

PROEF

het vakmanschap van de Keurslager

5 | 2017

FLAT IRON STEAK ONGEKENDE SUKADE

VLEES ROKEN
blijft een ambacht

Trend
DRY RUBS

NAZOMEREN
Groente van eigen bodem

IN DEZE PROEF

STAAT BIJ EEN RECEPT DIT ICOON?
DAN KUN JE OP KEURSLAGER.NL EEN
VIDEOFILMPJE ZIEN VAN DE BEREIDING.

16

8

10

12

22

Genieten van verse oogst

- 4 Wat is dry rub?
- 6 Zo mooi is sukade als steak
- 8 Snel klaar: pasta met vleeswaren
- 10 Lunchtip: de clubsandwich
- 11 Weinig ingrediënten: gehaktbrood
- 12 Van boer tot bord: vlees roken
- 16 Lekker nazomeren
- 20 Culinaria
- 22 Vertrouwd en gewaagd: schnitzel
- 24 Koken met kids: traktaties
- 26 Speciaal voor jou!
- 28 Lekker en gezond: rundvlees
- 30 Cadeaupagina
- 31 Puzzel/colofon

LIESBETH DE LANGE UIT BALK

“Wat is dry rub precies en hoe gebruik je het?”

Ik vind het leuk om te koken. In de zomer is de barbecue mijn favoriet en daar bereid ik ook groot vlees op. Nu hoor ik steeds vaker over dry rubs om stukken vlees mee in te wrijven. Wat is daar anders aan dan het kruiden of marinieren van vlees? Wat voor rubs zijn er zoal en hoe gebruik je ze precies, en bij wat voor vlees?

Lees op de volgende pagina's wat Keurslager Van Dijk zegt over dry rubs.

Fedde van de Beek van Keurslager Van Dijk in Balk:
“Onze barbecue trekt
altijd veel bekijks”

Ideaal voor 'low en slow'

Bij Keurslager van Dijk in Balk staat elke werkdag, weer of geen weer, de keramische barbecue buiten. Voor de bereiding wordt vlees ingewreven met een eigengemaakte rub.

Keurslager van Dijk in Balk werkt veel met dry rubs. Sinds een jaar gaat bijna elke werkdag, het hele jaar door, de Monolith aan. "Dat is de koning onder de barbecues, net als de Big Green Egg," vertelt medewerker en barbecue-fanaat Fedde van de Beek. "Ik ben gek op barbecueën. Van mijn vakantiegeld heb ik er vorig jaar zelf één gekocht. Voor de zaak hebben we er toen ook eentje aangeschaft. Sindsdien is hij elke dag in gebruik."

Groot vlees

De Monolith heeft een dikke keramische wand, die de warmte van de houtskool lang vasthoudt. En dankzij de luchtschuiven in de deksel en de onderkant kan de temperatuur goed gereguleerd worden. Al met al ideaal om groot vlees langzaam te laten garen. En dat doen ze bij Van Dijk dan ook: elke dag iets anders. Short ribs bijvoorbeeld, of secreto (varkensplaat van de rug overdekt met spek), varkensrack en pulled pork. Voor de bereiding wordt vlees ingewreven met een eigengemaakte rub, tot het aan alle kanten bedekt is. Voor morgen staan short ribs op het menu, de 'spareribs' van het rund. "Die zet ik vanavond in onze rub," blikt Fedde vooruit. "De mix kan dan een nachtje intrekken. Morgen laten we de ribs acht uur op een heel lage temperatuur garen." De Monolith trekt altijd veel bekijks, aldus

Kant-en-klaar of zelf maken

Bij veel Keurslagers kun je kant-en-klare rubs kopen voor verschillende soorten vlees. Een dry rub kun je ook eenvoudig zelf maken. In een luchtdichte pot is de mix minstens drie maanden houdbaar (zie ook pagina 20 in deze Proef). Hier een aantal recepten. En uiteraard kun je daar zelf naar hartenlust op variëren!

Kiprub

Meng 75 gram zeezout met 25 gram paprikapoeder, 60 gram bruine basterdsuiker, 25 gram gemalen witte peper, 5 gram uienpoeder, 5 gram knoflookpoeder, 5 gram chilipoeder, 20 gram kerriepoeder en 10 gram sesamzaadjes.

Rundrub

Meng 100 gram zeezout, 40 gram gekneusde zwarte peper, 25 gram paprikapoeder, 10 gram rozemarijn, 10 gram knoflookpoeder en 60 gram basterdsuiker.

Varkensrub

Meng 75 gram paprika met 60 gram rietsuiker, 20 gram zwarte peper, 50 gram zeezout en 10 gram mosterdzaad (gemalen).

Fedde. "We zetten bij de barbecue altijd een bordje, waarop staat wat erin zit en wanneer het klaar is. Er zijn veel klanten die dan later op de dag terug komen om het vlees te kopen."

Basis met suiker en zout

Maar wat is een dry rub nou eigenlijk? Fedde: "De basis bestaat uit een mix van bruine suiker, zout, peper en paprikapoeder. En je kunt er nog van alles aan toevoegen. Zo doen wij er vaak oregano, knoflookpoeder en cayennepoeder bij, en bij rundvlees koriander." Anders dan bij marinieren bevat de mix zelf dus geen vocht. Maar door het zout onttrekt de rub vocht aan het vlees, dat na ruim een half uur met alle smaakstoffen langzaam weer door het vlees wordt opgenomen. "De smaak van de kruiden en specerijen trekt zo echt in het vlees. En dat proef je! Om die reden kun je het vlees het beste na het inwrijven een tijdje laten staan."

Verder zijn het vooral de suikers die 'dry rub' doen verschillen van 'gewone' kruidenmixen. "De suiker in de rub karamelliseert bij lage temperaturen. Daarom moet je vlees dat is ingewreven met dry rub altijd op lage temperaturen bereiden, tot 150 graden. Daarboven verbrandt de suiker en krijg je een bittere smaak. Zelf houd ik 100 tot 110 graden aan. Dan krijgt het vlees een bijzonder lekkere smaak en een mooie bruine buitenkant." ●

Sukade op z'n steaks

Sukadelappen kennen we vooral als stoofvlees. Maar wist je dat je dit stevige stuk vlees ook kunt grillen als malse biefstuk? Het geheim zit hem in de manier waarop het vlees is gesneden.

Met óf zonder pees

Typisch voor een sukadelap is de zeen of pees die er dwars doorheen loopt. Daaraan dankt hij ook zijn naam: deze pees is na bereiding net zo doorzichtig als sukade (de zoetigheid die we kennen uit krentenbrood, cake of de kerststol). Het is ook door de pezen dat het vlees bekend staat als stoofvlees. Toch wordt het vlees steeds vaker als biefstuk bereid: als zogenoemde 'flat iron steak'. Hiervoor splitst de slager het vlees overdwers langs de dikke pees in het midden. Alle vliezen en pezen worden weggesneden, zodat er alleen mals vlees overblijft.

Flat iron

De naam 'flat iron' is afgeleid van de vorm van het gesplitste vlees. De platte lap ziet er met een beetje goede wil uit als de onderkant van een strijkijzer. De steak schijnt inmiddels bestempeld te zijn als de lekkerste steak van het rund, maar ook nog de onbekendste. De steak is heel goed te bereiden op de barbecue. Een grillplaat kleurt het vlees extra stoer met zwarte strepen. Na een paar minuten bakken aan beide kanten, afhankelijk van de gewenste garing, is het alleen nog maar een kwestie van mooie fijne plakken snijden.

Combineren met...

Een flat iron steak is al erg sappig en smakelijk van zichzelf. Daardoor heeft het vlees weinig toevoegingen nodig. Maar je kunt het goed combineren met ingrediënten met een volle smaak, zoals rode wijn, aardappel en rozemarijn. Ook is het prima te verwerken als vulling voor een fajita, wrap of op een broodje!

Flat iron steak met salsa en wortelsalade

⌚ 30 MINUTEN 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 750 gram sukade
- 2 eetlepels zonder zeen, gesplitst komijnpoeder
- in één stuk
- 4 eetlepels arachideolie
- Peper en zout

VOOR DE SALSA

- 45 g korianderblaadjes
- 1 ui, grof gesneden
- en takjes
- Sap van een halve citroen
- 65 g muntblaadjes
- 3 eetlepels appelsap
- ½ mango, in blokjes
- Zout
- 1 groene peper,
- zonder zaad

VOOR DE WORTELSALADE

- 1 kg wortels
- 2 cm verse gember, geraspt
- 150 g abrikozen, gehalveerd
- 2 eetlepels gembersiroop
- Muntblaadjes
- Peper en zout
- 150 g dadels, gehalveerd

BEREIDING

1. Meng de olie met het komijnpoeder, peper en zout in een schaal of kom en doe de sukade erbij. Laat de marinade 10 minuten intrekken.

2. Dep het vlees droog. Verhit een grillpan en grill het vlees aan iedere kant 3 minuten zodat er mooie grillstrepen ontstaan. Haal het vlees uit de pan en laat het nog 5 minuten rusten onder aluminiumfolie.

3. Pureer alle ingrediënten voor de salsa in de keukenmachine en laat de smaken even intrekken.

4. Maak de wortels schoon en snijd ze in schuine stukken. Kook ze 20 minuten in water met zout, giet ze af en spoel ze na met koud water (of kies ervoor de salade lauwwarm te serveren).

5. Meng de wortel met de dadels, abrikozen, gemberrasp en gembersiroop. Breng op smaak met peper en zout en een scheutje arachideolie. Verdeel er wat muntblaadjes overheen.

VOEDINGSWAARDE PER PERSOON: 675 KCAL (2835 KJ).
EIWIT: 44 G. VET: 27 G (WAARVAN 20 G ONVERZADIGD).
KOOLHYDRATEN: 58 G.

Bekijk ook het bereidingsfilmpje.

BASTA!

Deze pasta is een variatie op spaghetti alla carbonara, een heerlijk eenvoudig gerecht uit de klassieke Italiaanse keuken. Over de herkomst doen allerlei verhalen de ronde. Meest voor de hand liggend is dat het gerecht werd bedacht door houtskoolbranders ('carbonari') als lunchgerecht.

Lastig een snel recept te vinden? Dub niet langer en kies voor pasta. Zoals deze makkelijke 'carbonara' met vleeswaren of pittige pasta met kip!

Pasta carbonara met twee soorten ham en bacon

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 8 plakken serranoham
- 8 plakken parmaham
- 8 plakken bacon
- 400 g verse eierpasta
- 4 eidooiers
- 100 ml slagroom
- 2 takjes tijm
- 125 g Parmezaanse kaas, geraspt
- 1 takje rozemarijn
- 2 uien
- 2 teentjes knoflook
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Klop de eidooiers los met de room, de helft van de Parmezaanse kaas, peper en zout. Breng een grote pan water aan de kook met zout en kook de pasta beetgaar.
- 2.** Snipper de uien en de knoflook en smoor deze 4 minuten in 2 eetlepels olijfolie. Pluk de tijmblaadjes en rozemarijnaanaldjes van de takjes en meng ze door het ui-knoflookmengsel.
- 3.** Snijd de 2 soorten ham in kleine reepjes en bak deze in een droge koekenpan krokant. Bak de bacon ook krokant en houd die apart.
- 4.** Giet de pasta af en houd wat kooknat apart. Doe de ham, het ui-knoflookmengsel en de kruiden door de pasta. Meng daarna het eimengsel erdoorheen en wat van het kooknat.
- 5.** Bestrooi met de rest van de parmezaan en leg er de plakken uitgebakken bacon in repen op.

VOEDINGSWAARDE PER PERSOON: 825 KCAL (3465 KJ). EIWIJ: 47 G.
VET: 42 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 63 G.

Bruchetta

Bruchetta-kruiden zijn een melange van gedroogde kruiden met onder andere gedroogde tomaat, knoflook en oregano.

Pasta met kip, peper en tomaat

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 500 g kippendijfilet, in blokjes
- 400 g verse eierpasta
- 2 teentjes knoflook
- 2 uien, gesnipperd
- 2 Spaanse pepers, fijngesneden
- 2 groene pepers, fijngesneden
- 24 honingtomaatjes
- 125 g Parmezaanse kaas
- 2 eetlepels bruchetta-kruiden
- Basilicum en oreganoblaadjes
- Roomboter
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 250 graden.
- 2.** Snijd de honingtomaatjes doormidden, leg ze op een ovenplaat en besprenkel ze

met olijfolie. Rooster ze 15 minuten in de warme oven.

- 3.** Kook de pasta met zout beetgaar. Fruit ui, knoflook en pepers in olijfolie in 10 minuten zacht en voeg de bruchetta-kruiden toe.
- 4.** Bestrooi de kip met wat peper en zout. Bak de blokjes 5 minuten goudbruin in 25 gram roomboter.
- 5.** Giet de pasta af en voeg het pepermengsel en de kip toe. Verdeel de geroosterde tomaatjes, de geraspte parmezaan en de blaadjes kruiden erover.

VOEDINGSWAARDE PER PERSOON: 750 KCAL (3150 KJ). EIWIJ: 49 G.
VET: 32 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN: 64 G.

JOIN THE CLUB!

Een 'gewone' boterham als lunch, of je eigen clubsandwich? Door je brood aan te kleden met lekker vlees én groente, maak je er echt een feestje van!

Clubsandwich met tonijn, ei en fricandea

© 25 MINUTEN © 4 PERSONEN © LUNCHGERECHT

BENODIGDHEDEN

- 24 plakken gebraden varkensfricandea (vleeswaar, ca. 400 g)
- 16 sneetjes rond wit casinobrood
- 4 eieren, hardgekookt
- 75 g rucola
- 150 g tonijn uit blik, op olie
- 4 eetlepels mayonaise
- 4 eetlepels kappertjes
- Olijfolie
- Peper en zout

WEEETJE

Drie lagen geroosterd witbrood, kipfilet, bacon, tomaat, sla en mayonaise: dat is de meest klassieke vorm van de clubsandwich. Maar uitbreiden en variëren is natuurlijk toegestaan!

BEREIDING

- 1.** Rooster de sneetjes brood. Meng de mayonaise, tonijn en wat peper en zout goed door elkaar.
- 2.** Bestrijk 12 sneetjes brood met het mengsel. Leg op elk sneetje 2 plakken fricandea en bestrijk die weer met het tonijnmengsel. Maak de rucola aan met wat olijfolie en zout en verdeel plukjes sla over de boterhammen.
- 3.** Maak 4 stapeltjes van 3 belegde boterhammen. Strooi er wat kappertjes op en dek de stapels af met een sneetje brood.
- 4.** Verkruimel de eieren en verdeel ze rondom de sandwiches met nog wat rucola. Steek er prikkers in.

VOEDINGSWAARDE PER PERSOON: 735 KCAL (3085 KJ). EIWIT: 50 G.
VET: 34 G (WAARVAN 26 G ONVERZADIGD). KOOLHYDRATEN: 55 G.

Eigenlijk lenen alle vleeswaren zich goed voor een 'club'. Van cervelaat en casselerrib tot ham, kipfilet en grillworst en nog veel meer. Laat je inspireren bij je Keurslager!

Ook zin om te 'clubben'?
Op www.keurslager.nl vind je meer recepten voor overheerlijke clubsandwiches!

Aan de rol met gehakt

Bekijk ook het
bereidingsfilmpje.

Maximaal zes ingrediënten en toch iets verrassends op tafel zetten? Maak eens een gehaktbrood! Eenvoudig te bereiden en zowel warm als koud te eten. Wat rijst en salade erbij en je maaltijd is compleet.

WEETJE

Internationaal gerecht

In de Verenigde Staten heet gehaktbrood 'meat loaf', letterlijk vleesbrood. Deze term zullen veel mensen kennen van de gelijknamige rockzanger. Toch ligt daar niet de oorsprong. Varianten van gehaktbrood worden over de hele wereld gegeten, van Argentinië tot Zweden.

Gevuld gehaktbrood

⌚ 20 MINUTEN (EXCLUSIEF 60 MINUTEN OVENTIJD) 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 750 g gemengd gehakt, grof gemalen
- 12 creamcrackers, fijngehakt
- 3 eieren
- 2 eetlepels dijnonosterd
- 200 g spinaziebladeren, gewassen
- 8 plakjes prosciutto
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 175 graden.
- 2.** Meng het gehakt, crackers, eieren, mosterd, peper en zout in een kom. Leg het vleesmengsel op een stuk bakpapier en vorm het mengsel tot een rechthoek. Bedek het gelijkmatig met de spinazie en leg daar de plakjes prosciutto bovenop. Rol de rechthoek met behulp van het bakpapier op en haal het papier weg.
- 3.** Leg de vleesrol in een ingevette cakevorm en zet die 60 minuten in de voorverwarmde oven (tot de kerntemperatuur 65-70 graden is).
- 4.** Laat het gehaktbrood 10 minuten rusten voordat je er plakken van snijdt.

VOEDINGSWAARDE PER PERSOON: 480 KCAL (2015 KJ). EIWIJ: 35 G.
VET: 31 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN: 15 G.

TIP

Grof smaakt goed

Vraag je Keurslager om iets grover gemalen gehakt. Dat geeft meer structuur aan je gehaktbrood, wel zo lekker!

Roken als de

Ontbijtspek, bacon, runderrookvlees of een sappige rookworst: de smaak van gerookt vlees is onmiskenbaar. Maar waar komt die smaak eigenlijk vandaan? En waaraan herken je écht ambachtelijk gerookt vlees?

Ook voor het roken van vlees geldt: stap één is het selecteren van kwaliteitsvlees. Volgens Keurslager Juul van Schip uit Houten is lang niet elk vlees geschikt voor het rookproces. Dat heeft vooral te maken met het zouten, waar het mee begint. "Dat doe je om vocht aan het vlees te onttrekken. Voor de houdbaarheid, de smaak én om het vlees steviger te maken, zodat het ook geschikt is voor de snijmachine." Het zout kan echter alleen goed in het vlees trekken als de zuurgraad - de pH-waarde - niet te hoog of te laag is. Die wordt negatief beïnvloed door het stresshormoon adrenaline. "Ook daarom is het belangrijk dat een dier een prettig en rustig leven heeft gehad. Vrij van stress dus!"

Droogzouten

Inkopers van vlees voor fabrieken controleren de zuurtegraad van vlees vaak met een pH-meter. "Maar als vakman zie je het ook aan de stevigheid en structuur van het vlees," stelt Juul. Een goed stuk vlees wordt in de slagerij ▶

Zaagsel voor de rookontwikkelaar in de rookkast, speciaal gemaakt voor het roken van vlees.

► verder bijgesneden en daarna gezouten. Vroeger werd vlees in een pekelbad gelegd van water en zout. Tegenwoordig wordt de voorkeur gegeven aan droogzouten. "We wegen, zouten en kruiden elk afzonderlijk stuk vlees, en leggen het vervolgens vacuüm verpakt een paar weken in de koeling om te rijpen. Het zout en de kruiden kunnen dan langzaam in het vlees trekken." De opslagtijd verschilt per keer, afhankelijk van de omvang en vorm van het stuk vlees. "Zo kunnen we dus een constante en superieure kwaliteit garanderen. Een stuk ontbijtspek of bacon laten we twee weken rijpen, dikkere stukken zoals runderrookvlees soms wel zes tot zeven weken."

Precisieroken

Na het rijpen is het vlees klaar voor de rookkast. Ook die werkt tegenwoordig een stuk efficiënter, preciezer én milieuvriendelijker dan vroeger. "In een ouderwetse rookkast werd het proces bijvoorbeeld sterk beïnvloed door het weer", zegt Juul. Bij koud of mistig weer bleef rook vaak in de rookkast hangen, bij mooi en helder weer trok de rook beter door. "Bij een moderne rookkast heb je als slager al deze aspecten volledig onder controle. De verse luchttoevoer, de afvoer van 'versleten' rook, de luchtsnelheid, de luchtvochtigheid, de temperatuur van de rook... Alles is computergestuurd. Natuurlijk heb je nog wel die kennis van vroeger nodig om de computer optimaal te programmeren." Oftewel: roken anno nu combineert het ambacht en de smaak van vroeger met moderne betrouwbaarheid, zodat de kwaliteit gegarandeerd constant is. Dat geldt overigens ook voor de rook zelf. Het beukenhout waar Juul het vlees op rookt is geen rest-product uit de houtzagerij: het is speciaal gemaakt voor het roken van vlees en vleeswaren.

Met de moderne rookkast heeft Juul alle aspecten van het rookproces onder controle.

Roken met minder zout

Bij het voorbereiden van het vlees voor de rookkast wordt in de worstmakerij een stuk minder zout gebruikt dan vroeger. "Zeker in vergelijking met vlees uit de supermarkt", zegt Juul. Maar wij hebben dan ook een minder lange houdbaarheidstijd nodig omdat wij elke week verse vleeswaren roken. In alle zelfgemaakte producten die wij in onze volambachtelijke slagerij verkopen proef je de passie en liefde voor het slagersambacht!"

Bij het zouten en kruiden is de benodigde hoeveelheid precies afgewogen.

Puur natuur

Voor het roken van vlees in een rookkast wordt tegenwoordig ook vaak gewerkt met rookaroma's, afkomstig van verse, gecondenseerde rook. Juul blijft bij het roken op hout. "Tegenwoordig moet alles snel, snel, sneller, maar je kunt de natuur niet forceren. Gerookt vlees heeft tijd nodig om de smaak op te nemen en een mooie kleur te krijgen." Dankzij de moderne, computergestuurde rookkast gaat het roken wel een stuk sneller dan vroeger. "Geen hele nacht meer, zoals mijn vader dat ooit deed. Dat is met onze rookkast naar een uur of vier teruggebracht. Dat betekent dus ook dat je veel minder hout nodig hebt, en dat is weer minder belastend voor het milieu. Wij verstoken ongeveer een kilo per uur. Het kan zelfs nog sneller, in anderhalf uur. Maar wat snel komt, gaat ook weer snel. Wij vinden vier uur optimaal. Het vlees krijgt dan een mooie diepe, kastanjebruine kleur. En een intensere rookmaak, die blijvend is. Puur natuur!" ●

“In ons vlees proef je de passie”

Gerookte casselerrib met mosterdhoning-saus en aardappels

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 plakken rauwe casselerrib, ca. 1 cm dik
- 150 g gerookt spek, in dunne plakken
- 4 eetlepels grove mosterd
- 2 theelepels honing
- 2 eetlepels venkelzaad, gekneusd
- 4 eetlepels witte wijn
- 75 g roomboter
- 4 grote aardappels
- 16 blaadjes salie, waarvan 8 fijngesneden
- 400 g diepvrieserwtjes
- 4 schijven citroen
- Bloem
- Olijfolie
- Peper en zout

BEREIDING

1. Was de aardappels zorgvuldig. Prik gaatjes in de schil en zet ze 16 minuten in de magnetron op 850 Watt of kook ze gaar. Bak de plakken spek in hun eigen vet.

2. Smelt in een andere pan 50 gram boter en voeg de mosterd, honing, fijngesneden salieblaadjes, het venkelzaad en versgemalen peper toe. Doe de witte wijn erbij en laat het geheel 5 minuten inkoken.

3. Dep de casselerrib droog en bestuif de plakken met bloem. Doe de rest van de boter in een koekenpan en bak ze 5 minuten aan iedere kant mooi bruin.

4. Kook de erwtjes een minuut in water met zout. Spoel ze koud na zodat ze mooi groen blijven. Meng de uitgebakken spekjes en het spekvet erdoor.

5. Maak een kruis met een mes in de aardappels en druk de vulling een beetje naar boven. Besprenkel ze met olijfolie en strooi er zout op. Zet ze nog 5 minuten onder een hete grill tot ze goudbruin zijn.

6. Serveer de casselerrib met de saus, aardappels en de erwtjes. Snijd de plakken spek in stukken van een paar centimeter en leg die erbij. Maak het af met nog wat salieblaadjes en een schijfje citroen.

VOEDINGSWAARDE PER PERSOON: 585 KCAL (2455 KJ).
EIWIT: 28 G. VET: 37 G (WAARVAN 21 G ONVERZADIGD).
KOOLHYDRATEN: 32 G.

Nazomeren met Hollandse groente

De meeste soorten groente en fruit zijn tegenwoordig het hele jaar door te krijgen. Maar van eigen bodem is de keus in de nazomer het grootst. Kies en geniet!

Sashimi van entrecote

⌚ 25 MINUTEN 🍴 4 PERSONEN

🍴 VOORGERECHT OF LUNCHGERECHT

BENODIGDHEDEN

- 400 g entrecote
- 1 niet te grote rettich, goed gewassen
- 1 bakje shiso purper (cress/kiemgroente)
- Rasp en sap van een halve limoen
- 2 dl mirin (Japanse kookwijn)
- 2 dl zoete ketjap
- 2 dl witte wijnazijn
- 3 theelepels suiker
- 1 teentje knoflook, geperst
- Halve kleine rode peper, fijngehakt
- Half bosje bieslook

BEREIDING

- 1.** Maak een marinade van het limoensap, de rasp, de knoflook, de rode peper, de mirin en de ketjap.
- 2.** Schroei de entrecote op hoog vuur snel dicht aan beide kanten. Haal de vetrand eraf en snijd die in blokjes van een halve centimeter. Leg het vlees in de marinade en bak de blokjes vet uit tot kaantjes.
- 3.** Snijd met een mandoline spaghettislierten van de rettich. Verwarm de witte wijnazijn en los de suiker erin op. Laat de azijn afkoelen en meng die door de rettichslierten.
- 5.** Verdeel de plakjes entrecote over de borden en leg er een 'nestje' rettich bij. Druppel er een beetje van de marinade overheen en garneer met takjes bieslook, de kaantjes en shiso purper.

VOEDINGSWAARDE PER PERSOON: 315 KCAL (1325 KJ).
EIWIT: 26 G. VET: 8 G (WAARVAN 4 G ONVERZADIGD).
KOOLHYDRATEN: 34 G.

WEETJE

Mirin is een Japanse rijstwijn en een essentieel onderdeel van de Japanse keuken. Tegenwoordig is het bij de meeste supermarkten verkrijgbaar. Kun je het niet vinden? Gebruik dan droge sherry als vervanger.

WEETJE

Prei, dat is toch een wintergroente? Dat klopt. Maar er is ook zomerprei: een variant die minder vorstbestendig is. Zo zijn er ook van bloemkool zomer- én wintervarianten.

Bekijk ook het bereidingsfilmpje.

TIP

Door de sukade na het stoven nog even te bakken, krijgt het vlees extra smaak en beet.

Varkenssukade met geroosterde prei en bloemkoolpuree

⌚ 35 MINUTEN, EXCLUSIEF OVENTIJD 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 800 g varkenssukade (2 x 400 g)
- Roomboter
- 1,5 liter runderbouillon
- 1 prei, in ringen
- 1 ui, in parten
- 1 kleine winterpeen, geschrapt en in plakjes
- 1 eetlepel dijnmosterd
- 250 ml kookroom
- 800 g bloemkool, de roosjes
- 8 zomerpreitjes of 16 mini-preitjes
- 2 eetlepels bloem
- Peper en zout
- Olijfolie

BEREIDING

1. Verwarm de oven op 120 graden. Smelt 40 gram boter in een braadpan en bak de varkenssukade rondom bruin. Bestrooi het vlees met zout en peper. Voeg de bouillon toe met de prei, ui en winterpeen en zet de braadpan 3 uur in de voorverwarmde oven.
2. Haal het vlees uit het vocht, zeef en bewaar de bouillon en laat het vlees afkoelen tot het lauwwarm is. Rol het vlees dan stevig op in plasticfolie met daarbovenop aluminiumfolie en zet het in de koelkast.
3. Verwarm 500 milliliter van de gezeefde bouillon met de kookroom en laat dit tot de helft inkoken. Voeg de mosterd toe en roer dit goed door. Monteer eventueel met wat

klontjes koude boter en breng het geheel op smaak met zout en peper.

4. Kook of stoom de bloemkoolroosjes gaar in ongeveer 10 minuten. Pureer ze met de staafmixer en roer er de roomboter doorheen. Breng de puree op smaak met zout en peper.

5. Blancheer de zomerpreitjes, laat ze goed uitlekken, besmeer ze met olijfolie en grill er in een grillpan mooie strepen op.

6. Snijd dikke plakken van de sukade en bestuif ze licht met bloem. Verhit 3 eetlepels olie in een koekenpan en bak de sukade rondom bruin.

VOEDINGSWAARDE PER PERSOON: 820 KCAL/3150 KJ. EEIWIT: 50 G
VET: 58 G (WAARVAN 28 G ONVERZADIGD). KOOLHYDRATEN: 20 G.

Kipcurry met rode besjes

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 400 g kipfilet
- 350 ml kippenbouillon
- 2 eetlepels kerriepoeder
- 1 theelepel kurkuma
- 2 cm verse gember, geraspt
- 25 g roomboter
- 2 eetlepels bloem
- 1 ui, gesnipperd
- 2 eetlepels kookroom
- 1 bakje rode bessen
- 200 g notenrijst
- Peper en zout

BEREIDING

1. Breng de bouillon met de kipfilets aan de kook en houd ze 20 minuten tegen de kook aan. Bewaar de bouillon.
2. Kook de notenrijst volgens de beschrijving op de verpakking.
3. Smelt de boter in een koekenpan en fruit hierin de ui met de gember. Voeg kerrie en kurkuma toe en bak dit even mee. Doe er de bloem bij en voeg beetje bij beetje wat bouillon toe totdat een mooi gebonden saus

ontstaat. Roer de kookroom erdoorheen en breng het geheel eventueel op smaak met peper en zout.

4. Snijd de kipfilet in de lengte in repen. Schep wat notenrijst in een kom met daarbovenop de saus. Leg de kipfilet erbij en garneer met wat rode besjes.

VOEDINGSWAARDE PER PERSOON: 425 KCAL (1785 KJ). EIWIT: 30 G.
VET: 15 G (WAARVAN 9 G ONVERZADIGD). KOOLHYDRATEN: 41 G.

Notenrijst

Notenrijst is rijst waaraan stukjes amandelen, pompoenpitten, zonnebloempitten en papaja zijn toegevoegd. Die geven de rijst een nootachtige en lichtzoete smaak.

Lamsworst met parelcouscous en groente

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 400 g lams- of merguezworstjes
- 200 g parelcouscous
- 1 courgette, in blokjes
- 1 groene paprika, in blokjes
- 1 bosje munt, de blaadjes in reepjes
- 200 g feta, in blokjes
- 1 limoen, het sap en de rasp
- 95 g pistachenootjes
- 1 dl basilicumolie
- Bakboter
- Peper en zout

BEREIDING

- 1.** Kook de parelcouscous volgens de beschrijving op de verpakking.
- 2.** Smelt 25 gram bakboter in een koekenpan en bak hierin de courgette en de paprika. Haal de groenten uit het braadvocht, voeg eventueel wat boter toe en bak hierin de lamsworstjes rondom bruin in 7-8 minuten.
- 3.** Meng de couscous met de groenten en breng alles op smaak met peper en zout.

Schep de blokjes feta en de pistachenootjes erdoor en roer er tot slot het limoensap, de rasp en de basilicumolie doorheen.

- 4.** Serveer de couscous bij de lamsworstjes en garneer de couscous op het bord met de reepjes munt.

VOEDINGSWAARDE PER PERSOON: 1000 KCAL (4200 KJ).

EIWIT: 36 G. VET: 71 G (WAARVAN 46 G ONVERZADIGD).

KOOLHYDRATEN: 50 G.

Culinaria

Wild van kroketten

"Kroketten zijn nationaal culinair erfgoed", aldus vader en zoon Poppelaars, die recent in Amsterdam hun restaurant Wilde Kroketten hebben geopend. Je kunt er terecht voor zo'n twintig verschillende soorten zelfgemaakte kwaliteitskroketten. Van krabkroket, vleeskroket tot vegetarische kroket. Natuurlijk met bijpassende sauzen, brood, bier, wijn en thee, en verwerkt in diners, lunches of als hap bij de borrel. Wilde Kroketten is te vinden aan de Danzigerkade 27, vlakbij de worstenmakers Brandt & Levi. Handig als je na de kroketten nog zin hebt in worst!

Roken maar!

De rubriek Van boer tot bord op pagina 12 van deze Proef gaat dit keer over het roken van vlees. Wil je dit zelf ook eens proberen? Dan is een goede rookoven een must. Deze van Barbecook biedt kwaliteit voor een vriendelijke prijs. Hij bevat een regelbare luchttoevoer voor het beste resultaat en het kookoppervlak heeft een doorsnede van 40 cm. De rookoven telt drie verdiepingen en wordt geleverd met twee verchroomde grillroosters. Ook handig is de dekselthermometer. De rookoven is onder andere verkrijgbaar via bol.com.

Bewaar je kruidenrubs

Het zelf maken van een rub is natuurlijk leuk. Zeker met de tips die de Keurslager op pagina 5 geeft. Maar wat doe je als je iets overhoudt? Je kunt je zelfgemaakte kruidenmix (mits die niet in aanraking is geweest met het vlees) nog wel een tijdje bewaren. Bijvoorbeeld in een van deze weckpotjes van Kilner. De potjes zijn onder andere verkrijgbaar bij Fonq, inclusief houten rekje, labeltjes en receptenboekje.

De kunst van lekker eten

Lekker eten in balans, dat is wat Nigel van der Horst (alias Chef met lef) voorstaat in dit boek. Zijn gerechten barsten van de smaak en hebben een goede samenstelling. Er zitten ook recepten voor pizza's, burgers en salades bij. Daarbij laat de chef je de samenstelling, voedingswaarden en calorieën zien, zodat je inzicht krijgt in je eigen voedingspatroon en zelf aan de slag kunt met jouw persoonlijke doelen.

Smullen in het weiland

Op zaterdag 23 en zondag 24 september 2017 is de 4de editie van het Smaakmakers Festival in De Wijk, in Drenthe, in de buurt van Meppel. Een weiland aan de Julianaweg wordt omgetoverd tot één groot en gezellig openluchtrestaurant met foodtrucks met een verhaal, opgeluisterd met live muziek en (kinder)activiteiten. Nieuw dit jaar zijn de sing- en songwriters en het verhalenfestival. Een fantastische afsluiter van de zomer! Zie voor meer informatie www.smaakmakersfestival.nl.

Vers uit eigen molen

Ga je voor smaak? En maal je daarom je specerijen en kruiden, bijvoorbeeld voor dry rubs, het liefst zelf? Dan is een kruidenmolen zoals deze van ProfiCook echt aan jou besteed! Ideaal voor het malen van kruiden, en ook nog te gebruiken voor koffie en noten. De bекers zijn vaatwasbestendig. Onder andere te koop bij Blokker.

Passie voor fruit

Het weekend van 16 tot en met 18 september staat in het teken van fruit. In Tiel tenminste. Hier zie je fruit zoals je het nog nooit hebt gezien. Op zaterdag 16 september trekken veertien grote praalwagens en zes jeugd-wagens door de straten van Tiel. Tot 18 september kun je de wagens los bewonderen en de kunstmanifestatie Fruit Adventure Rivierenland en de Fruitcorsofair bezoeken. En tot 17 september kun je ook nog eens culinair genieten op het foodtruckfestival. Meer informatie vind je op fruitcorso.nl.

BBQ-kampioen op wereldreis

Dit is alweer het tweede boek van wereldkampioen barbecueën Jord Althuisen. Zijn eerste boek werd in 2016 Kookboek van het jaar en wisselde info over het gebruik van de barbecue af met heerlijke recepten. Voor dit boek ging hij op reis om de allerlekkerste recepten en smeulende verhalen te vinden: van de Argentijnse asado's tot de Zuid-Afrikaanse braai. Ruim 224 pagina's wereldwijd genieten dus van de barbecue! Onder andere verkrijgbaar via bol.com.

ROTTERDAMSEKOST
14 • 15 • 16 • 17 SEPTEMBER 2017
KRALINGSE BOS • ROTTERDAM

Echt Rotterdams

Rotterdam herbergt een waar culinair walhalla. RotterdamseKost is een must voor iedereen die van de stad houdt of wil leren houden. Opgezet als intiem containerdorp in het Kralingse Bos brengt dit evenement van 14 tot en met 17 september de typische Rotterdamse cultuur naar voren. In de vorm van kunst, muziek, film en natuurlijk koken. Meer weten? Kijk op rotterdamsekost.nl.

IN EEN ANDER JASJE

Parmezaanschnitzel met pasta-aioli

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 kalfsschnitzels
- 25 g roomboter
- 1 ei
- 50 g bloem
- 50 g paneermeel
- 50 g parmezaan
- 200 g spaghetti
- 1 theelepels tabasco
- 1 dl olijfolie
- 1 knoflookteen, in stukken
- 1 dl geconcentreerd kippenbouillon
- 1 citroen, in partjes

BEREIDING

- 1.** Kook de spaghetti 2 minuten korter dan de bereidingswijze op de verpakking en spoel de slierten af met koud water. Laat de spaghetti goed uitlekken.
- 2.** Klop het ei los in een schaal, vul een ander schaalje met bloem en een derde schaalje met een mengsel van paneermeel en parmezaan. Haal elke schnitzel eerst door de bloem, daarna door het ei en vervolgens door het paneermengsel.
- 3.** Doe de olijfolie met de knoflook en tabasco in een staafmixerbeker en meng dit tot een smeug geheel.

Ongekend populair is de schnitzel: vlees in een krokante korst. Op de traditionele versie met kalfsschnitzel kun je natuurlijk variëren. Met kip bijvoorbeeld, ook nog eens gehuld in een ander 'jasje'!

- 4.** Smelt de boter in een antiaanbakpan en bak hierin de schnitzels op middelhoog vuur in 6-8 minuten aan twee kanten goudbruin en krokant.
- 5.** Verwarm de spaghetti met de bouillon in een wok en laat de bouillon verdampen. Roer er de pikante knoflookolie doorheen en serveer de pasta bij de schnitzel. Garneer met een citroenpartje.

VOEDINGSWAARDE PER PERSOON: 715 KCAL (3005 KJ). EIWIT: 43 G. VET: 37 G (WAARVAN 27 G ONVERZADIGD). KOOLHYDRATEN: 51 G.

TIP

Paneermeel maak je van gemalen beschuit of geroosterd brood. Door parmezaan door het paneermeel te doen, voeg je extra smaak toe.

Black chicken met komkommernoedels

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ TUSSENGERECHT

BENODIGDHEDEN

- 2 kipfilets (350 á 450 g), in de lengte gehalveerd
- 50 g bloem
- 1 ei, losgeklopt
- 100 g zwart sesamzaad
- 1 komkommer, goed gewassen
- 1 dl azijn
- 3 theelepels suiker
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 120 graden. Wentel de kipfilets eerst door de bloem, daarna door het ei en tot slot door het sesamzaad.
- 2.** Verwarm de olie in een antiaanbakpan en bak de kipfilets kort rondom. Leg ze op een met bakpapier beklede bakplaat en bak de filets nog 10 minuten in de oven.
- 3.** Snijd met behulp van een mandoline noedels (sliertjes) van de komkommer.

Verwarm de azijn met de suiker in een pannetje en laat de suiker oplossen. Roer het azijnmengsel door de komkommer en breng de noedels op smaak met peper en zout.

- 4.** Snijd de kipfilets in de lengte doormidden en serveer ze met de zoetzure komkommernoedels.

VOEDINGSWAARDE PER PERSOON: 380 KCAL (1595 KJ). EIWIJF: 31 G. VET: 22 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN: 14 G.

WEETJE

Noedels van groente

Je ziet het steeds vaker: dat bronnen van koolhydraten zoals pasta, in recepten worden vervangen door groente. Bijvoorbeeld courgetti (dun gesneden courgetteslierten die kort gekookt of gebakken worden). Maar ook komkommer is een caloriearm alternatief.

Er is er een jarig...

Ouders met kinderen op de basisschool staan elk jaar weer voor de vraag: wat gaat de jarige trakteren? Snoep is op scholen steeds vaker uit den boze, dus enige creativiteit is nodig. Hier een paar mooie suggesties om eens anders uit de hoek te komen.

⌚ 10 MINUTEN 👥 4 PERSONEN 🍴 SNACKS

BENODIGDHEDEN

- 1 Keurslager
- 2 plakjes cheddar
- leverworst
- 8 sneetjes
- 8 cornichons (kleine augurken)
- casinobrood
- Mosterd

BEREIDING

- 1.** Rooster de sneetjes casinobrood mooi goudgeel. Steek met een steker ter grootte van de dikte van de leverworst 16 rondjes. Snijd de plakjes cheddar in 8 ruiten.
- 2.** Snijd de worst in 8 plakken van ongeveer een 1 cm.
- 3.** Leg op een rondje brood een plakje leverworst, doe daar wat mosterd op, dan een plakje cheddar en vervolgens een rondje brood.
- 4.** Steek met een prikker een cornichon op de 'leverworstburger'.

TIP

Lekker voedzaam

Steeds meer scholen zetten bij traktaties in op gezond. Dan is het voor de hand liggend om naar fruit of groente te grijpen. Maar ook kipfilet of rosbief kan prima, want ze bevatten de nodige voedingsstoffen en zijn niet vet.

Leverworstburgertjes

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍷 SNACKS

BENODIGDHEDEN

- 8 plakjes rosibief (vleeswaren, iets dikker gesneden)
- 1 komkommer
- 2 wortels
- 20 g taugé
- 8 takjes koriander

BEREIDING

1. Schil de mango rondom met een dunschiller. Snijd de mango vervolgens in plakken tot aan de pit. Snijd de plakken in repen.
2. Snijd de komkommer over de lengte door de helft. Deze helften snijd je opnieuw over de lengte. Verwijder met een lepeltje de zaadlijsten. Snijd de stukken komkommer vervolgens in lange, rechte repen.
3. Maak de wortel schoon. Snijd de wortel in lange, rechte repen.
4. Neem een plakje rosibief en leg daar de reepjes mango, groente en koriander op. Rol dit strak op.

Rosbiefrolletjes met mango, komkommer en wortel

Sushi met gerookte kipfilet

⌚ 25 MINUTEN 🍴 4 PERSONEN 🍷 SNACKS

BENODIGDHEDEN

- 8 plakjes gerookte kipfilet (vleeswaren)
- 2 eieren
- 2 eetlepels room
- 2 eetlepels crème fraîche
- 1 theelepel wasabi
- Halve komkommer
- 2 norivellen
- Japanse sojasaus
- Boter
- Peper en zout

BEREIDING

1. Klop in een kom de eieren los met de room en breng op smaak met peper en zout. Meng in een kommetje de crème fraîche met de wasabi. Snijd de halve komkommer over de lengte door de helft. Deze helften snijd je weer door over de lengte. Verwijder met een lepeltje de zaadlijsten en snijd de stukken komkommer in lange, rechte repen.
2. Verhit een koekenpan en rooster hierin de norivellen kort aan beide kanten tot ze knapperig zijn.
3. Verhit een beetje boter in een koekenpan en bak hierin van de helft van het eimengsel een omelet. Bak daarna een tweede omelet.
4. Bestrijk de omeletten met de wasabicrème en beleg ze met een norivel en de plakjes kipfilet. Verdeel de reepjes komkommer over de omeletten en rol ze strak op. Snijd elke rol in stukjes van 4 cm. Serveer met een schaaltje sojasaus om de sushi in te dippen.

TIP

Voorzichtig!

Japanse wasabi wordt gemaakt van de groene wasabia-wortel. De meeste wasabi die je in een westerse winkel koopt, is gemaakt van mierikswortel en mosterd. Maar: zeker voor kinderen is de smaak erg scherp. Wees dus voorzichtig met doseren!

Speciaal voor jou!

Elke twee weken bij alle Keurslagers: de Special, een nieuw, met creativiteit en zorg ontwikkeld product. Zo biedt de Keurslager altijd iets nieuws. Smakelijk én eenvoudig te bereiden.

NOEDELI

Licht pittig gekruide gehaktbal, gevuld met noedels en pindasaus.

Bereiding: 15-20 minuten bakken op middelhoog vuur in braadpan of koekenpan.

Verkrijgbaar van
21 augustus t/m
2 september
100 GRAM
€ 1,45

MILANO SPIES

Spies met malse rolletjes varkensschnitzel, gemarineerd en gevuld met parmaham en zontomaat.

Bereiding: 8-10 minuten rondom mooi bruin bakken in een koekenpan. Of gebruik een hete grillpan.

Verkrijgbaar
van 4 t/m 16
september
100 GRAM
€ 1,95

SURPRISE ROL

Zacht gekruide gehaktstaaf met een verrassende vulling van pulled pork en barbecuesaus.

Bereiding: rondom mooi bruin bakken in braad- of koekenpan op middelhoog vuur in 15-20 minuten.

Verkrijgbaar
van 18 t/m 30
september
100 GRAM
€ 1,75

Voordelen KEURSLAGER *spaarprogramma*

- ✓ Snel & eenvoudig: koop een spaarpunt voor 5 eurocent bij elke bestede euro
- ✓ Hoge spaarwinst: 32%
- ✓ Aantrekkelijk assortiment aan mooie merkartikelen
- ✓ Cadeaus bestellen en afhalen bij je eigen Keurslager
- ✓ Betaal je aankopen in de winkel met spaarpunten

MAGER RUNDVLEES

Rundvlees, zoals rosbief, tartaar en biefstuk, zijn rijk aan ijzer. Zeker vrouwen in de vruchtbare leeftijd kunnen dat goed gebruiken. Deze recepten met rundvlees zijn ook nog eens erg lekker.

Salade met biefstuk, aardbeien en avocado

⌚ 25 MINUTEN 👥 4 PERSONEN

🍴 LUNCHGERECHT

BENODIGDHEDEN

- 300 g kogelbiefstuk
- 250 g aardbeien
- 2 avocado's (rijp)
- Halve komkommer
- 200 g gemengde sla
- 100 g feta
- 50 g walnoten, grof gehakt
- Olijfolie
- Balsamicoazijn
- Peper en zout

BEREIDING

- 1.** Haal het vlees uit de koeling en laat het op kamertemperatuur komen. Smeer de biefstukken licht in met olie, maal zout erover en bak ze in de pan om en om in ongeveer 6 minuten 'rare' tot medium. Haal ze uit de pan, doe de peper erop en laat het vlees even rusten.
- 2.** Verwijder de kroontjes van de aardbeien en halveer de aardbeien in de lengte. Voeg 2 eetlepels balsamicoazijn toe. Roer voorzichtig door elkaar en laat dit even staan.
- 3.** Snijd de komkommer met een kaasschaaf in linten, de biefstuk in reepjes en de avocado overlangs doormidden. Schep het vruchtvlees van de avocado met een lepel uit de schil en snijd het vruchtvlees in reepjes. Meng de gemengde sla en avocado met 2 eetlepels olie en 2 eetlepels azijn en breng alles op smaak met peper en zout.
- 4.** Verdeel de aardbeien, avocado's, komkommer en walnoten over de salade. Verkrummel de feta erover en leg de biefstukreepjes erop.

VOEDINGSWAARDE PER PERSOON: 550 KCAL (2310 KJ). EIWIT: 27 G. VET: 44 G (WAARVAN 35 G ONVERZADIGD). KOOLHYDRATEN: 8 G.

LEKKER & GEZOND: Biefstuk is rijk aan ijzer en vitamines B6 en B12. Ook is het een belangrijke bron van zink, een ander onmisbaar mineraal.

Rundvlees is een uitstekende bron van ijzer

Tartaar met paksoi en gebakken rijst

⌚ 30 MINUTEN 👥 4 PERSONEN
🍴 HOOFDGERECHT

BENODIGDHEDEN

- 400 g tartaar
- 400 g basmatirijst
- 1 rode peper, fijn gesneden
- 2 teentjes knoflook
- 5 cm gember
- 300 g paksoi
- Rasp van 1 citroen
- 1 eetlepel sesamolie
- 2 eetlepels sojasaus
- 8 blaadjes verse basilicum
- 4 stengels lente-ui, in ringetjes
- 100 g cashewnoten
- Olie
- Peper en zout

BEREIDING

1. Kook de rijst gaar volgens de verpakking en laat deze staan met de deksel op de pan.
2. Maak in een vijzel de gember en knoflook fijn.
3. Bestrooi de tartaar met peper en zout. Verhit olie in een pan en bak de tartaar op middelhoog vuur. Fruit ondertussen in een wok de rode peper, gember en knoflook kort aan. Voeg de gekookte rijst toe. Snijd de paksoi in stukken en bak die met de rijst mee tot alles warm is. Breng op smaak met de citroenrasp, sesamolie en sojasaus.
4. Serveer de gebakken rijst met de tartaar, basilicumblaadjes, lente-ui en cashewnoten.

VOEDINGSWAARDE PER PERSOON: 810 KCAL (3400 KJ). EIWIT: 35 G. VET: 35 G (WAARVAN 28 G ONVERZADIGD). KOOLHYDRATEN: 86 G.

WEETJE

Tartaar is gemaakt van magere, gemalen biefstuk. Het bevat daarvoor heel weinig verzadigd vet.

LEKKER & GEZOND: Belangrijke bronnen van ijzer zijn vlees, volkorenbrood, broccoli en sperziebonen. Het lichaam neemt ijzer uit vlees het beste op. Daarbij is rund- of lamsvlees een uitstekende keuze: daarin zit meer ijzer dan in varkensvlees of kip.

SMULLEN VAN DE PLANK

Het spaarprogramma van de Keurslager helpt je vlees lekker te bereiden en te serveren. Bijvoorbeeld met deze royale snij-serveerplank.

Deze plank van bamboe is heel geschikt om groente en vlees op te snijden en leent zich ook goed om eten op te serveren. Dankzij de royale lengte kun je er een echte 'smulplank' van maken, bijvoorbeeld vol met lekkere tapas voor bij een borrel of feest. Na gebruik even afspoelen onder de kraan en afdrogen, en hij is klaar voor de volgende ronde. Bamboe heeft een fraaie uitstraling en is ook heel functioneel: het is goed bestand tegen vocht en snijden, terwijl messen er niet bot door worden. Een aanwinst waar u jarenlang plezier van hebt! In september is deze fraaie snij-serveerplank al voor 210 spaarpunten verkrijgbaar.

Tapasplank

Mooie bamboe snij- en serveerplank van 650 x 140 x 19 mm. Normaal 240 punten. De hele maand september verkrijgbaar voor **210 punten.**

**SPAREN
MAAR!**

Heel winstgevend én eenvoudig: het spaarprogramma van de Keurslager. Voor elke euro die je besteedt, koop je voor 5 eurocent een spaarpunt. Zeer aantrekkelijk, want elk punt levert 6,6 cent op! Inwisselen kan al vanaf 125 punten of een veelvoud daarvan.

Ook meedoen? Vraag een spaarpas aan bij de plaatselijke Keurslager. Daar kun je ook cadeaus bestellen. Op www.keurslager.nl kun je je saldo bijhouden en kijken in de cadeaushop.

Puzzelen met Proef

Even ontspannen met een puzzel, dat is altijd goed! En je kunt er nog wat leuk mee winnen ook. Maak deze woordzoeker, stuur de oplossing in en wie weet win je één van de vijf Keurslager cadeaukaarten t.w.v. maar liefst € 40,-.

De woorden zitten horizontaal, verticaal en diagonaal in alle richtingen in de puzzel verstopt. Ze kunnen elkaar ook overlappen. Zoek ze op en streep ze af. De overblijvende letters vormen achter elkaar gelezen de oplossing.

Mail de juiste oplossing vóór 18 september 2017 naar proef@keurslager.nl of stuur ons een (brief)kaart. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

BESSEN	KOMKOMMER	PEPER	SPECERIJEN
BOONTJES	KROKET	PREI	SUKADE
BRAMEN	KRUIDEN	PROSCIUTTO	TARTAAR
CASSELLERRIB	MANGO	PUREE	VELDSLAVEL
CHEDDAR	MIRIN	ROSBIEF	IJZER
CORSO	MOSTERD	RUBS	ZOUTEN
FRICANDEAU	MUNT	SCHNITZEL	
GEHAKTBROOD	PASTA	SESAMZAAD	
GEMBER	PEKELEN	SMAAK	

G	E	H	A	K	T	B	R	O	O	D	K	L	E	K	
B	O	O	N	T	J	E	S	P	Z	R	M	K	R	V	
E	R	E	R	N	Z	A	U	Z	U	O	O	M	E	E	
S	R	A	B	I	J	E	R	N	I	S	M	U	L	B	S
S	E	T	M	I	E	T	D	T	V	P	D	T	M	C	
E	U	E	D	E	R	E	E	R	E	S	E	R	E	H	
N	S	K	A	E	N	R	A	K	L	G	R	R	G	N	
E	O	O	A	E	D	A	E	A	N	T	E	N	R	I	
I	J	E	R	Z	D	T	L	F	L	I	P	I	P	A	T
R	E	K	M	R	E	N	M	E	E	R	O	A	D	Z	
E	S	M	A	N	G	O	R	P	I	S	O	S	D	E	
C	B	T	S	T	I	P	V	M	L	B	S	T	E	L	
E	U	A	E	D	N	A	C	I	R	F	S	A	H	E	
P	R	O	S	C	I	U	T	O	S	R	O	C	E		
S	M	A	A	K	K	O	M	K	O	M	M	E	R	S	

© www.puzzelpro.nl

PROEF is een uitgave van de Vereniging van Keurslagers en wordt je aangeboden door de Keurslager.

Vereniging van Keurslagers
 Postbus 185, 3830 AD Leusden
 T 033 - 494 04 19
 E info@keurslager.nl
www.keurslager.nl
 /Keurslagers

Bladmanagement en redactie
 Commond, Content for brands
 Edmée Hiemstra,
 Vereniging van Keurslagers

Receptuur
 Silvia Klein (Als het over koken gaat!)
 Stephan van Oppenraaij
 Rita Hooghuis (Voor het creëren van smaken en sferen)
 Katinka Huiskamp (voedingswaarden)

Fotografie
 Scala Photography
 Michel Campfens
 Marcel J. de Jong

Vormgeving
 Commond, Content for brands

Druk
 Koninklijke Drukkerij Em. de Jong

Oplage
 200.000 exemplaren

Frequentie
 PROEF verschijnt 7 keer per jaar

Natuurlijk wordt **PROEF** met veel zorg gemaakt. We kunnen echter geen verantwoordelijkheid nemen voor mogelijke fouten in het blad. Het overnemen van delen van dit magazine mag alleen na schriftelijke toestemming van de uitgever. Op tekst en foto's rust copyright.

Algemene opmerkingen over de recepten.
 We geven de oventemperaturen steeds aan voor de heteluchtoven. Een gewone oven zet je ongeveer 15 graden warmer voor hetzelfde effect. Overal waar we tijden aangeven, zijn dat indicaties. Blijf kijken en proeven. Waar we eieren gebruiken, bedoelen we eieren van een normaal formaat. Als je zwanger bent of een verzwakte weerstand hebt, moet je voorzichtig zijn met bepaalde ingrediënten, bijvoorbeeld met rauw vlees. Laat je hierover goed informeren.

Kerntemperaturen
 De kerntemperatuur is van groot belang. Deze meet je met een kernthermometer. De belangrijkste temperaturen op een rijtje:

Rundvlees: rood: 48 °C, rosé: 55 °C, gaar: 70 °C

Kalfsvlees: rosé: 55 °C, gaar: 70 °C

Varkensvlees: rosé: 60 °C, gaar: 70 °C

Lamsvlees: rosé: 55 °C, gaar: 70 °C

Kip: gaar: 75 °C

Lekker om te geven!

De KeurSlager cadeaukaart is leuk om te geven en lekker om te krijgen! Bepaal zelf de waarde en kies een passende variant. De kaarten zijn te koop en te besteden bij alle KeurSlagers in Nederland.