchte ewig warten, bis
seine Briketts endlich durchgeglüht sind, vor allem, wenn man
sich nur mal eben ein Steak braten möchte. Zugleich sollte das
Brikett eine gewisse Brenndauer gewährleisten. Diese Aspekte
sind sehr gegensätzlich – denn ein Brikett, das lange brennt,
hat für gewöhnlich auch eine lange Anzündzeit. Umgekehrt
bedeutet eine kurze Anzündzeit eine kurze Brenndauer. Mit
unserem Know-how und etlichen Tests haben wir es jedoch
geschafft, ein perfektes Brikett zu kreieren. Darauf bin ich
wirklich sehr stolz, ebenso wie auf das Team hinter dieser
Entwicklung. Und ich kann es kaum erwarten, den Grill mit
den Briketts anzufeuern.“ ■

D I E N E U E W E B E R® - A P P
E R H Ä LT L I C H A B F R Ü H L I N G 2 0 1 6

V E R F Ü G B A R F Ü R

ENTDECKE DIE
 MÖGLICHKEITEN
 DES GRILLENS

Nr. 2
Wusstest du, dass „La Furia Roja“ – so lautet der
inoffizielle Name der spanischen Fußballnational
mannschaft – die erste europäische Mannschaft war,
die ein Triple gewinnen konnte? 2008 gewann Spanien
die Europameisterschaft, 2010 folgte der Weltmeistertitel
und 2012 erneut der Gewinn der Europameisterschaft.

Nr. 3
In der Endrunde der Europameisterschaft 1984
erzielte der französische Stürmer Michel Platini
neun Tore für die „Équipe Tricolore“. In der gesamten
Geschichte der Fußballeuropameisterschaft konnte
kein anderer Spieler diese Marke übertreffen.

Nr. 1
Das offizielle Turniermotto der Europameisterschaft
in Frankreich lautet „Le Rendez-Vous“ („Die Verabre-
dung“) – und wo kann man sich besser verabreden
als am Grill?

Nr. 4
Wusstest du, dass die deutsche Fußballnational
mannschaft die einzige Mannschaft ist, die das
Finale dreimal in Folge erreichen konnte – 1972,
1976 und 1980?

FußballfaktenF u ß b a l l -
F i n g e r f o o d

Text Johanna Stroex & Martin Sattler i Foto Line Falck

Wer kann schon sagen, ob der Sommer sonnig wird? Und wer kann schon sagen,
dass er nicht heißer wird als jemals zuvor? Ganz gleich, was passiert – eines
ist sicher: Auf der Speisekarte steht Fußball! Passend zur Europameisterschaft
2016 in Frankreich und deinem Grill, der bereit ist für verschiedene köstliche
Grillrezepte bei denen du problemlos zugreifen kannst, auch während du deine
Lieblingsmannschaft anfeuerst, haben wir hier die besten Fußball-Fingerfood-
Grillrezepte für dich zusammengestellt.

Frühlingsrolle

Empanadilla

Hotdog

Gegrillter
 Wrap

Wurstmix
Pulled Chicken

Flank-Steak-

Burger

Lachs-Lolli

3 4 3 5

PULLED CHICKEN
PORTIONEN: 6

ZUTATEN:
1 ganzes Hähnchen

1 Knoblauchzehe

1 Glas Rotwein

Salz

Pfeffer

400 g Schalotten

1 Baguette

Salat

1 rote Zwiebel

FÜR DIE „GLASUR“:
2 EL geschmolzene Butter

1 TL Paprikapulver

2 Prisen Salz

1 Prise Cayennepfeffer

1 Zitrone

FÜR DIE TROCKENMARINADE:
1 EL Salz

½ EL brauner Zucker

½ EL Paprikapulver

¼ EL gemahlener Koriander

¼ EL Kreuzkümmel

¼ EL Chilipulver

¼ EL Knoblauchpulver

¼ EL Zwiebelpulver

½ TL Pfeffer

½ TL Cayennepfeffer

IN DER KÜCHE:
1	� Das Hähnchen von innen mit Salz und

Pfeffer würzen.

2	� Die Knoblauchzehe schälen und zerdrücken.
Den Knoblauch zusammen mit dem Rotwein
in den Behälter des Geflügelhalters geben. Das
Hähnchen oben drauf setzen. Die Schalotten
schälen und vierteln. Die geviertelten Schalotten
in die Schale des Geflügelhalters geben.

3	� Die geschmolzene Butter mit Paprikapulver,
Salz und Cayennepfeffer vermischen. Die Zitrone
abwaschen und die Schale abreiben. Die Schale
zu der Mischung hinzugeben und das Hähnchen
damit bestreichen.

4	� Den Salat abwaschen und die rote Zwiebel
schälen. Die Zwiebel klein schneiden.

5	� Alle Zutaten für die Trockenmarinade vermischen
– stellen Sie sicher, dass sich keine Klümpchen
bilden.

AM GRILL:
1 	� Den Grill auf ca. 180 °C bei indirekter Hitze

aufheizen.

2 	� Das Hähnchen ca. 1 Stunde lang grillen, bis die
Kerntemperatur ca. 80 °C beträgt.

3 	� Das Hähnchen vom Grill nehmen und für 15
Minuten auf dem Geflügelhalter ruhen lassen.
Das Hähnchen in Alufolie einwickeln und
 für weitere 15 Minuten ruhen lassen.
In der Zwischenzeit das Baguette für ca.
4 Minuten grillen.

4 	� Das Hähnchen zerrupfen und mit der
Trockenmarinade abschmecken.

5 	� Das Baguette in 6 Stücke schneiden. Die Stücke
in der Mitte durchschneiden und mit Salat, dem
zerrupften Hähnchen und Schalotten belegen.

Lernen Sie auf weber.com, wie Sie ein Baguette backen

Rezept

WURSTMIX
PORTIONEN: 4

ZUTATEN:
8 Würste deiner Wahl
– 200 g pro Person

2 EL Öl

1 EL Cayennepfeffer

2 EL Currypulver

800 g Kartoffelspalten (vorgekocht)

FÜR DIE TROCKENMARINADE:
1 kleine Zwiebel

2 Knoblauchzehen

1 EL Rapsöl

1 TL Fenchelsamen

60 g brauner Zucker

75 ml Apfelessig

1 EL Selleriesalz

1½ TL Cayennepfeffer

1 EL Chiliflocken

1½ EL Worcestersoße

250 ml Tomatenmark

50 ml Bourbon

Salz

Pfeffer

IN DER KÜCHE:
1	� Die Würste in jeweils 5 gleich

große Stücke schneiden. Das Öl
mit dem Cayennepfeffer und
dem Currypulver mischen. Die
Wurststückchen hineingeben
und für 20 Minuten
durchziehen lassen.

2	� In der Zwischenzeit die
Grillsauce zubereiten.
Die Zwiebel und die
Knoblauchzehen schälen
und fein zerkleinern. Das
Rapsöl in einen Topf geben
und die Zwiebel leicht darin

anbraten. Den Knoblauch und
die Fenchelsamen dazugeben
und ebenfalls leicht anbraten.
Anschließend – bis auf den
Bourbon – alle weiteren
Zutaten für die Marinade
hinzugeben und erhitzen.
Die Sauce für 15 Minuten bei
schwacher Hitze stehen lassen.
Anschließend den Bourbon
hinzugeben und mit Salz und
Pfeffer abschmecken. Wenn
die Marinade ein Raucharoma
haben soll, die Sauce einfach
auf dem Grill räuchern (siehe
unten).

AM GRILL:
1	� Den Grill auf ca. 200 °C bei

indirekter Hitze aufheizen. Die
Grillsauce in einen Behälter
geben, der für die Hitze des
Grills geeignet ist. Räucherchips
zu den Briketts oder in die
Räucherbox geben und die
Sauce bei indirekter Hitze
und geschlossenem Deckel
10 Minuten lang räuchern lassen.
Anschließend die Sauce vom Grill
nehmen und abkühlen lassen.

2	� Den Korb am Drehspieß
befestigen. Die Wurststückchen
abtropfen lassen und zusammen
mit den Kartoffelspalten in
den Korb legen. Den Korb
schließen und den Spieß in
den Motor stecken. Den Motor
einschalten und den Wurstmix
für ca. 20 Minuten grillen, bis
die Kartoffelspalten und die
Wurststückchen braun sind.
Mit Grillsauce servieren.

Re
ze
pt

Re
ze
pt GEGRILLTE

WRAPS
PORTIONEN: 4

ZUTATEN:
1 Apfel

1 Karotte

Basilikumblätter

100 g Kresse

100 g mittelharter Käse

100 g saure Sahne oder Crème fraîche

2 EL Öl, kaltgepresst

2 EL Balsamessig

Salz

Pfeffer

2 Wraps

100 g Räucherlachs oder Garnelen
(vorgekocht) oder Hähnchenfleisch
(vorgekocht)

50 g Walnüsse

IN DER KÜCHE:
1	� Den Apfel waschen und die

Karotte schälen. Den Apfel

und die Karotte reiben.
Die Basilikumblätter und die
Kresse waschen. Den Käse
reiben.

2	� Die saure Sahne mit Öl, Essig,
Salz und Pfeffer vermischen.
Die Mischung auf den Wraps
verstreichen und den Lachs
(wahlweise die Garnelen
oder das Huhn) darauf
verteilen. Mit geriebenem
Apfel und geriebener Karotte,
Basilikumblättern und Kresse,
Käse und Walnüssen bestreuen.
Die Wraps zusammenrollen.

AM GRILL:
1	� Den Grill auf ca. 200 °C bei

direkter Hitze aufheizen.

2	� Den Pfanneneinsatz einsetzen
und vorheizen lassen. Die Wraps
von beiden Seiten grillen –
anschließend zu indirekter Hitze
wechseln und die Wraps für
8–10 Minuten indirekt grillen.

3	� Die Wraps in Backpapier einwickeln
und vor dem Servieren schräg in
Scheiben schneiden.

Weitere Finger-

food-Rezepte

auf weber.com

3 6 3 7I N S P I R A T I O N F U S S B A L L - F I N G E R F O O D

„Es überrascht mich ein wenig, was ich
heute mache. Eigentlich dachte ich, dass
ich an der Wall Street arbeiten würde“,
erzählt Jamie Purviance lachend.
Obwohl er, um französische Kochstunden
zu erhalten, Tennisstunden gegeben hat
und seine Kochausbildung am Culinary
Institute of America (CIA) abgeschlossen
hat, ist es seine Zauberei am Grill, die ihn
zu einem der führenden Experten in den
USA gemacht hat. Er hat Grillkochbücher
und Kritiken geschrieben, Meisterklassen
gegeben und ist als Lebensmittelexperte
im Fernsehen aufgetreten, unter anderem
in der Oprah Winfrey Show. Und außerdem
ist er der Mann, der alle Rezepte für die
Grillbücher von Weber kreiert …

V O N D E R F I NA N ZW E LT Z U R F I N ES S E
Wie bereits erwähnt, dachte Jamie
eigentlich, dass er sein Leben an der
Wall Street verbringen würde. Sein
Vater ermutigte ihn dazu, an der
Stanford University seinen Bachelor im
Hauptfach Wirtschaft abzulegen. Er ging
zu mehreren Vorstellungsgesprächen
im Finanzsektor. Tief im Inneren spürte
er jedoch, dass dies nicht das Richtige
für ihn war.
„Und dann, mitten in einem Vorstellungs-
gespräch, sagte mir mein Gegenüber,
dass er den Eindruck hätte, dass ich nicht
mit dem Herzen dabei sei.“

Stattdessen nahm Jamie, der auch klas-
sische Sprachen studiert und ein Talent
zum Schreiben hatte, schließlich einen
Job als Englischlehrer an. Einige Jahre
später führte ihn dieser Beruf bis nach
Jakarta. Dort brachte er der Hausköchin
Englisch bei, während sie das Essen für
ihn und seine Lehrerkollegen zubereitete.
„Dort began übrigens meine Faszination
für das Grillen. Es war bemerkenswert
unserer Köchin dabei zuzusehen, wie
sie das Essen über offenem Feuer zu-
bereitete. Es war eine einfache Methode
– allerdings voller Finesse und gespikt
mit exotischen Gewürzen und Zutaten.“

E I N F RA N Z Ö S I S C H ES AS S
Nachdem er fünf Jahre in Jakarta ver-
bracht hatte, kehrte Jamie in die USA
zurück, um sich in Philadelphia um seine
kranken Großeltern zu kümmern. Dort
lernte er eine Freundin seiner Großeltern
kennen – eine ausgebildete Köchin für
die französische Küche. Bald darauf
trafen sie eine Vereinbarung: Er gab ihr
Tennisstunden und sie brachte ihm im
Gegenzug die grundlegenden Techniken
der französischen Küche bei.
„Zu der Zeit dachte ich noch immer, dass
ich Lehrer werden würde. Allerdings
fesselte mich das Kochen als Hobby so
sehr, dass ich beschloss, mir selbst einen
Kochkurs zu schenken“, erklärt Jamie. ➥

Text Hanne Hedetoft i Foto Tim Turner

GRILLEN IST
WIE TANZEN

J A M I E P U R V I A N C E

Er ist der Mann hinter den Weber Grillbüchern. Tatsächlich
dachte er zunächst jedoch, dass sein Schicksal in der
Finanzwelt läge und nicht in der Welt des Grillens.
Die unergründlichen Wege des Lebens führten Jamie
Purviance jedoch zur Grillleidenschaft – lernen Sie einen
von Amerikas beliebtesten Grillgurus kennen.

DER AUTOR
– IN KÜRZE
Jamie Purviance ist nicht nur der Autor zahlreicher Grillbücher, sondern auch ein
von der Kansas City Barbecue Society (KCBS) zertifizierter Juror für Grillwettbewerbe,
TV-Experte für Lebensmittel, Lehrer und Entwickler von Rezepten für Restaurants
und Lebensmittelproduzenten. Einige seiner Bücher, die er gemeinsam mit Weber
geschrieben hat, haben es bis auf die Bestsellerliste der New York Times geschafft. Ein
Buch wurde für die ,Gourmand World Cookbook Awards‘ nominiert und ein anderes für
den Oscar der Lebensmittelwelt – den ,James Beard Award‘.

3 9

Doch es blieb nicht nur bei einem einzelnen
Kochkurs. Letztendlich studierte er 2 Jahre
lang am CIA und machte seinen Abschluss
mit Auszeichnung. In dieser Zeit wurde in
ihm die Faszination für den physischen
Aspekt des Kochens geweckt – dafür, sich
in einer greifbaren Welt zu bewegen, und
zwar im Gegensatz zu der sonst so verkopften
akademischen Welt.

E I N E STÄ N D I G E FAS Z I NAT I O N
Nachdem er seine Ausbildung an der CIA
beendet hatte, arbeitete er auf einem Weingut
im Napa Valley. Dort kochte er sowohl für
die Gäste, die das Weingut besuchten, um
dessen Wein zu verkosten und zu kaufen,
als auch für Industrieexperten, die dort
Meetings besuchten. Dies bedeutete, dass
er manchmal für 50 bis 60 Gäste gleichzeitig
kochen musste.
„Das ist auf einem kleinen Herd mit vier
Platten sehr schwierig. Stattdessen habe
ich also angefangen, draußen auf einem
der vielen Grills des Weinguts zu kochen.
So konnte ich einige Erfahrungen mit
verschiedenen Grilltechniken sammeln.“
Zur selben Zeit setzte seine Liebe zum Schrei-
ben eine Karriere als Gastronomiekritiker
in Gang, unter anderem für das Magazin
‚Napa Valley Appellation‘. Er schrieb über
verschiedene Kochkünste aus der ganzen
Welt. Dies führte zu weiteren Kritiken und
kulinarischen Artikeln. Eines Tages – in den
späten neunziger Jahren – wurde er von We-
ber kontaktiert. Einer der Mitarbeiter war
ein enthusiastischer Anhänger der Arbeit
von Purviance.
„In Verbindung mit der Einführung eines
neuen Produkts wollte Weber ein Grillbuch
produzieren, benötigte jedoch Hilfe beim
Testen der Rezepte und beim Überarbeiten
des Manuskripts“, erklärt er.
Daraus entwickelte sich eine Zusammenar-
beit, die bis heute anhält und zu einer ganzen
Reihe von Grillbüchern zu verschiedensten
Themen geführt hat. Denn für Jamie ist das
Grillen eine grenzenlose Quelle der Inspira-
tion und des guten Geschmacks.
„Beim Grillen muss man lernen, wie man die
richtige Hitze erreicht, wie man das Feuer in
Gang hält und wie sich die Hitze auf dem Grill
verteilt. Gewissermaßen ist es wie Tanzen.
Man muss die ganze Zeit auf seinen Partner
achten, man muss lernen, ihn zu spüren – so,
wie man den Grill spüren muss. Das übt eine
ständige Faszination auf mich aus.“ ■

Was ist Ihr liebstes gegrilltes Essen?
„Das ändert sich von Woche zu Woche. Derzeit experimentiere ich mit Hähnchenschenkeln
herum. Ich probiere eine Technik aus, bei der ich die Schenkel in eine Cupcake-Form lege, damit
sie eine einheitliche Form bekommen – dies ist sehr wichtig für Grillwettbewerbe. Bei mir gab
es diese Woche ungefähr 50-mal Hähnchen – Hähnchen ist jetzt sowohl mein bester Freund als
auch mein schlimmster Feind.“

Was ist Ihr bester Ratschlag für das Grillen?
„Für Neueinsteiger kommt der große Unterschied zwischen direkter und indirekter Hitze oft
sehr überraschend. Häufig ist es eine regelrechte Offenbarung. Mein bester Ratschlag für
das Grillen ist Folgender: Schaffen Sie einen Bereich mit indirekter Hitze und einen Bereich
mit direkter Hitze, wenn Sie den Grill vorbereiten. Das verleiht Ihrer Kochkunst eine gewisse
Flexibilität.“

Welche Bedeutung hat das Grillen für Sie?
„Grillen ist ein Handwerk. Es ist außerdem wahrscheinlich die älteste Kochmethode. Für mich
ist es ein kreatives Ventil für meine Liebe zum Schreiben, meine Liebe zum Lehren und meine
Leidenschaft für das Grillen an sich. Durch das Grillen habe ich Freundschaften geschlossen –
außerdem hat es mir die Möglichkeit gegeben, die Welt zu bereisen.“

3
FRAGEN AN DEN
GRILLMEISTER

G R I L L K U L T U R J A M I E P U R V I A N C E4 0

Weber’s Mediterranes Grillen	 DE € 14,99 1
Die besten südländischen Grillrezepte	 AT € 15,50 1

Weber’s Chicken**	 DE € 14,99 1
Die besten Grillrezepte	 AT € 15,50 1

Weber’s Steak	 DE € 14,99 1
Die besten Grillrezepte	 AT € 15,50 1

Weber’s Seafood	 DE € 14,99 1
Die besten Grillrezepte	 AT € 15,50 1

Weber’s Veggie	 DE € 14,99 1
Die besten vegetarischen Grillrezepte	 AT € 15,50 1

Weber’s Burger	 DE € 14,99 1
Die besten Grillrezepte	 AT € 15,50 1

Weber’s Hot & Spicy	 DE € 14,99 1
Die schärfsten Grillrezepte	 AT € 15,50 1

Weber’s Hot Dogs	 DE € 14,99 1
Die besten Grillrezepte	 AT € 15,50 1

Weber’s Wintergrillen	 DE € 19,99 1
Die besten Grillrezepte	 AT € 20,60 1

Weber’s Räuchern	 DE € 16,99 1
mit Grill und Räucherofen	 AT € 17,50 1

Weber’s Grillen mit	 DE € 24,99 1
Briketts & Holzkohle**	 AT € 25,70 1

** Solange der Vorrat reicht  1 Gebundener Ladenpreis (MwSt. 7%)

WEBER’S GRILLEN
Bring deine Grillkünste auf ein ganz neues
Niveau und mach dich auf eine Fülle an Anre-
gungen gefasst! Angefangen bei Pizzen über
vegetarische Gerichte über Steak, bis hin zu
Garnelen im Schinkenmantel – dieses Buch ent-
hält fast 200 leckere Rezepte für jeden Anlass.
Vollständig illustrierte
Schritt-für-Schritt-Anlei-
tungen sorgen dafür, dass
du mit diesem Buch jedes
Mal optimale Ergebnisse
erzielen wirst – das ulti-
mative Kochbuch für jeden
Grillfan.

DE € 19,99 1

AT € 20,60 1

WEBER’S CLASSICS

Fordere deinen Grill zu Höchstleistungen
heraus. Das perfekte Steak, ein saftiger
Burger, knackiges Gemüse - ein Muss.
Entdecke die unendliche Vielfalt des
Grillens. Detaillierte Anleitungen und viele
Tipps und Tricks garantieren ein Griller-
lebnis, das süchtig macht nach mehr.

DE € 24,99 1

AT € 25,70 1

Was gibt’s zum Abendessen? Mit einem Grill an
deiner Seite hast du unerschöpfliche Möglich-
keiten, um in ein Universum des Geschmacks
einzutauchen. Der Weber Grillexperte Jamie
Purviance, der sich auf Grillgerichte speziali-
siert hat, teilt gerne seine Ideen: Hier ist eine
Auswahl der Weber®-Grillbücher.

DIE BÜCHER

WEBER’S GRILL-BIBEL

Auf 320 Seiten findest Du in unserer Grill-Bibel alles, was
das „Grillerherz“ begehrt. Egal ob Vorspeise, Hauptgericht
oder Dessert, die ausführliche Darstellung der einzelnen
Arbeitsschritte ermöglicht auch ungeübten Grillfans eine
problemlose Zubereitung der Grillgerichte.

DE € 24,95 1

AT € 25,70 1

4 1

Für jeden genau der Richtige:
Weber macht BBQ-Fans das
Einsteigen in die Weber Welt so
leicht wie nie. Es gibt für jeden
Anlass und Geschmack die
passenden Grillmodelle zum
Einstiegspreis.

MASTER-TOUCH® GBS®

 HOLZKOHLE 57 cm

Genieße ein vielseitiges und luxuriöses Grillvergnügen mit dem Master-Touch®,
der in verschiedenen Farben erhältlich ist und standardmäßig mit dem Grillrost
des Gourmet BBQ Systems® und vielen weiteren tollen Extras ausgestattet ist:

•	Kessel und Deckel: porzellanemailliert und großvolumig
•	�Integriertes Deckelthermometer: zur Temperaturkontrolle während des Grillens
•	�Stabiler Duroplastgriff mit Hitzeschutz am Deckel: hitze- und UV-beständig
•	�Geteilter Grillrost mit Grillrosteinsatz aus verchromtem Stahl für das

Gourmet BBQ System® (ersetzt den Standardgrillrost)
•	One-Touch®-System aus Edelstahl: optimale Temperaturkontrolle und

leichtes Auskehren der Asche
•	Isolierter Lüftungsschieber: aus rostfreiem Aluminium
•	Deckelhalter Tuck-Away™

 Smoke Grey	 UVP* € 329,00
 Black	 UVP* € 329,00

Liebst du auch das warme Leuchten der Glut und genießt die authentische Atmosphä-
re beim Grillen, während die Briketts oder die Kohle vor sich hin glühen? Das Grillen
mit Holzkohle ist etwas Einzigartiges und weckt bei den Meisten schöne Erinnerungen.
Als der Gründer von Weber, George Stephen, den weltweit ersten Kugelgrill erfand,
suchte er eigentlich nach einer Lösung für einen ganz persönlichen Wunsch: Er wollte
einen Grill konstruieren, der die Speisen vor den Elementen schützen und gleichzeitig
das einzigartige Grillaroma in den Speisen herausbringen würde. Sein Meisterstück
war ein kuppelförmiger Grill – mit einem Deckel, mit Lüftungsschiebern und
Beinen. Die Nachricht von diesem neuen Produkt breitete sich schnell über
die Grenzen seines Gartens aus und ohne es zu ahnen, hatte George etwas
erfunden, das eine Grillrevolution entfachen sollte. Über die Jahre wurde
die ursprüngliche Konstruktion etwas verändert und verbessert – aber
seine wesentlichen Merkmale sind bis heute gleich geblieben.

EIN ECHTES ORIGINAL
1952 war in der Geschichte des Grills ein wichtiges Jahr: das Jahr, in dem der Weber®-Kugelgrill die
Welt erblickte. Seitdem hat er in Gärten auf der ganzen Welt seinen Platz gefunden und zudem wurden
immer wieder neue Modelle auf den Markt gebracht. Sie bauen alle auf dem Original auf, das nicht nur
der erste Kugelgrill von Weber, sondern allgemein der allererste Kugelgrill war. Lerne unser Kronjuwel
kennen: den Master-Touch® GBS® (57 cm).
Text Anne Voss i Photo Simon Winnall

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht 
*** Auf Deckel und Kessel bei Durchrosten und Durchbrennen  **** Weitere Informationen zum Thema „Best in Class“ unter weber.com/Meistverkaufter_Weber_Grill_Seiner_Kategorie

ORIGINAL KETTLE™ PREMIUM
 HOLZKOHLE 47 / 67 cm

Eine verbesserte Version des
ursprünglichen Kugelgrills. Dank
des One-Touch®-Systems und des
herausnehmbaren Aschetopfs ist
es ganz einfach, den Grill zu reini-
gen. Und mit dem Deckelthermo
meter verliert man die Temperatur
nie aus den Augen.

Black	 47cm	 UVP* € 229,99
Black	 67cm**	 UVP* € 499,00

•	�Deckel und Kessel sind beständig gegen
über Hitze und Schmutz und dank der
Porzellanemaillierung besonders langlebig

•	Witterungsbeständige Griffe

•	�Rostfreie Aluminium-Lüftungsschieber,
die für die richtige Luftzufuhr sorgen

•	�One-Touch®-System aus Edelstahl und
ein herausnehmbarer Aschetopf
(Performer® GBS®, Master-Touch® und
Original Kettle™ Premium)

•	�Aluminiumbeschichtetes One-Touch®-
System (Original Kettle™)

•	 �Deckelthermometer
(Performer® GBS®, Master-Touch® und
Original Kettle™ Premium)

Merkmale und
Funktionen des

Kugelgrills

ORIGINAL KETTLE™

 HOLZKOHLE 47 / 57 cm

Dieser Weber® Klassiker ist mit allen
wesentlichen Funktionen ausgestattet,
die man für die Grundlagen des Gril-
lens mit Holzkohle benötigt. In vielen
verschiedenen Farben erhältlich.

Spring Green	 47 cm**	 UVP* € 179,99

Slate Blue	 47 cm**	 UVP* € 179,99

Ivory	 47 cm**	 UVP* € 179,99

Smoke Grey	 47 cm**	 UVP* € 179,99

Black	 47 cm	 UVP* € 179,99

Black	 57 cm	 UVP* € 229,99

PERFORMER® GBS® BLACK

 HOLZKOHLE 57 cm

UVP* € 449,00

BAR-B-KETTLE®

 HOLZKOHLE 47 cm

Leidenschaft entfachen auch mit wenig Kohle –
der Bar-B-Kettle® macht es Ihnen leicht.

Black	 UVP* € 109,99

4 2

weber.com

10
JAHRE
GARANTIE

BIS ZU

M
EI

ST
VE

RK
AU

FT

ER WEBER® GRILL SEINER KATEGORIE

WEB ER ® P R E M I U M H Ä N DLER

W E B E R

BEST
IN CLASS

Weber-Deutschland GmbH ist FSC® zertifiziert (SGSCH-COC-008954).
Achten sie auf FSC®- zertifizierte Produkte.

Was eignet sich am besten zum Anzünden? Macht es wirklich
einen Unterschied, ob man Grillkohle oder Briketts verwendet?
Kurz gesagt: Ja, es macht sogar einen großen Unterschied!
Grillkohle besteht aus Stücken von Holzkohle und kann schnell
angezündet werden. Briketts bestehen aus Holzkohle, die
erst zermahlen, dann mit einem Bindemittel vermischt – in
der Regel mit einer natürlichen Stärke – und anschließend zu
kleinen, kompakten Kissen verdichtet werden. Es dauert meist
länger, Briketts anzuzünden, aber dafür brennen sie auch län-
ger. Daher ist es immer eine gute Idee, den Brennstoff danach
auszuwählen, was du auf den Grill legen willst.

HOLZKOHLE
Mit einer Mischung aus Buche, Hainbuche, Birke und Eiche ist die
Weber® Holzkohle schnell angezündet und hält bis zu 60 Minuten.
Die Materialien sind FSC®-zertifiziert (Holz aus vorbildlich bewirt-
schafteten Wäldern. Keine Hölzer aus Tropenwäldern).

Weber® Holzkohle 3 kg	 UVP* € 5,99
Weber® Holzkohle 5 kg	 UVP* € 9,99
Weber® Holzkohle 10 kg	 UVP* € 18,99

BRIKETTS
Das Geheimnis der neuen Weber®-Briketts liegt in einer neuen
Rezeptur, mit der die Holzkohlebriketts in nur 20 Minuten glühen
und bis zu 3 Stunden lang brennen. Die Briketts werden aus Holz-
resten hergestellt und sind FSC®-zertifiziert (Holz aus vorbildlich
bewirtschafteten Wäldern. Keine Hölzer aus Tropenwäldern). Dank
ihrer Kissenform braucht man weniger Kohlen für tolle Ergebnisse.

Weber® Brikett 2 kg		 UVP* € 4,99
Weber® Brikett 4 kg		 UVP* € 8,99
Weber® Brikett 8 kg		 UVP* € 15,99

DER UNTERSCHIED ZWISCHEN
HOLZKOHLE UND BRIKETTS

Wie kann ein Metallzylinder Wunder vollbringen? Wer kennt das nicht:
Die Gäste warten und man hätte am liebsten schon alles auf dem Tisch,
aber die Briketts sehen nicht so aus, als würden sie sich in nächster
Zeit entzünden. Aber eigentlich ist das Anzünden gar nicht so schwie-
rig und es gibt auch nur eine Methode, die man wirklich kennen muss.
Die Methode mit dem Anzündkamin. Der Anzündkamin Rapidfire® wird
von Grillfans weltweit empfohlen. Mit seinem patentierten Design
sorgt er ohne jegliche flüssige Grillanzünder für ein schnelles und
zugleich sicheres Anzünden. Er ist ganz einfach zu verwenden: Mit der
richtigen Menge Briketts befüllen und dann auf ein paar angezündete
Anzündwürfel auf den Holzkohlerost stellen. Kurz warten, bis sich die
Flammen bis in die obere Schicht ausgebreitet haben und die Briketts
gut durchgeglüht sind. Die Briketts dann in den Grill einfüllen. Bitte
Grillhandschuhe verwenden.

DAS GRILLWERKZEUG NUMMER EINS
Anzündkamin Rapidfire®
UVP* € 25,99

Kleiner Anzündkamin
(für Smokey Joe® Premium,
Go-Anywhere® Holzkohle,
Bar-B-Kettle® 47 cm, etc.)
UVP* € 19,99

Anzünd-Set
• Rapidfire® Anzündkamin
• 2 kg Weber® Briketts und
• 6 Anzündwürfel
UVP* € 29,99	

Indirekte Hitze in
Sekunden!
Ganz einfach zwischen den Grillmethoden
wechseln. Mit den praktischen Holzkohlekörben
Char-Basket™ ist es ganz einfach, die Kohlen von
direkter zu indirekter Hitze zu bewegen – oder
anders herum. Es gibt auch eine etwas einfache-
re Variante: Der Holzkohlehalter sorgt dafür, dass
die Kohle dort bleibt, wo sie sein soll.

Holzkohlekörbe Char-Basket™� UVP* € 29,99
Weber®-Holzkohlehalter � UVP* € 15,99

ANZÜNDWÜRFEL
Die Weber®-Anzündwürfel sind geruchlos und enthalten keine giftigen
Stoffe – damit sind sie eine großartige Möglichkeit, um die Kohle zum
Glühen zu bringen. In Kombination mit dem Anzündkamin Rapidfire® bie-
ten die Anzündwürfel einen schnellen und effizienten Weg, um Briketts
oder Kohle zu entzünden. Die Anzündwürfel braun sind FSC®-zertifi-
ziert (Holz aus vorbildlich bewirtschafteten Wäldern. Keine Hölzer aus
Tropenwäldern).

Anzündwürfel	 UVP* € 3,49
Anzündwürfel braun	 UVP* € 4,99

FEUERZEUG
Das Weber®-Feuerzeug bietet eine sichere und einfache Möglichkeit,
die Anzündwürfel zu entzünden. Der eckige Griff liegt gut in der Hand
und sichert einen Abstand zwischen den Händen und der Flamme.

UVP* € 10,99

WEBER® FEDERSTAHL KOHLEZANGE**
Für optimales Arrangieren der Glut.

UVP* € 44.99

Etwas von Anfang an richtig zu machen, erspart meist viel Zeit und Ärger. Deshalb
gibt es auch nur einen sicheren, schnellen und einfachen Weg, um deinen Holzkohle-

grill anzuzünden: mit einem Anzündkamin. Hier erfährst du warum ...

D E R A N Z Ü N D E R
Ein zusätzlicher Hitzeschutz, der
vor abstrahlender Wärme schütztEin großer, ergonomischer

und hitzebeständiger Griff

Zweiter, klappbarer Griff,
der beim Ausschütten der
Briketts auf den Holzkohlerost
für mehr Stabilität sorgt Über die Luftöffnungen im Boden und

in der Wand wird die Wärme nach oben
transportiert, wodurch ein Effekt wie in

einem Kamin entsteht und ein Brikett
das nächste anzündet.

Kegelförmiges Drahtgestell, welches
eine größere Fläche zum schnellen

Anzünden ermöglicht

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht

4 5

weber.com

Weber-Deutschland GmbH ist FSC® zertifiziert
(SGSCH-COC-008954). Achten sie auf FSC®-zertifizierte Produkte.

NIMM’S MIT!
Nimm für ein noch einfacheres
Grillvergnügen eine Gaskartusche
(445 g) von Weber® mit. Geeignet
für die Q®100/1000-Serien und den
Go-Anywhere® Gas.

UVP* € 8,99

ERWEITERE ...
deinen tragbaren Gasgrill mit dem Weber® Umrüstset, um ihn
an große Gasflaschen anschließen zu können. Passend für die
Weber® Q®1000/1200-Serien und
den Go-Anywhere®.

UVP* € 54,99

SMOKEY JOE® PREMIUM

 HOLZKOHLE 37 cm

Bereit für neue Abenteuer? Der Smokey
Joe® von Weber® bietet eine großartige
Grillleistung in einem kleinen Format
– nach Holzkohleart. Die Premiumausfüh-
rung bietet den Deckelhalter Tuck-N-
Carry®, mit dem der Deckel für den Trans-
port gesichert werden kann und der beim
Grillen als Halterung für den Deckel dient

 Black	 UVP* € 99,99
 Smoke Grey**	 UVP* € 99,99
 Ivory**	 UVP* € 99,99
 Slate Blue**	 UVP* € 99,99
 Spring Green**	 UVP* € 99,99

LEG LOS –
FEUER DEN GRILL AN!

Auch wenn die Ausstattung im Urlaub, beim Picknick,
auf einem Bootsausflug oder beim Zelten recht einfach
sein mag, kann man trotzdem mit Stil kochen. Auch
unterwegs muss man keine Kompromisse eingehen.
Die kleinen, tragbaren Weber®-Grills haben eine
Menge zu bieten und ermöglichen es dir, überall und
jederzeit zu grillen.

GO-ANYWHERE®
 HOLZKOHLE GAS 41 × 25 cm

Ein praktischer, tragbarer Grill, der dank seines platzsparenden Designs
bequem in den Kofferraum passt. Dank der ausklappbaren Beine wird
der Boden unter dem Grill nicht verbrannt und zudem sichern die Beine
den Deckel beim Transport. Erhältlich als Holzkohle- oder Gasmodell.

Holzkohle 	 UVP* € 99,99
Gas	 UVP* € 169,99

WEBER® Q®1200

 GAS 42,5 × 32 cm

Die Leistung, die man von einem echten Weber®-Gasgrill erwartet, in
einem tragbaren Format – und in wenigen Minuten bereit zum Grillen.

•	Deckel und Gehäuse bestehen aus Aluminiumguss und der Rahmen
mit eingebauten Tragegriffen aus glasfaserverstärktem Nylon

•	Grillroste aus porzellanemailliertem Gusseisen
•	Elektrische Zündung per Knopfdruck
•	Brenner aus Edelstahl

Granite Grey  UVP* € 349,00

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler.
** Solange der Vorrat reicht  *** Auf Deckel und Kessel bei Durchrosten und Durchbrennen

SMOKEY MOUNTAIN COOKER™

 HOLZKOHLE 37 | 47 | 57 cm

•	 �Ein Smoker zum Räuchern und für das
langsame Garen bei niedriger Hitze

•	 �Die eingebaute Wasserschale sorgt für
eine niedrige, stabile Temperatur

•	 �Deckel und Kessel sind beständig
gegenüber Hitze und Schmutz und dank
der Porzellanemaillierung besonders
langlebig

•	Zwei dreifach beschichtete Grillroste

•	 �Erweiterbar mit Haken als zusätzliche
Extras, an die der Fisch beim Räuchern
aufgehängt wird

Black, 37 cm**	 UVP* € 349,00
Black, 47 cm**	 UVP* € 449,00
Black, 57 cm**	 UVP* € 599,00

RÄUCHER BOX UNIVERSAL
Du willst mit deinem Gasgrill räuchern? Die
universelle Räucherbox passt auf die Flavor-
izer®-Aromaschienen in allen großen We-
ber®-Gasgrills. Damit lassen sich die Räucher-
chips mühelos einsetzen, um ein großartiges
Räucheraroma zu erzielen.

UVP* € 29,99

WOOD WRAPS
Dünne Holz-Wraps aus Erlenholz oder roter
Zeder. Zarte Fischfilets, in Wood Wraps ein-
gewickelt und gegrillt, bekommen ein feines
Raucharoma.

Erlenholz** 8 Stück	 UVP* € 12,99
Zedernholz 8 Stück	 UVP* € 12,99

RÄUCHERAUFSATZ FÜR
SMOKEY MOUNTAIN COOKER™ 57 CM
Set mit Gestell, 8 Fischhaken sowie
3 Haltevorrichtungen

Räucheraufsatz für
Smokey Mountain Cooker™ 57 cm**� UVP* € 59,99

RÄUCHERBRETTER ZEDERNHOLZ
Ideal zum Räuchern von Filetstücken und
ganzen Lachsfilets

klein 2 Stück	 UVP* € 16,99
groß 2 Stück	 UVP* € 21,99

FIRE SPICE CHIPS
Erhältlich in den Sorten Pekannussholz, Apfel-
holz, Buche, Kirschholz, Mesquite, Hickory und
Whiskey, Wood Chips Buche, Whiskey (Eiche)
und Kirsche sind FSC® zertifiziert (stammen aus
Holz aus vorbildlich bewirtschafteten Wäldern.
Keine Hölzer aus Tropenwäldern). (Inhalt: 700 g)

UVP* € 5.99

WOOD CHUNKS
Erhältlich in den Sorten Mesquite
und Hickory (Inhalt: 1,5 kg).

UVP* € 11.99

Das Aroma von Holz
Im Allgemeinen muss man nur zwischen Chips und Chunks
zum Räuchern wählen. Die Räucherchips eignen sich am
besten für kurze Räuchervorgänge mit intensivem Rauch. Die
Chunks sind dafür ideal für das langsame und lange Garen
und werden – wie die Chips – dazu direkt in die Glut gelegt. Die
Menge hängt dabei vom Geschmack ab, aber im Allgemeinen
gilt: lieber etwas weniger als zu viel, da sonst der Geschmack
zu intensiv werden kann. Du kannst alle möglichen Holzsorten
ausprobieren, solange sich kein Harz am Holz befindet. We-
ber® hat verschiedene Sorten im Sortiment: Kirsche, Hickory,
Mesquite, Pecannussholz, Apfelholz, Whiskey und Buche. Jede
Sorte verleiht dem Grillgut ein eigenes charakteristisches
Aroma. Auf der rechten Seite siehst du, welche Holzsorten gut
zu welcher Speise passen.

MITTEL

APFELHOLZ BUCHE KIRSCHHOLZ PEKANNUSSHOLZ MESQUITE WHISKEY HICKORY

SEHR ZU EMPFEHLEN

MILD STARK

GESCHMACKS-
EMPFEHLUNGEN

KäseRindfleisch

Wild

Lamm

Schwein Geflügel

Fisch

Gemüse

4 7D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T 4 6

10
JAHRE
GARANTIE

BIS ZU

10
JAHRE
GARANTIE

BIS ZU
Für jeden genau der Richtige:
Weber macht BBQ-Fans das
Einsteigen in die Weber Welt so
leicht wie nie. Es gibt für jeden
Anlass und Geschmack die
passenden Grillmodelle zum
Einstiegspreis.

M
EI

ST
VE

RK
AU

FT

ER WEBER® GRILL SEINER KATEGORIE

WEB ER ® P R E M I U M H Ä N DLER

W E B E R

BEST
IN CLASS

SPIRIT® ORIGINAL SERIE
 GAS 52 × 44cm (2-Brenner), 60cm × 44cm (3-Brenner)

Die Original-Modelle sind mit zwei oder drei Brennern ausgestattet,
haben aber noch mehr zu bieten:

•	 �Porzellanemaillierte Flavorizer®-Aromaschienen und
porzellanemaillierte, gusseiserne Grillroste

•	Elektronisches Crossover®- Zündsystem
•	Grillwagen mit lackierter Tür vorn
•	Praktische Seitentische (abklappbar beim E-210)
•	Seitenkocher (E-320 GBS®)

Ideal für
anfänger

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht  **** Weitere Informationen zum Thema „Best in Class“ unter weber.com/Meistverkaufter_Weber_Grill_Seiner_Kategorie

SPIRIT® CLASSIC / EO SERIE
 GAS 52 × 44cm (EO-210), 60 × 44cm (E-320)

Das Einsteigermodell der Spirit®-Serie mit zwei oder drei
Brennern. Das Modell E-210 EO mit zwei Brennern ist
perfekt für alle, die wenig Platz zur Verfügung haben. Die
größeren Modelle haben zudem auch einen praktischen
seitlichen Brenner.

•	Emaillierter Deckel mit Deckelthermometer

•	fester Seitentisch mit 3 Besteckhaken (nur beim E-320)

•	stufenlos regelbare Edelstahlbrenner

•	Flavorizer Bars® Aromaschienen aus emailliertem Stahl

•	Praktische Seitentische (nur ein Seitentisch beim EO-210)

•	Seitenkocher mit 3,5 kW (nur beim E-320)

•	5-kg-Gasflasche kann im Unterschrank verstaut werden

Spirit® EO-210 Black**		 UVP* € 499,00
Spirit® E-320 Classic Black	 UVP* € 799,00

•	 �Porzellanemaillierte, gusseiserne GBS®-Grillroste (E-320 GBS®
– der GBS® Rost ersetzt den Standard-Rost)

•	5-kg-Gasflasche kann im Unterschrank verstaut werden

Spirit® E-210 Original Black	 UVP* € 599,00
Spirit® E-310 Original Black	 UVP* € 799,00
Spirit® E-320 Original GBS® Black	 UVP* € 899,00

Unter der Woche, wenn die Zeit knapp und
jeder beschäftigt ist, wird der Gasgrill zu
deinem besten Freund. Schnelles Anzünden,
leichte Handhabung, perfekte Ergebnisse.
Wem gefällt das nicht? Darf ich vorstellen:
der Weber Spirit® – die perfekte Wahl für
das Grillen mit Gas.

Text Anne Voss i Photo Simon Winnall

Grillen auf der
Überholspur

Es geht nichts über das Grillen nach Feierabend! Das besonde-
re Gefühl, das sich mit der Wärme ausbreitet, wenn der Rauch
beginnt vom Grill aufzusteigen und die leckeren Grillgerichte
auf dem Rost direkt vor deiner Nase ihr Aroma entfalten – das
ist unvergleichlich. Viele würden sich dieses besondere Gefühl
jeden Tag wünschen – selbst an einem hektischen Tag.

K E I N AU F WA N D – E I N FAC H L O S G R I L L E N
Das ist wahrscheinlich auch der Grund dafür, dass Gasgrills
in Europa so beliebt sind. Mit nur einem Handgriff beginnt das
Grillvergnügen und nur einige Minuten später ist der Rost schon
bereit für deine leckeren Gerichte. Keine Streichhölzer, kein
Aufwand, keine Unordnung. Daneben hast du mit einem Gasgrill
auch die volle Kontrolle über die Grilltemperatur. Einfach den
Reglerknopf drehen und schon brutzeln deine Steaks bei hoher
Hitze. Aber auch langsames Garen bei kleiner Hitze ist kein
Problem. Wenn am Wochenende etwas mehr Zeit ist, eignet sich
der Gasgrill perfekt dazu, etwas Neues auszuprobieren.

D E R B E D I E N E R F R E U N D L I C H E W E B E R ® S P I R I T ®
Die Spirit®-Serie von Weber® ist die perfekte Wahl für den
Einstieg zum Grillen mit Gas. Mit seinen speziell entwickelten
und äußerst bedienerfreundlichen Funktionen macht der Spi-
rit® dem Neuankömmling in der Welt der Gasgrills die ersten
Schritte leicht. Mit den grundlegenden Funktionen und Merk-
malen kannst du sowohl mit direkter als auch mit indirekter
Hitze grillen und ein Gefühl für das Grillen mit Gas bekommen.
Die Spirit®-Serie bietet drei Modelllinien: Spirit® Classic, EO,
Original und Premium, jeweils mit entweder zwei oder drei
Brennern und einer unterschiedlichen Anzahl an Funktionen.
Alle Spirit®-Modelle von Weber® können durch Zubehör erwei-
tert werden: dazu gehören Spieße, Pfannen und das Weber®
Gourmet BBQ System®. ■

SPIRIT® PREMIUM SERIE
 GAS 52cm x 44cm (2-Brenner), 60cm x 44cm

(3-Brenner)

An der Spitze der Serie stehen unsere Premium-Modelle –
echte Hightech-Geräte in dieser Klasse. Alle sind mit
besonderen Extras versehen, so zum Beispiel mit einer
schicken Gasflaschenhalterung (nur für den S-320
Premium) sowie Seitentisch und Reglerblende aus Edelstahl.

•	��Porzellanemaillierte Flavorizer®-Aromaschienen und
porzellanemaillierte, gusseiserne GBS®-Grillroste

•	 �Edelstahl GBS® Grillrost und Flavorizer® Bars
(Premium S-320 GBS® – GBS® Rost ersetzt den
Standard-Rost)

•	Komfortables Crossover® Zündsystem

•	Geschlossene Rückwand

•	Seitenkocher

•	Sear Station®

•	5-kg-Gasflasche kann im Unterschrank verstaut werden

Spirit® S-210 Premium Edelstahl� UVP* € 749,00
Spirit® S-320 Premium GBS® Edelstahl� UVP* € 1.099,00

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem
Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht  *

Grillen auf der
Überholspur

4 9D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T

NEU

1

2 3

4

5

6

7

8

1 GBS® GEFLÜGELHALTER EINSATZ
Der integrierte Behälter hilft dabei, das Geflügel mit Feuch-
tigkeit und Aroma zu durchdringen. Im Boden ist Platz für
Gemüse, das mit dem Geflügel zusammen garen soll. Man
kann den Behälter aber auch zum Backen von Brot, Kuchen
usw. verwenden.
� UVP* € 64,99

2 GBS® PIZZASTEIN MIT GESTELL
Für authentische und knusprige Pizzen nach italienischer
Art, frisch und heiß vom Grill. Der Cordierit-Stein wird
schnell und gleichmäßig sehr heiß, sodass Pizzaböden
schnell durchbacken und knusprig werden.
� UVP* € 54,99

3 GBS® KOREANISCHER EINSATZ
Für traditionelle koreanische Grillgerichte mit dünnen
Fleischscheiben. Der Einsatz wird brutzelnd heiß und
brät mariniertes Fleisch und Gemüse sehr schnell an.
� UVP* € 64,99

4 GBS® DUTCH OVEN EINSATZ
Mit der Form eines klassischen Schmortopfs eignet er
sich für leckere Gerichte wie Eintöpfe, Suppen oder sogar
für selbst gebackenes Brot. Die Wärme wird entlang der
Seiten gleichmäßig verteilt, was die Speisen langsam
garen lässt und tolle Ergebnisse garantiert.
� UVP* € 129,99

5 GBS® PFANNEN EINSATZ
Perfekt für Eierpfannkuchen, Frittiertes und gebratenes
Gemüse. Der gusseiserne Pfanneneinsatz verhindert ein
Anhaften der Speisen und verteilt die Wärme gleichmäßig
über die gesamte Oberfläche.
� UVP* € 54,99

6 GBS® EBELSKIVER EINSATZ
Mach deiner Familie eine Freude mit leckeren dänischen
Ebelskivern (Förtchen) vom Grill. Er eignet sich aber auch
für Fleischbällchen, Scones, Soufflés oder kleine Omelettes.
� UVP* € 64,99

7 GBS® WOK EINSATZ
Für leckere asiatische Gerichte vom Grill, oder
für Suppen und Chili con carne. Der Wok ist ein echtes
Multitalent.
� UVP* € 74,99

8 GBS® SEAR GRATE EINSATZ
Dieser gusseiserne Einsatz lässt nichts anhaften und
brät Steaks, Koteletts und andere Fleischschnitte
schnell und heiß an, damit sie schön saftig blei-
ben. Erzeugt eine herrliche Grillmarkierung.
� UVP* € 54,99

„HOW TO“ VIDEOS
GIBT’S AUF
WEBER.COM

Mit deinem Grill eröffnet sich dir ein ganzes
Universum an gastronomischen Ideen. Und mit
dem Gourmet BBQ System® kannst du mühelos
zwischen verschiedenen Einsätzen wechseln
– je nachdem, was du zubereiten möchtest.

Eine ganze Küche in einem Grillsystem.
Text Anne Voss i Foto Weber-Stephen

Das Weber® Gourmet BBQ System® besteht aus einem Grillrost mit einem
herausnehmbaren Mittelstück und einer ganzen Reihe von GBS®-Einsätzen: vom
Wok, über eine Pfanne und den Dutch Oven und vielem mehr. Der Rost hat zwei
Funktionen: Entweder er wird allein als herkömmlicher Grillrost verwendet oder
zusammen mit den verschiedenen Einsätzen, die genau in das Mittelstück passen.
Um die Einsätze zu verwenden, muss man nur das Mittelstück herausnehmen,
den Einsatz in die Öffnung setzen und schon kann es losgehen. Damit kann
man seinen Grill in eine vollwertige Küche verwandeln – je nachdem, welche
Gerichte für die Gäste zubereitet werden sollen.

E I N E W O C H E V O L L E R E X P E R I M E N T E
Das Beste am GBS® ist, dass die Einsätze sehr heiß werden, da sie etwas tiefer
und damit näher an der Flamme oder der Glut sind, wenn sie in der Öffnung des
GBS®-Grillrosts sitzen. Die meisten Einsätze bestehen aus Gusseisen, sodass man
mithilfe der großen Hitze viele Möglichkeiten für schnelle Gerichte hat, denen
immer eine schöne Knusprigkeit und ein intensiver Geschmack verliehen wird.
Mit dem GBS® ist es ganz leicht, klassische alltägliche Gerichte aufzupeppen
und ihnen etwas Grillaroma zu verleihen. Die Grillexperimente müssen nicht

mehr bis zum Wochenende warten – denn selbst im hektischen Alltag ist
es mühelos möglich, die Gemütlichkeit um den Grill zu genießen und

leckere Spaghetti mit Fleischbällchen, Omelettes, Fischgerichte,
Risotto oder ein scharfes Chili con carne zuzubereiten – sogar an

einem ganz normalen Werktag. Das Grundelement des Systems,
der Grillrost, ist verfügbar für Weber®-Kugelgrills (57 cm) und die
Spirit®-Serie . Bei vielen Weber®-Grills ist er sogar standardmäßig

beim Kauf enthalten. ➥

ETWAS
MAGIE FÜR
den Alltag

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler.

5 1

1

2

KÖRBE FÜR ALLES
Knackiges Gemüse und leckerer Fisch – der Grill ist auch ideal für
Speisen geeignet, die bei Hitze etwas mehr Sorgfalt erfordern. Mit
dem Gemüsekorb kannst du zum Beispiel eine tolle Mischung aus
gegrilltem Gemüse zaubern. Durch die Öffnungen kann die Flüs-
sigkeit verdampfen, sodass das Ergebnis knackig und lecker wird.
Probiere damit auch gefüllte Tomaten oder verschiedenste Sorten
Fisch. Erhältlich in verschiedenen Größen und Formen.

1 Fisch- und Gemüsehalter, klein	 UVP* € 34,99
1 Fisch- und Gemüsehalter, groß	 UVP* € 44,99
2 Gemüsekorb, klein	 UVP* € 21,99
2 Gemüsekorb, groß	 UVP* € 27,99

Die Japaner nennen sie „Yakitori“, die Indonesier „Satay“. In Grie-
chenland sind sie als „Souvlaki“ und im Nahen Osten als „Shish
Kebab“ bekannt. Die Gerichte am Spieß sind echte Grillklassiker
und es gibt zahllose Varianten auf der ganzen Welt. Und die
ganze Familie hat Spaß daran, die Spieße selbst zusammenzu-
stellen – denn jeder kann seine Favoriten auswählen! Aber man
kann sich auch neue Inspirationen aus der ganzen Welt holen.
Probiere einen indischen Spieß mit scharfem, in Joghurt mari-
niertem Hühnchen: Tandoori. Eine andere Variante mit Hühn-
chen kommt aus Japan – das Yakitori kann süß-salzig oder nur
salzig sein. Zu den asiatischen Gerichten am Spieß zählen auch
die berühmten Satays, bei denen die Fleischstücke entweder
in Erdnusssauce mariniert oder damit serviert werden. Weiter
westwärts kann man sich auch die Russen zum Vorbild nehmen
und große Stücke vom Lamm, die zum Beispiel in Zitronensaft
mariniert wurden, auf die Spieße stecken. Oder man lässt sich
von den Griechen inspirieren, die Schweinefleisch oder andere
Fleischsorten in Öl, Zitronensaft und Knoblauch marinieren. Die
Spieße werden dann auf dem Grill gegart und mit Pitabrot und
einer großzügigen Portion Tzatziki serviert. Ganz einfach – die
Grenzen setzt nur dein Geschmack!

Spieße
aus der
ganzen Welt

SPIESSE
Original Bambus Spieße  25 Stück	 UVP*	 € 4,49
ETCS Spieß-Set 4 Stück, Edelstahl	 UVP*	 € 24,99
Doppelspieße  8 Stück 	 UVP*	 € 16,99
Schaschlik-Set 5 Spieße 	 UVP*	 € 34,99

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler.

E RW E I T E R E D E I N G B S ®
Die Einsätze des Weber® Gourmet BBQ Systems® werden
brutzelnd heiß! Für eine einfachere Handhabung gibt es den
GBS®-Grillrostheber, mit dem es ganz einfach ist, das Mittel-
stück des Rosts herauszunehmen, um dort anschließend einen
GBS®-Einsatz zu platzieren. Du kannst ihn auch verwenden, um
den Sear-Grate-Einsatz herauszunehmen. Außerdem ist der
GBS®-Untersetzer äußerst praktisch, wenn man den heißen
Rost oder das heiße Zubehör abstellen muss. Und wenn du den
GBS®-Grillrost für deinen Grill noch nicht hast, kannst du ihn dir
passend für fast jeden Weber®-Grill holen.

Chili con carne Rezept auf weber.com

GBS® GRILLROSTE
Grillrost + Einsatz für Holzkohlegrills Ø 57 cm	 UVP* € 54,99
Grillrost + Einsatz aus Gusseisen für Spirit® 200-Serie 	 UVP* € 89,99
Grillrost + Einsatz aus Gusseisen für Spirit® 300-Serie	 UVP* € 99,99
Grillrost + Einsatz aus Edelstahl für Spirit® 300-Serie	 UVP* € 99,99
Grillrost + Einsatz aus Gusseisen für Genesis®-Serie	 UVP* € 109,99
Grillrost + Einsatz aus Edelstahl für Genesis®-Serie	 UVP* € 109,99

1 Wokbesteck-Set 2-teilig aus Buchenholz	 UVP* € 34,99

2 GBS Untersetzer 	 UVP* € 39,99

3 GBS® Grillrostheber 	 UVP* € 24,99

1
2

3

1

3

2

1 DIGITAL THERMOMETER

Drahtlos, mit einem Messfühler, hintergrundbeleuchtet.
Zur individuellen Einstellung der Kerntemperatur.�

	 UVP* € 54,99

2 DIGITAL-TASCHENTHERMOMETER

Kompaktes Design und schnell ablesbare
Temperaturanzeige.
	 UVP* € 18,99

3 DIGITAL-TASCHENTHERMOMETER,
Thermometer in das Fleisch stecken und 5 Sekunden warten,
schon ist die aktuelle Kerntemperatur bestimmt. Der drehba-
re Kopf macht das Ablesen noch einfacher.

	 UVP* € 39,99

BBQ
MUST-HAVE

5 2 5 3D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T

GRILLPLATTEN
Keramische Grillplatte f. Holzkohlegrills ab Ø 47 cm und Gasgrills ab Weber® Q® 100-/1000-Serie� UVP* € 54,99

Keramische Grillplatte groß f. Holzkohlegrills ab Ø 57 cm und Gasgrills ab Weber® Q® 200-/2000-Serie� UVP* € 74,99

Gusseiserne Wendeplatte für Spirit® 210-Modelle (ab Version 2013)� UVP* € 99,99

Gusseiserne Wendeplatte für Spirit® 310 und 320 Modelle (ab Version 2013)� UVP* € 99,99

Gusseiserne Wendeplatte für Genesis® 300-Serie� UVP* € 99,99

Grillplatte für Weber® Q® 1000/1200 (Austausch rechte Seite) + Q® 140/1400 (Austausch linke Seite)� UVP* € 54,99

Grillplatte für Weber® Q® 2000, Q® 2200 (Austausch rechte Seite) + Q® 240/2400 (Austausch linke Seite)� UVP* € 64,99

Grillplatte für Weber® Q® 300-/3000-Serie� UVP* € 74,99

Als sich Weber zu Beginn der 1980er Jahre dazu
entschloss, einen neuen Gasgrill zu entwerfen,
ahnte noch niemand, dass das Ergebnis zu einer
echten Ikone der Grillwelt werden würde. Mit
seinem schicken und modernen Design, seinen
innovativen Funktionen und seiner Benutzer-
freundlichkeit ist der Genesis® heute einer der
beliebtesten Gasgrills.

Lasst uns die Zeit kurz ein Stück zurückdrehen. Zurück ins Jahr 1985 –
ein Jahr, das für jeden Weber-Fan einen Meilenstein darstellt. In diesem
Jahr führte Weber® einen neuen Gasgrill ein – einen Grill, wie ihn nie
zuvor jemand gesehen hatte und der neue Standards für die Leistung
von Gasgrills setzte. Die Serie erhielt den Namen Genesis® und gemein-
sam mit diesem Grill führte Weber® auch eine weitere revolutionäre
Erfindung ein: die Flavorizer®-Aromaschienen. Diese Erfindung sollte
das Grillen mit Gas für immer verändern.

NEUE STANDARDS SETZEN
Bis dahin gab es mit Gasgrills immer wieder Probleme mit Stichflam-
men und das Grillgut schmeckte nie wirklich so wie von einem Holz-
kohlegrill. Aber dann erfand Erich Schlosser, ein Ingenieur von Weber,
die Flavorizer®-Aromaschienen und das Problem war gelöst: Wenn
das Fett und die Bratensäfte hinab auf die gebogenen Metallstäbe über
den Brennern tropft, entsteht etwas Raucharoma – genug, damit das
Grillgut vom Gasgrill genauso schmeckt wie vom klassischen Holzkoh-
legrill. Zudem verhindern die Schienen die Bildung von Stichflammen
und mit dem Brennersystem war es erstmals möglich, sowohl mit
direkter als auch mit indirekter Hitze zu grillen. Dies wurde mit einem
innovativen Design und cleveren Funktionen kombiniert und schon war
eine Ikone geboren.

DER GRILL, DER DAS
GRILLEN MIT GAS
VERÄNDERT HAT

Text Anne J. Thomsen i Foto Weber-Stephen

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht.

FUNKTIONEN UND MERKMALE DES GENESIS® E-310
•	�Porzellanemaillierter Deckel mit Thermometer

•	Drei Brenner aus Edelstahl

•	Flavorizer®-Aromaschienen aus Porzellanemaille

•	Elektrisches Zündsystem

•	Grillrost aus porzellanemailliertem Gusseisen

DIE WELT DER GRILLPLATTEN
Wenn du deinen Grill mit einer Grillplatte aus Gusseisen aus-

stattest, eröffnen sich dir zahllose neue Möglichkeiten. Plötzlich

kannst du Gerichte auf dem Grill zubereiten, die vorher niemals

möglich gewesen wären. Das Gusseisen wird richtig heiß und

lässt dich alles auf dem Grill machen: egal ob Spiegelei, Bacon und

Eierpfannkuchen – übrigens ein tolles Frühstück! – oder Fleisch-

bällchen, Würstchen usw. Außerdem kannst du mit den vielseitigen

Grillplatten unglaublich leckeres, knackiges Gemüse und schnell

zubereitete Gerichte wie Garnelen und Meeresfrüchte zaubern, die

kurz viel Hitze erfordern. Es sind für alle Weber®-Grills Grillplatten

erhältlich. Diese haben verschiedene Designs, aber sie bestehen

alle aus porzellanemailliertem Gusseisen.

Y

Wahre
grill helden

ALLES IM
Griff

Zu einem hochwertigen Grill gehören auch die richtigen Zu-
behörteile zum Zubereiten der Gerichte. Produkte, die gut
in der Hand liegen und einen sicheren Griff ermöglichen,
wenn du die Steaks drehst, den Fisch vom Grill nimmst und
bei allem, was sonst noch beim Grillen anfällt. Nicht zuletzt
betrifft das das klassische Grillbesteck: Zange und Wender.
Diese beiden sind für jeden Grillfan unerlässlich. Das Zube-
hör der Weber® Original™-Serie bietet dir herausragende
Produkte zum Arbeiten. Sie sind alle mit Gummigriffen für
einen guten, sicheren Halt ausgestattet und die Grillzangen
verfügen über eine Sperrvorrichtung, um Platz zu sparen.

Grillhandschuh 	 UVP* € 14,99
Besteckhalter 	 UVP* € 9,99
Grillbesteck Kompakt 	 UVP* € 34,99
Grillbesteck 3-teilig	 UVP* € 49,99
Grillzange 	 UVP* € 21,99
Wender 	 UVP* € 21,99
Fischwender 	 UVP* € 29,99

GRILLSCHÜRZE
Schütze deine Kleidung beim Gril-
len mit der stylischen Grillschürze
von Weber®.

 UVP* € 21,99

GRILLHANDSCHUH-SET
mit Silikon-Griffflächen Schwarz, (S/M/L/XL),
für Temperaturen von bis zu 250 °C
UVP* € 44,99

DECKELHALTER SLIDE-A-SIDE
Edelstahl.

UVP* € 39,99

WARMHALTEROST
für Holzkohlegrills mit Ø 57 cm
(außer Compact Kettle®).

UVP* € 39,99

5 4 5 5D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T

weber.com

6

5

HOLZKOHLE-DREHSPIESS
Der Weber®-Holzkohle-Drehspieß enthält einen porzellanemaillierten
Ring, der den Spieß und den Motor hält und jedes Mal eine ultimative
Performance liefert. Der Drehspieß rotiert das Fleisch, wodurch das
Geflügel oder die großen Fleischstücke gleichmäßig der Hitze ausgesetzt
werden. Der Drehspieß passt auf Kugelgrills von 57 cm und macht es somit
möglich, das Grillgut mit geschlossenem Deckel zu garen.

Für Kugelgrills mit 57 cm Ø	 UVP* € 189,99

DREHSPIESSE FÜR WEBER® Q®
Erweitere deine Zubereitungsmöglichkeiten auf dem Weber® Q®-Grill
mit einem Drehspieß. Inklusive Spieß, Gabeln für den Spieß, Motor
und Frontabdeckung. Die Frontabdeckung sitzt auf dem Grillrost,
sodass der Deckel für ein leichteres Garen mit dem Spieß angehoben
wird. Nach dem Grillen lässt sie sich zum einfacheren Verstauen
zusammenklappen.

Q® Drehspieß für Weber® Q® 100-/1000-Serie (Gas und Elektro)	 UVP* € 139,99
Q® Drehspieß für Weber® Q® 200-/2000-Serie (Gas und Elektro)	 UVP* € 164,99
Q® Drehspieß für Weber® Q® 300-/3000-Serie (Gas und Elektro)	 UVP* € 189,99

DREHSPIESSE FÜR SPIRIT® / GENESIS®
Du kannst auch die großen Gasgrills von Weber® mit einem Drehspieß
ausstatten. Der Drehspieß für die Spirit®- und Genesis®-Serien sind
komplett mit Spieß und zwei Gabeln für den Spieß erhältlich. Um eine ruhige
Drehbewegung zu garantieren, ist er mit einem leistungsstarken Elektromotor
versehen.

5 Spirit® Drehspieß für alle Spirit® Modelle	 UVP* € 169,99
6 Genesis® Drehspieß für alle Genesis® Modelle**	 UVP* € 189,99

Ein ganzes Brathähnchen, eine saftige Lammkeule oder eine reichhaltige Porchetta
mit knuspriger Kruste. Saftiges Fleisch mit einer knusprigen Haut ist genau

das, wonach alle Grillfans streben – und das erreicht man am besten mit einem
Drehspieß, einem der vielseitigsten Zubehörprodukte für den Grill.

Text Hanne Hedetoft & Anne J. Thomsen i Foto Søren Gammelmark

y

Ein Spieß
Viele Möglichkeiten

Viele Rezepte für den
Drehspieß gibt es auf

weber.com

Meist sind die einfachsten Ideen die
besten. Bei den Drehspießen ist das nicht
anders. Der Drehspieß an sich ist alles
andere als eine neue Erfindung. Das
Kochen am Spieß ist eine uralte Tradition:
Schon im Mittelalter nutzten reichere
Häuser diese Garmethode. Anstatt
den Spieß von einem Motor drehen zu
lassen, musste ein Dienerjunge daneben
sitzen und den Spieß die ganze Zeit
über langsam drehen. Später wurden
mechanische Drehsysteme erfunden.
Diese wurden meist von Hunden
angetrieben, aber die Idee dahinter war
die gleiche. Heute – nachdem die Hunde
durch Motoren ersetzt wurden – ist
der Drehspieß eines der beliebtesten
Zubehörteile für Grills. Aber warum diese
ganze Aufregung um sich drehendes
Essen?

DER MAGISCHE SPIESS
Kurz gesagt: es ist das ultimative
Zubehör für alle, die unglaublich gern
lecker saftiges Fleisch servieren.
Beim Zubereiten von Fleisch liegt
die größte Herausforderung darin,
es richtig zart werden zu lassen und
am Ende nicht mit einem trockenen
und wenig ansprechenden Stück

Fleisch dazustehen. Aber mit einem
Drehspieß erhält man immer saftige und
gleichmäßig gegarte Ergebnisse – und
während der Spieß die ganze Arbeit
macht, kannst du den Salat zubereiten,
die Sonne genießen oder dich mit
deinen Gästen unterhalten. Das klingt
doch gar nicht so schlecht, oder? Das
Geheimnis dieser Methode liegt darin,
dass sich nicht nur das Fleisch dreht,
sondern auch der Saft im Fleisch. So
wird die Feuchtigkeit und der Saft im
und auf dem Fleisch gefangen und es
gart gleichmäßig von allen Seiten. Außen
wird es dann schön knusprig, genau so,
wie wir es mögen. Einfach perfekt, um
ein ganzes Hühnchen zu grillen oder
zum Beispiel Porchetta, bei der eine
knusprige Kruste das Wichtigste ist.
Der Drehspieß besteht aus einem Spieß
und zwei Gabeln, mit denen das Grillgut
fest auf dem Spieß gehalten wird, sowie
einem Motor, der den Spieß in Bewegung

versetzt. Je nachdem, welchen Grill du
verwendest, gibt es auch noch einen
Erweiterungsring oder ein Hitzeschild,
um ausreichend Platz für die rotierenden
Speisen zu haben.

WENN DU ES EINMAL PROBIERT HAST ...,
... gibt es kein Zurück mehr! Viel einfacher
als mit dem Drehspieß kann man nicht
grillen. Alles, was man tun muss, ist, das
Fleisch auf den Spieß zu stecken, es mit
den Grillgabeln zu befestigen und den
Spieß dann in die Halterung und auf den
Grill zu setzen. Den Knopf drücken und
schon lässt der Motor den Spieß rotieren,
ohne dass du irgendetwas tun musst. Mit
einem Spieß und einem Motor hast du
im Prinzip schon alles, was du für dieses
Grillabenteuer brauchst – ganz gleich, ob
du einen Gasgrill oder Holzkohlegrill oder
einen Weber® Q® hast. Dann kannst du
saftiges Geflügel, köstliche Lammkeulen
und sogar ganze gegrillte Ananas
zubereiten, falls dir der Sinn nach etwas
Süßem steht. Und mit dem Zubehör, das
für den Drehspieß erhältlich ist, kannst
du dich an brandneue Experimente
wagen und deine Familie mit den besten
selbstgemachten Pommes oder auch mit
Popcorn verwöhnen. Einfach lecker. ■

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht 

1 STANDARD DREHSPIESS
Probiere mit dem Drehspieß ein ganzes
Hühnchen, eine Lammkeule, Schinken,
Roastbeef, Ente, Porchetta oder auch eine
ganze Ananas zu grillen.

2 DREHSPIESS-KORB
Ideal für Kartoffelspalten, Fisch, Fleischkäse
oder auch Hühnerschenkel. Der Deckel ist
einstellbar, sodass er für jedes Grillgut passt.
Passt auf alle Drehspieße von Weber® – außer
für Q®1000-Serie. � UVP* € 59,99

3 SPIESSE-SET FÜR DREHSPIESS
Immer gleichmäßig gegarte Spieße! Großartig
für Kebabs, gegrilltes Obst oder sogar für
Stockbrot. Umfasst zwölf Spieße in zwei
Längen. Passend für alle Weber®-Drehspieße.
� UVP* € 64,99

4 DREHSPIESS-KORB
AUS FEINEM DRAHTGEWEBE
Im feinmaschigen Korb gelingen knusprige
Pommes, kleinere Stücke Fleisch oder sogar
Popcorn. Passt auf alle Drehspieße von
Weber® – außer für die Q1000-Serie.
 UVP* € 59,99

1

2

3

3

5 75 6 D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T

4

 ** Solange der Vorrat reicht  **** Weitere Informationen zum Thema „Best in Class“ unter weber.com/Meistverkaufter_Weber_Grill_Seiner_Kategorie.

1

2

3

1 PIZZASTEIN
Perfekt für Pizza – aber auch für Brot, Torten, Kuchen usw. Der Stein besteht aus
Cordierit und wird damit sehr schnell unglaublich heiß – und genau das braucht
man für eine schöne knusprige Pizza. Inklusive Backblech aus Aluminium.

Pizzastein, rund, klein Ø 26 cm� UVP* € 34,99
Pizzastein, rund, groß Ø 36,5 cm� UVP* € 44,99
Pizzastein, rechteckig 44 × 30 cm� UVP* € 54,99
Backblech für Pizzastein klein  rund, 26 cm (Aluminium, ohne Pizzastein)� UVP* € 10,99
Backblech für Pizzastein groß  rund, 36,5 cm (Aluminium, ohne Pizzastein)� UVP* € 16,99
Backblech für Pizzastein, rechteckig 44 × 30 cm (Alum., ohne Pizzastein)� UVP* € 16,99

2 PIZZASCHNEIDER
Schneidet mühelos jede Pizza und der weiche Gummimantel bietet einen
sicheren Halt.

� UVP* € 16,99

3 PIZZAHEBER
Kein wackeliges Servieren mit Wender und Zange mehr – den Pizzaheber
einfach unter die Pizza schieben, anheben und direkt zum Tisch bringen. Er
eignet sich auch perfekt als Unterlage zum Schneiden der Pizza – mit dem
weichen Gummigriff ist ein sicherer Halt garantiert.

� UVP* € 32,99

4 WEBER® PIZZAOFEN
Pizza, Naanbrot oder Pitabrot in weniger als vier Minuten! Der Pizzaofen
ist so konstruiert, dass er innerhalb von Minuten brutzelnd heiß wird,
sodass die ganze Familie in kurzer Zeit mit Pizza versorgt ist. Er sorgt
für eine hohe und gleichmäßige Temperatur und gart oben und unten
gleichermaßen. Passend für die Weber®-Holzkohlegrills (57 cm).

� UVP* € 189,99

LEIDENSCHAFT FÜR PIZZA
Es gibt kaum etwas Besseres als eine leckere Pizza und das

Wichtigste dabei ist der knusprige Boden. Und genau dafür eignet
sich der Grill einfach ideal. Wenn du es einmal probiert hast, gibt

es kein Zurück mehr! Alles was du dazu brauchst, ist entweder ein
Pizzaofen oder ein Pizzastein für den Grill. Da der Stein sehr heiß

wird, gelingt dir der knusprige Boden mühelos und deine Gäste
werden beeindruckt sein!

IM VORDEREN TEIL DES MAGAZINS ERKLÄREN WIR
DIR, WIE DU DEN PIZZASTEIN RICHTIG VERWENDEST.
INSPIRIERENDE REZEPTE GIBT ES AUF WEBER.COM.

FÜR ALLES BEREIT
2004 war das Jahr, in dem eine vollkommen neue Art von Gasgrill geboren wurde. Bis dahin
waren Gasgrills immer rechteckig, groß und beanspruchten viel Platz auf der Terrasse. Aber
dann brachte Weber® die Q®-Serie heraus und setzte damit neue Standards für Gasgrills.
Plötzlich war eine kleinere Version erhältlich und bot große Möglichkeiten. Heute hat die
Serie bereits die Herzen der Grillfans erobert und wurde durch weitere Modelle ergänzt –
mit oder ohne Seitentische, tragbar oder feststehend, mit einem oder zwei Brennern und
es gibt sogar Elektromodelle. Während sich die Q®1000-Serie perfekt für unterwegs eignet,
können die Q®2000-Modelle sowohl zu Hause als auch unterwegs eingesetzt werden. Und
schließlich gibt es noch den großen Q®3000, der mit luxuriösen Extras ausgestattet ist. Der
Weber® Q® ist zu einem modernen Klassiker geworden.

•	�Deckel und Kessel aus Aluguss mit einem
glasfaserverstärkten Nylonrahmen,
eingebauten Tragegriffen und zwei
einklappbaren Seitentischen.

•	Brenner aus Edelstahl

•	 �Elektronische Zündung und stufenlos
regelbare Brennerventile

•	 �Porzellanemaillierte, gusseiserne
Grillroste und eine herausnehmbare
Abtropfschale zum einfachen Reinigen

•	�Hoher Deckel mit eingebautem
Thermometer

Merkmale und
Funktionen des Q®

WEBER® Q®1200

 GAS 43 × 32 cm

Ein praktischer, tragbarer Gasgrill mit
luxuriösen Extras wie einem Thermometer
und ausklappbaren Seitentischen. Für die
Verwendung mit Einweg-Gasflaschen oder einer
Gasflasche mit Umrüstset

1 Granite Grey � UVP* € 349,00

2 Stand Granite Grey� UVP* € 389,00

3 WEBER® Q®2200 STAND

 GAS 55 × 39cm

Der mittelgroße Weber® Q® ist ideal, wenn du
das Beste aus beiden Welten vereinen willst:
grillen im Garten und unterwegs. Es ist leicht,
ihn zum Zelten mitzunehmen, in das Ferienhaus
oder auf ein Boot. Und mit dem Untergestell ist
er ideal für die Terrasse.

Granite Grey� UVP* € 499,00

4 WEBER® Q®3000

 GAS 63 × 45 cm

Das Flaggschiff unter den modernen Gasgrills!
Mit den zwei Brennern kann man sowohl bei
direkter als auch bei indirekter Hitze grillen und
die Seitentische bieten Platz zum Arbeiten.

Granite Grey� UVP* € 599,00

GRIFFLICHT GRILL OUT™**
für Weber® Q® 1000 / 2000 und 3000-Serie

UVP* € 44,99
* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler.

5 95 9

M
EI

ST
VE

RK
AU

FT

ER WEBER® GRILL SEINER KATEGORIE

WEB ER ® P R E M I U M H Ä N DLER

W E B E R

BEST
IN CLASS5

JAHRE
GARANTIE

BIS ZU

3

1

2

4

WELCHE
IST DEINE

LIEBLINGSFARBE?

Für jeden genau der Richtige:
Weber macht BBQ-Fans das

Einsteigen in die Weber Welt so
leicht wie nie. Es gibt für jeden

Anlass und Geschmack die
passenden Grillmodelle zum

Einstiegspreis.

MINI-HAMBURGERPRESSE
Ø 7,5 cm  UVP* € 15,99

HAMBURGERPRESSE
Ø 11,5 cm  UVP* € 15,99

Der ultimative Burger

WEBER® Q® 1400 / 2400

 ELEKTRO 43 × 32 cm / 54 × 39 cm

Die optimale Lösung, um auch auf Balkon und Terrasse ei-
nen perfekten Grillabend zu genießen. Einfach den Stecker
in die Steckdose und das Grillvergnügen kann beginnen.

•	Deckel und Gehäuse aus stabilem Aluguss
•	2-geteilter, porzellanemaillierter Guss-Grillrost
•	Starkes Heizelement mit 2,2 kW Leistung
•	�Stufenlos verstellbarer Temperaturregler
•	Glasfaserverstärkter Nylonrahmen
•	Q® 2400 �Höherer Deckel und größere Grillfläche

Q® 1400, Dark Grey	 UVP* € 329,00
Q® 1400 Stand, Dark Grey	 UVP* € 389,00
Q® 2400, Dark Grey	 UVP* € 449,00
Q® 2400 Stand, Dark Grey	 UVP* € 499,00

Wer liebt nicht einen frisch gegrillten Burger? Seit dem Tag, an

dem der erste Burger serviert wurde, haben sich die Menschen

immer wieder neue Geschmackskombinationen ausgedacht.

Aber ganz gleich, wie man seinen Burger auch belegt, das

Wichtigste ist und bleibt das Fleisch. Ein schönes saftiges

„Patty“ ist das Herzstück jedes Burgers und natürlich kommt

es auch darauf an, wie man es grillt. Um ein gutes Ergebnis zu

garantieren, muss man darauf achten, dass das Hackfleisch mit

einer Hamburgerpresse immer in gleich große Patties formt. So

werden sie auch ganz bestimmt immer gleichzeitig fertig. Lecker!

Einfach für

unterwegs

FOLGT DIR ÜBERALL HIN!
WEBER® Q®

Das Leben ist voller farbenfroher Momente – nicht zuletzt mit einem Grill an deiner
Seite. Momente, in denen man mit Freunden wandert, sich mit den Jungs auf die
Mountainbikes schwingt oder mit der Liebe deines Lebens einfach entspannt.
Tage, die am Grill aufhören oder beginnen, indem man gutes Essen und gute
Geschichten miteinander teilt. Diese Saison erhielt der moderne Klassiker,
der Gasgrill Weber® Q®1200, ein neues farbenfrohes Äußeres – in Form
von fünf neuen, energiegeladenen Farben: Blue, Green, Orange, Purple
und Fuchsia. Bereit für kleine und große Abenteuer, wo immer dich das
Leben auch hinführt.

WEBER® Q®1200
 GAS 43 × 32 cm

Ein praktischer, tragbarer Gasgrill mit luxuriösen Extras wie einem
Thermometer und ausklappbaren Seitentischen. Für die Verwen-
dung mit Einweg-Gasflaschen, einer Gaskartusche oder einer
Gasflasche mit dem optional erhältlichen Umrüstset.

•	 Brenner aus Edelstahl

•	 �Deckel und Kessel aus Aluguss mit einem glasfaserverstärktem
Nylonrahmen, eingebauten Tragegriffen und zwei einklappbaren
Seitentischen.

•	 Elektrische Zündung und stufenlos regelbare
Brennerventile

•	 Grillroste aus porzellanemailliertem Gusseisen

•	 Deckel mit eingebautem Thermometer

 Purple**	 UVP* € 349,00
 Fuchsia**	 UVP* € 349,00
 Orange**	 UVP* € 349,00
 Green**	 UVP* € 349,00
 Blue**	 UVP* € 349,00

 ELEKTRISIERENDES
GRILLVERGNÜGEN
Auch wenn es nicht erlaubt ist, mit Gas oder Holzkohle zu grillen,
muss man das Grillen nicht gleich ganz aufgeben. Der elektrische
Weber® Q® ist ein sportlicher und gut durchdachter Grill, gemacht
für „Plug and Play“.

Wenn du den Geschmack von Grillgerichten liebst und auch
gut damit leben kannst, wenn deine Finger nicht in die Nähe
von heißen Briketts kommen oder auch ohne das Risiko, dass
dir das Gas ausgeht – dann ist der Weber® Q®1400 oder der
Q®2400 für dich genau richtig. Du musst nur den Stecker in die
Steckdose stecken und dann ein paar Minuten warten – dann

kann das Grillen schon beginnen. Die Konstruktion der beiden
Elektrogrills von Weber® ist die gleiche wie bei den restlichen
Grills der beliebten Weber® Q®-Serie. Dazu bieten dir die
bewährten Elektro-Grills der Q-Serie die Möglichkeit für ein
großartiges Grillvergnügen, selbst wenn du an Orten grillen
willst, wo kein offenes Feuer erlaubt ist.

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht. **** Weitere Informationen zum Thema „Best in Class“ unter weber.com/Meistverkaufter_Weber_Grill_Seiner_Kategorie

6 0 D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T

M
EI

ST
VE

RK
AU

FT

ER WEBER® GRILL SEINER KATEGORIE

WEB ER ® P R E M I U M H Ä N DLER

W E B E R

BEST
IN CLASS

WEBER® FIREPLACE**
Für lange, gemütliche Grillabende! Trommelt die Kinder
zusammen und grillt Marshmallows oder Stockbrot über
einem offenen Feuer. Der eingebaute Deckelhalter verwan-
delt den Deckel in einen Windschutz. Eine Abdeckung für
den Fireplace ist ebenfalls erhältlich.

Fireplace	 UVP* € 199,00
Abdeckhaube Premium	 UVP* € 39,00

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler.
** Solange der Vorrat reicht.

4

5

1

2

3

GEFLÜGELHALTER
Ein grundlegendes Zubehör zum Garen des klassischen „Beer Can Chicken“.
Gewünschte Flüssigkeit in eine Aluschale geben, diese auf den Kohlerost
stellen. Darüber den Geflügelhalter auf den Grillrost stellen. Passend für
Kugelgrills von 57 cm, den Q®3000 und größere Gasmodelle.  UVP* € 21,99

Q® HITZESCHILD & BRATENROST – S & L
Für einen perfekten Braten einfach das Hitzeschild unter den Bratenrost
legen. Spezielle Öffnungen leiten dabei das Fett nach unten in die
Auffangschale und weg von den Brennern. Durch den Bratenkorb
liegt das Grillgut nicht direkt auf dem Grillrost und die Luft kann gut
zirkulieren, was zu einem gleichmäßigen Garen beiträgt. ‚Klein‘ ist
perfekt für die Q®100/1000-Serien. ‚Groß‘ ist ideal für die Q®200/2000-
und die Q®300/3000-Serien.

Q® Bratenrost, klein** 	 UVP* € 24,99
Q® Hitzeschild, klein**	 UVP* € 10,99
Q® Bratenrost, groß** 	 UVP* € 27,99
Q® Hitzeschild, groß**	 UVP* € 14,99

ELEVATIONS TIERED COOKING SYSTEM (ETCS)
Das Elevations Tiered Cooking System vergrößert die nutzbare Fläche
des Grills um weitere drei Ebenen. Spieße, Gemüsekorb oder der
Erweiterungsrost können an dem ETCS Gestell eingehängt und über
der eigentlichen Grillrostfläche verwendet werden.

Edelstahlrost und Spieß-Set, Edelstahl	 UVP* € 64,99
Grillkorb mit Edelstahlhalterung	 UVP* € 34,99
Erweiterungsrost, Edelstahl	 UVP* € 16,99
Spieß-Set 4 Stück, Edelstahl	 UVP* € 24,99

SPARE-RIB-HALTER & BRATENKORB
Das 2-in-1-Design des Spare-Rib-Halters & Bratenkorbs von
Weber® lässt sich wenden, sodass man auf einer Seite große
Fleischstücke und auf der anderen Seite Spareribs garen kann.

UVP* € 27,99

ALU-TROPFSCHALEN
Fängt Fett und Bratensaft auf. Für jeden Grill die passende Größe. Die
großen Auffangschalen passen gut unter den Bratenkorb.

klein 10 Stück für Q- Spirit und Genesis Modelle	 UVP* € 8,99

groß 10 Stück für Holzkohlegrills 57 cm Ø	 UVP* € 14,99

Tropfschalen XL 5 Stück für Holzkohlegrills ab 57 cm	 UVP* €8,99

Alu-Grillpfannen für Gemüse** 20 × 20 cm 4 Stück	 UVP* € 10,99

PINSEL
Der Weber®-Pinsel Original™ ist mit hitzebeständigen Silikonborsten
versehen, die keine Spuren auf dem Essen hinterlassen. Mit diesem Pinsel
hältst du das Fleisch immer schön feucht, sodass es auch bei langen
Garzeiten nicht austrocknet.

Mit Silikonborsten	 UVP* € 15,99

REINIGUNG
Ein gepflegter Grill ist der ganze Stolz eines
echten Grillmeisters und mit den richtigen
Werkzeugen ein wahres Kinderspiel.

WEBER® NON-STICK BBQ SPRAY
Nicht entflammbar, geruchlos und neutral im
Geschmack; einfach direkt auf den Grillrost sprühen,
bevor du dein Grillgut auflegst und das Grillgut wird
beim Garen nicht mehr anhaften.

UVP* € 6,99

GRILLREINIGER
Mit Hilfe der Weber® Grillreiniger gestaltet sich die
Reinigung einfach und schnell. Einsprühen, kurze Zeit
einwirken lassen dann reinigen. Für Emaille, Roste
oder Edelstahl und ein spezieller Reiniger für den Q®.

Weber® Grill-Reiniger	 UVP* € 7,99
Weber® Grillrost-Reiniger	 UVP* € 7,99
Weber® Edelstahl-Reiniger	 UVP* € 7,99
Weber® Q® Reiniger	 UVP* € 7,99

Um Stichflammen zu verhindern, müssen die
Brenner deines Gasgrills immer gereinigt werden.
Um die Grillkammer zu Reinigen und Fettbrand zu
verhindern dienen die Spachtel.

4 Zweiteiliges Reinigungs-Set
(Bürste + Spachtel)
UVP* € 16,99

5 Q® Reinigungs-Spachtel
UVP* € 10,99

GRILLBÜRSTEN
Es ist immer gut, eine gute Grillbürste griffbereit zu haben,
oder auch zwei. Eine zum Reinigen des Grillrosts und eine
weitere für die Brennerrohre deines Gasgrills.

1 Grillbürste mit Bambus-Holzgriff 30/45cm
UVP* € 9,99 / UVP* € 12,99

2 Grillbürste
UVP* € 12,99

3 Dreiseitige Grillbürste 30/53cm
UVP* € 14,99 / UVP* € 16,99

6 3D I E W E L T V O N W E B E R P R O D U K T S O R T I M E N T

weber.com

* Unverbindliche Preisempfehlung des Herstellers. Den genauen Endpreis erfahren Sie bei Ihrem Weber‑Stephen Vertragshändler. ** Solange der Vorrat reicht.

Vergiss den Aufwand, den du dir beim Hin- und Hertragen deines
Grills zwischen Terrasse und Lagerraum machst. Das ist alles nicht
notwendig. Die Weber®-Grills sind darauf ausgelegt, das ganze Jahr
über draußen zu stehen – egal, ob bei Sonne, Regen oder Schnee. Die
Grills werden tatsächlich in einem Wettersimulator in der Abteilung
für Forschung und Entwicklung von Weber geprüft, um sicherzustellen,
dass sie den Witterungsbedingungen standhalten. Warum? Weil Grillen
ein ganzjähriges Vergnügen ist: Man muss seinen Grill nicht in den
Lagerraum verbannen, sobald die Tage kürzer werden! Um die Reini-
gung und Wartung einfacher zu gestalten – und um deine Investition zu
schützen –, solltest du deinen Grill mit einer Abdeckhaube versehen,
damit er nicht durch Blätter, Staub usw. verschmutzt wird. Und damit ist
er auch beim nächsten Grillabend sofort einsatzbereit. Es sind für alle
Weber®-Grills Abdeckhauben erhältlich.

UNTER
DER HAUBE
Ganzjähriges Grillvergnügen

ABDECKHAUBEN FÜR HOLZKOHLEGRILLS
Standard für Holzkohlegrills 47 cm Ø UVP* € 17,99

Standard für Holzkohlegrills 57 cm Ø UVP* € 24,99

Premium für Holzkohlegrills 47 cm Ø UVP* € 54,99

Premium für Original Kettle™ Premium 57 cm Ø,
Master-Touch® GBS® 57 cm Ø,
One-Touch® Premium 57 cm Ø UVP* € 64,99

Abdeckhaube Premium Performer® GBS® UVP* € 99,99

Abdeckhaube Fireplace ab Modell 2014 UVP* € 39,99

Premium für Original Kettle™ 67 cm Ø und
One-Touch® Premium 67 cm** UVP* € 64,99

ABDECKHAUBEN FÜR GASGRILLS
Premium für Spirit® 200-Serie (ab 2013) UVP* € 109,99

Premium für Spirit® 300-Serie (ab 2013) UVP* € 109,99

Premium für Genesis® 300-Serie UVP* € 144,99

Gasflaschenschutzhülle klein, 5 kg UVP* € 13,99

Gasflaschenschutzhülle groß, 11 kg UVP* € 16,99

ABDECKHAUBEN FÜR WEBER® Q®
Standard für Q® 100-/1000-Serie UVP* € 24,99

Standard für Q® 200-/2000-Serie UVP* € 29,99

Premium für Q® 100/1000/200/2000-Serie mit
Rollwagen Premium Rollwagen Standard UVP* € 49,99

Premium für Q® 300-/3000-Serie UVP* € 54,99

Standard-Abdeckhaube zum Schutz dei-
nes Grills vor Blättern, Schmutz und
Staub. Aus Vinyl und nur erhältlich für die
Weber®-Kugelgrills von 47 und 57 cm.

Die Premium-Abdeckhauben von Weber®
bestehen aus allwettertauglichem Stoff,
der wasserabweisend, UV-beständig und
atmungsaktiv ist. Die Klettverschlüs-
se zum Befestigen am Grill verhindern,
dass sie vom Wind weggeweht wird. In-
klusive robuster Aufbewahrungstasche.
Für alle Weber®-Grills verfügbar.

STANDARD
ABDECKHAUBEN

FINDE DIE RICHTIGE

PREMIUM
ABDECKHAUBEN

6 4

Alle Namen, Herstellernamen, Marken- und Produktbezeichnungen sowie Produktfotografien unterliegen besonderen Schutzrechten, sind
Herstellerkennzeichen, eingetragene Marken der jeweiligen Inhaber und/oder stehen den jeweiligen Urhebern zu. Vervielfältigung, Bearbeitung oder
Weiterverbreitung dieser Namen, Herstellernamen, Marken- und Produktbezeichnungen sowie von Produktfotografien sind ohne vorherige schriftliche
Einwilligung der Inhaber unzulässig. Alle Angaben sind unverbindlich. Änderungen an Produktdetails ohne vorherige Ankündigung bleiben vorbehalten.

Weber-Stephen Deutschland GmbH
Rheinstraße 194
55218 Ingelheim
Tel: +49 6132 8 999 0
Fax: +49 6132 8 999 79
info-de@weber-stephen.com
weber.com

Weber-Stephen Österreich GmbH
Kienzlstraße 17
4600 Wels
Tel: +43 7242 890 135-0
Fax: +43 7242 890 135-45
info-at@weberstephen.com
weber.com

Alle Namen, Herstellernamen, Marken- und Produktbezeichnungen sowie Produktfotografien unterliegen besonderen Schutzrechten, sind
Herstellerkennzeichen, eingetragene Marken der jeweiligen Inhaber und/oder stehen den jeweiligen Urhebern zu. Vervielfältigung, Bearbeitung oder
Weiterverbreitung dieser Namen, Herstellernamen, Marken- und Produktbezeichnungen sowie von Produktfotografien sind ohne vorherige schriftliche
Einwilligung der Inhaber unzulässig. Alle Angaben sind unverbindlich. Änderungen an Produktdetails ohne vorherige Ankündigung bleiben vorbehalten.

Weber-Stephen Deutschland GmbH
Rheinstraße 194
55218 Ingelheim
Tel: +49 6132 8 999 0
Fax: +49 6132 8 999 79
info-de@weber-stephen.com
weber.com

Weber-Stephen Österreich GmbH
Kienzlstraße 17
4600 Wels
Tel: +43 7242 890 135-0
Fax: +43 7242 890 135-45
info-at@weberstephen.com
weber.com

WEBER.COM

 V
O

N
 W

E
B

E
R

®
2

0
1

6

M
A

G
A

Z
I

N

M A G A Z I N 2 0 1 6 V O N W E B E R ®

D
E

81
16

Mehr Inspiration
Leidenschaft für die perfekte Pizza i Die einfachste Grillanleitung i Die Heimat der
Backyard Heroes i Der Mann hinter den Grillbüchern i Auf dem Menü: Fußball i Farbenfrohe
Abenteuer mit dem Q®

Die neuen Weber® Briketts

DER BRENNSTOFF FÜR PERFEKTE MOMENTE
Die Geschichte, wie aus intensiver Ingenieursarbeit und den Wünschen
von Grillfans aus der ganzen Welt ein neues, innovatives Brikett für
alle entstand.

