
VALORIANI SINCE 1890

“Just imagine having a wicked drinks party
in the summer with trays of lovely nibbles

coming out of the oven every half hour
or so, or a children’s pizza party where

everyone’s assembling their own little pizzas.

have and will make cooking more enjoyable.

WHETHER WE’RE TALKING INDOOR OR OUTDOOR WOOD
FIRED OVENS, THEIR DRY HEAT AND STONE BASE CRISPS UP

A PIZZA LIKE YOU WOULDN’T BELIEVE. I’VE HAD A VALORIANI
WOOD FIRED OVEN FOR 6 YEARS NOW AND HAVE COOKED

JUST ABOUT EVERYTHING YOU COULD IMAGINE IN IT: PERFECT
ROAST CHICKEN, CRISPY CRACKLING AND PORK CHOPS, SEARED
SCALLOPS, BAKED BREADS AND BEAUTIFUL OVERNIGHT STEWS.

TURN TO THE BACK OF THIS BROCHURE AND YOU’LL FIND
A COUPLE OF MY FAVOURITE WOOD FIRED OVEN RECIPES:

MELT-IN-THE-MOUTH SLOW-COOKED PORK TO FEED A CROWD
AND A CRACKING MORNING-AFTER BREAKFAST.

AND BECAUSE THE INTERNAL TEMPERATURE VARIES,
YOU CAN COOK MULTIPLE DISHES AT DIFFERENT RATES

INSIDE THE SAME OVEN, WHICH IS A GREAT THING TO HAVE
UP YOUR SLEEVE WHETHER YOU’RE FEEDING LOTS OF MOUTHS
OR JUST TRYING TO COOK EFFICIENTLY. IN THE SAME WAY THAT
USING A BARBECUE ADDS A WHOLE EXTRA FLAVOUR DIMENSION

TO YOUR FOOD, THESE WOOD FIRED OVENS ARE AN AMAZING
STEP UP FROM YOUR REGULAR OVEN. I’M WILLING TO BET

YOU’LL BE COOKING IN YOURS YEAR-ROUND, AND PROBABLY
SERVING CHRISTMAS DINNER OUT OF IT!”

VALORIANI
since 1890

With over a 120 years
experience, Valoriani are

the worldÕs finest wood fired
oven makers. Using the best

materials and pioneering
design theyÕve created the
ultimate environment for

wood fired cooking.

Silvio Valoriani patented his
unique design in 1945 and
they have been recognized
as the original Italian wood

fired oven ever since. Today
Valoriani ovens are still made
in Refrattari Reggello, high in

the hills of TuscanyÕs beautiful
countryside. The ovens are still

hand crafted with the finest
clay by the same Valoriani

family of artisans that have
been making wood fired

ovens since 1890.an old flame

reggello factory 1968

reggello factory
1954

silvio valoriani

Less than a century ago many
European communities still
relied upon large communal
wood Þred ovens for their
cooking needs, often with

entire villages using the oven.
Each day would begin with
breads being made and end
with roasts and vegetables

being cooked in them. These
ovens represented the very
embodiment of family and

community spirit during
these times. It was during

World War II and the destruction
of many of these ovens that

the Italian Government turned
to Silvio Valoriani, a specialist

in refractory clay.

Silvio Valoriani, the founder
and President of Refrattari

Reggello, was commissioned
by the government to design
an oven that could be made
and assembled quickly for

communities to replace
their destroyed ovens.

His solution was to produce
prefabricated family sized

wood Þred ovens made from
refractory clay quarried from

the hills of Tuscany. The
handcrafted ovens were far

more fuel-efÞcient, had great
heat retention and were easily

and quickly assembled.

A LITTLE BIT
OF HISTORY

Quality Quarried Clay
Valoriani ovens are handmade
from 100% naturally quarried
refractory terra-cotta clay
that has far greater thermal
efficiency than typical clay.

Friendly Fire
Valoriani ovens have been
awarded a clean air exemption
certificate by DEFRA, meaning
youÕre legally allowed to use our
ovens in smokeless zones such
as London.

Brilliantly Balanced
Getting the right balance of
alumina in the oven clay is
essential to wood Þred cooking.
Too much alumina increases
the strength of the clay but
decreases its porosity. Valoriani
ovens are brilliantly balanced to
create a naturally porous Þnish,
helping you cook up wood Þred
dishes just the way theyÕre
meant to be.

Flawless Floor
Each oven is designed with
an integral cooking floor that
ensures a consistent floor
temperature is maintained
throughout, making cooking
more accurate and easier.

Constant Curves
The oven walls are beautifully
crafted to continuously curve
without any interruptions
allowing a more natural
movement of air inside, making
cooking more consistent.

Perfectly
Proportioned
Valoriani ovens are specially
designed to get just the right
balance between good visibility
into the oven and maximizing
fuel-efficiency.

120 YEARS IN
THE MAKING

Photography © Matt Russell

ÒWood fired ovens are beautiful, versatile things.
Of course I make lots of lovely pizzas in mine, but I also
use it to cook roasts, veggies, stews and casseroles,
breads and even the occasional full English breakfast.Ó

ÒThe texture and flavour you get from cooking next
to wood gives food incredible attitude and personality.
And when your mates see you drag a tray of beautiful
food out of your wood fired oven, theyÕll be crowding

around you Ð dying to tuck in.Ó

PARTY ALL NIGHT PORK
WITH SALSA

Wood Þred ovens are perfect when youÕre cooking for a crowd. Not only do they look
impressive and create a sense of communal cooking as you all huddle round, you can
cook big joints of meat very easily. Get the pork in there in the morning and you can
leave the oven to do its thing, giving you the whole day to yourself. You can even
cook in it overnight if you want to.

SERVES 20

4 tablespoons fennel seeds
1 tablespoon coriander seeds
2 tablespoons sea salt 2 fennel bulbs,
trimmed and chopped 4 medium
carrots, peeled and roughly chopped

 3 onions, peeled and roughly chopped
 1 garlic bulb, cloves unpeeled but

smashed a bunch of fresh thyme 1
whole shoulder of pork, the best quality
you can afford, skin scored Ð ask your
butcher to do this olive oil bread rolls,
washed mixed leaves and Dijon mustard,
to serve

FOR THE SALSA ROSSA

2 scotch bonnet peppers, deseeded
and chopped 4 fresh red chillies,
deseeded and chopped 1 red onion,
peeled and quartered 3 red peppers,
deseeded olive oil 2 quinces or pears,
cored and chopped 2 x 400g tins
plum tomatoes 2 fresh bay leaves
1 cinnamon stick 1 tablespoon dried
oregano 1 jar of best-quality cooked
chickpeas red wine vinegar chopped
fresh herbs Ð any you fancy, to taste

YouÕve got two options to cook your
porkÉ If you want to serve it for dinner,
youÕll need to get it started first thing in
the morning. Get your oven fired up first
thing then let it calm down a little, put
the pork in, shut the door and leave it all
day. The fierce heat will get the crackling
going, then as the oven cools the pork
will slowly cook and become tender. How
long the pork takes depends on the size
of the shoulder. You can also cook the
pork overnight in the same way.

Put the fennel seeds, coriander seeds
and salt in a food processor and whiz
until fine. Put the chopped vegetables,
garlic and thyme into a large roasting
tray. Pat the pork shoulder dry with
kitchen paper then rub it all over with the
fennel mix. Sit it on top of the vegetables
then put the pork in the oven for 8 to 12
hours, or until the meat is soft and sticky
and you can pull it apart easily with a fork.

When your pork is nearly ready, start
your salsa. Put the chillies, onion and red
pepper into a food processor and whiz
until finely chopped. Add a little olive
oil to a large frying pan, put it into the
mouth of the wood fired oven and sweat
off the onionÐpepper mix till soft and
sweet, about 15 to 20 minutes. Add the
quince or pear and cook for 20 minutes.
Add the tomatoes, bay, cinnamon and
oregano and season well with salt and
pepper. Leave to simmer for 40 minutes,
or until the sauce is dense and syrupy,
then finish it off with a good swig of red
wine vinegar, some more seasoning and
the chopped herbs.

Once your pork is meltingly soft, take
it out of the oven. When the crackling
has cooled slightly, remove it and break
it up into pieces. Shred some of the pork,
and move the whole lot onto a big board,
with some salad in a bowl next. Serve
with a big stack of toasted ciabatta,
bowls of simply dressed salad leaves,
jars of Dijon mustards and the salsa.
Get everyone involved and making
their own killer sandwiches.

Recipe from Jamie Magazine.

get out into the great outdoors...

SERVES 4

2 medium potatoes, cut into 3cm
chunks sea salt and freshly ground
black pepper 200g raw chorizo

 1 red pepper, deseeded and sliced
 a large handful of ripe cherry

tomatoes 4 large eggs, preferably
free-range or organic a few sprigs
of fresh flat-leaf parsley, leaves picked
and chopped optional: crusty bread,
to serve

Fire up the wood oven an hour or two
before youÕre ready to cook so youÕve
got a good temperature and the flames
have died down a bit when you start
cooking.

Parboil the potatoes in a pan of salted
boiling water for about 5 minutes,
or until almost cooked through.
Drain and leave to steam dry.

Cut the chorizo into 2cm chunks and
place in a large non-stick ovenproof
frying pan. Cook in the hot oven for
a couple of minutes to render out the
fat and give it a bit of colour. Carefully
pull out the pan, give it a jiggle and add
the sliced pepper. Return to the oven
for 1 to 2 minutes, or until the pepper
starts to soften. Add the potatoes
and tomatoes to the pan and toss so
everything gets coated in that lovely
chorizo oil. Return to the oven for 2
to 3 minutes, or until everything is
cooked through and nicely coloured.

Remove the pan from the oven and use
the back of a spoon to make four wells
in the mixture. Crack your eggs one-by-
one into the wells. Sprinkle over a pinch
of salt and pepper then return to the
oven for around 2 minutes, depending
on how you like your eggs. Keep a
close eye on them and pull the pan out
as soon as theyÕre done to your liking.
Scatter over the chopped parsley and
take to the table for everyone to tuck
in. Serve with hunks of crusty bread
or toast on the side.

This recipe is perfect whether you want to Þre up your wood Þred oven from scratch
or throw in a few extra logs of wood to reignite the ßames from the night before.
IÕve given you timings for a freshly Þred up oven so just bear in mind that you may
need to cook it for a little longer if youÕre simply topping up the heat source.

Photography © Matt Russell

BEST MORNING AFTER
BREAKFAST

get in touch...

If you’d like to know more we’d love
to hear from you so please get in touch.

Call our personal customer service team
on 020 3375 5399

anytime from 9.00 am – 5.30pm.

Email us to info@jamieoliverovens.com
or visit our website at

www.jamieoliverovens.com.

T: 020 3375 5399
E: INFO@JAMIEOLIVEROVENS.COM
www.jamieoliverovens.com

Please recycle.

Printed on 100% recycled paper using vegetable based inks.

Recipes © Jamie Oliver
Photography © David Loftus

