

PROEF

KEURSLAGER

6 | 2017

het vakmanschap van de Keurslager

BIEFSTUK

DE FIJNE KNEEPJES

De kunst van het
PATÉ MAKEN

WOKKEN
Snel én gezond

Steel de show met
ROLLADE

IN DEZE PROEF

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

8

17

20

22

24

Inspiratie voor een heerlijk najaar

- 4 Alles over biefstuk bakken
- 8 Snel klaar: gehakt
- 10 De riblap
- 12 Borrelen met wereldse hapjes
- 13 Culinaria
- 14 Van boer tot bord: paté
- 17 Weinig ingrediënten: baked potato
- 18 Koken in de oven
- 22 Koken met kids: traktaties
- 24 Vertrouwd en gewaagd: varkenshaas
- 26 Speciaal voor jou!
- 28 Lekker & gezond: wokken met kool
- 30 Cadeaupagina
- 31 Puzzel/colofon

ARJEN BOS UIT ABCOUDE

“Hoe bak je de perfecte biefstuk?”

Biefstuk bakken. Het lijkt zo simpel, maar toch vind ik het lastig. Dat begint al in de slagerij: welke soort biefstuk moet ik kiezen? Eenmaal in de keuken kan ik ook wat praktische tips gebruiken. Gebruik ik een pan of de oven? Boter of olie? En hoe krijg ik hem precies zo gaar van binnen als ik hem hebben wil? Kortom: hoe bak je nu de perfecte biefstuk?

Lees op de volgende pagina's wat Keurslager Gerwin Pouw zegt over biefstuk bakken.

Gerwin Pouw van
Keurslagerij Pouw in Abcoude:

"Onze biefstuk
komt van
vleeskoeien
die vlakbij
grazen"

Op biefstukles

Het bakken van biefstuk hoeft helemaal niet moeilijk te zijn, weet Keurslager Gerwin Pouw. "Zolang je kiest voor kwaliteitsvlees en de juiste bereidingswijze, kun je hem precies bakken zoals jij hem het lekkerst vindt."

Een goed stuk vlees begint bij een gezond en gespierd rund. Dat geldt ook voor biefstuk. Gerwin verkoopt uitsluitend vlees van het ras Verbeterd Roodbont uit de directe omgeving. "Op en top Hollands vlees. Geboren, grootgebracht en geslacht in Nederland. De vrouwelijke runderen grazen op nog geen vijfhonderd meter van onze winkel vandaan, hier in Abcoude. Het vlees is mooi van structuur, kleur en malsheid."

Maar wat is biefstuk nu precies? Gerwin legt uit: "Vlees mag biefstuk heten als het afkomstig is van de bovenbil, het spierstuk of de dikke lende van het rund. Dat zijn allemaal delen van de achterkant. Dat deel van de koe of stier is minder in beweging geweest dan de voorkant, waardoor het weinig bindweefsel bevat. Dat maakt het malser dan andere soorten rundvlees. Ongeveer vier procent van al het vlees van een rund is biefstuk."

Kogel of van de haas

Afhankelijk van de precieze plek waarvan het vlees komt, worden drie soorten biefstuk onderscheiden, vertelt Gerwin. "Nog malser dan de 'gewone' Hollandse biefstuk is kogelbiefstuk. Het mooiste is de biefstuk van de haas, beter bekend als ossenhaas. Die bestaat ook weer uit drie delen: de kop, die wordt gebruikt als chateaubriand, het middenstuk, te bestellen als tournedos, en de punt, waarvan vaak ossenhaaspuntjes gesneden worden."

Er zijn ook stukken vlees die soms als biefstuk verkocht worden omdat ze een vergelijkbare smaak, structuur en bereidingswijze hebben. "Zoals de diamanthaas, ook wel jodenhaas genoemd. Dat is het meest malse stukje van het rund. Het wordt echter niet gesneden van de achterkant, maar van de voorkant. Het zit tussen de schouders en heeft daardoor erg weinig beweging gehad. Daarnaast wordt ook de entrecote vaak gezien als biefstuk. Die wordt gesneden van de dunne lende, op de rug van

Welke biefstuk kies jij?

Hollandse biefstuk

Komt van: de bovenbil of het spierstuk

Malsheid ●●●○○

Prijs ●●●○○

Ca. 4% van het rund bestaat uit biefstuk.

Kogelbiefstuk

Komt van: een mals deel van de kogel van de bovenbil en het spierstuk

Malsheid ●●●●○

Prijs ●●●●○

Elk rund geeft 4 kogels: twee in de bovenbil en twee in het spierstuk.

Biefstuk van de haas

(chateaubriand, tournedos en ossenhaaspuntjes)

Komt van: de binnenkant van de lende, de zijkant van de ruggenwervel

Malsheid ●●●●●

Prijs ●●●●●

Elk rund geeft 2 biefstukken van de haas.

De Keurslager snijdt het vlees altijd haaks op de groeven in het vlees. Dat snijdt beter en geeft een mooie structuur aan de biefstuk.

het rund. Het wordt daarom ook wel lende-biefstuk genoemd." En hoe zit het dan met rosbief? "Dat kan gesneden worden van allerlei delen van de achterkant van het rund. De mooiste rosbief halen we uit de dunne lende."

Belangrijk is ook dat de slager de biefstukken mooi afsnijdt. "Een stukje slagersambacht. Het vlees moet haaks gesneden worden op de groeven in het vlees. Dat noemen we kort van draad. Dan glijdt je mes er na bereiding beter doorheen. Daarnaast moeten de stukken allemaal even dik zijn, zodat de garingstijd gelijk is. Wij houden vaak een dikte van twee centimeter aan."

Uit de koelkast

Enmaail thuis komt het aan op een aantal simpele bereidingsstappen, aldus Gerwin. "Haal het vlees altijd een uur van tevoren uit de koelkast. Zo voorkom je dat het vlees van binnen nog koud is na het bakken. Kies daarna voor een koeken- of grillpan (zie de spaaractie op pagina 30). Een oven kan ook, maar

gebruik dan wel een kernthermometer. Verhit boter in de pan en wees daarmee niet te zuinig. Laat de boter goed smelten tot hij goudbruin is. Met een klein scheutje olie wordt de temperatuur iets hoger, zodat hij mooier dichtschroeit."

Het is zaak biefstuk eerst goed dicht te schroeien. "Leg hem in de pan en bak beide kanten een halve minuut. Zo zorg je ervoor dat de sappen in het vlees behouden blijven. Zouten kan net voor het bakken, peper doe je achteraf. Meer dan peper en zout is niet nodig." Vervolgens bak je beide zijden op iets lager vuur, afhankelijk van hoe je de biefstuk lekker vindt: rood, medium of doorbakken (zie kader). Dit is ook afhankelijk van de dikte van de biefstuk. Hoe roder de binnenkant, hoe malser het vlees. Wikkel de biefstuk tot slot in aluminiumfolie en laat hem zo nog drie tot vijf minuten rusten. "Zo kunnen de sappen in het vlees zich goed verspreiden en dat komt de smaak ten goede. Anders verlies je veel sappen op het bord."

Biefstuk met bietenpuree en groene asperges

⌚ 60 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 kogelbiefstukken (à 150 g)
- 80 g suiker
- 250 ml witte port
- 100 ml dragonazijn
- 1 steranijs
- 1 kruidnagel
- ½ kaneelstokje
- ½ vanillestokje
- 1 kilo gele of witte bieten
- 16 groene asperges, stukje van de onderkant gesneden
- 1 knoflookteen, fijngenhakt
- 2 takjes verse dragon (om mee te garneren)
- Roomboter
- Olie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven op 150 graden. Karamelliseer de suiker in een pan met dikke bodem. Voeg de port, azijn, steranijs, kruidnagel, het kaneel- en vanillestokje toe en laat dit in ongeveer 20 minuten inkoken tot een mooie stroop (hoe wijder de pan, hoe sneller dat gaat).
- 2.** Schil de bieten, snijd ze in kleine blokjes en kook ze in water met zout in 30 minuten gaar. Giet ze af en laat ze enkele minuten uitstomen in de pan. Pureer de bietjes met 50 gram boter met de staafmixer tot een mooi geheel. Breng de puree op smaak met zout en peper.
- 3.** Smelt 50 gram roomboter in een hapjespan, doe hierin de asperges met de knoflook en laat ze op laag vuur 10-15 minuten smoren, zonder dat ze verkleuren.
- 4.** Verhit 100 gram roomboter met een scheutje olie in een braadpan. Bestrooi de biefstukken met zout en bak ze snel rondom bruin. Zet de warmtebron iets lager, voeg nog een beetje roomboter toe en bedruip de biefstukken ermee. Zet de pan vervolgens in de oven. Laat de biefstuk verder garen tot hij de gewenste kerntemperatuur heeft bereikt (zie kader). Voor 'medium-rare' is 15 minuten in de oven een goede richtlijn.
- 5.** Bestrooi de biefstukken met peper en laat ze 3-5 minuten rusten in aluminiumfolie.
- 6.** Maak op ieder bord een veeg van de bietenpuree, leg de asperges er schuin op en de biefstuk ertegenaan, schep een lepel van de stroperige saus op de biefstuk en garner ze met een takje dragon.

VOEDINGSWAARDE PER PERSOON: 650 KCAL (2730 KJ).
EIWIT: 39 G. VET: 30 G (WAARVAN 13 G ONVERZADIGD).
Koolhydraten: 42 G.

Rare, medium of well-done?

	Kerntemperatuur	Bereidingstijd op het fornuis*
Rood ('rare' of 'saignant')	45-50 graden Celsius	dichtschroeien is voldoende
Licht doorbakken ('medium-rare')	55 graden Celsius	1 à 2 minuten per kant
Half doorbakken ('medium' of 'à point')	60 graden Celsius	2 à 3 minuten per kant
Doorbakken ('well done' of 'bien cuit')	70 graden Celsius	3 à 4 minuten per kant

*Deze tijden zijn exclusief het dichtschroeien van het vlees.

KEURSLAGER.NL

Bekijk ook het
bereidingsfilmpje.

TIP

Bestrooi de biefstuk
pas na het bakken
met peper. Dat
voorkomt dat de peper
verbrandt.

ALLEMANSVRIEND

Gehakt kom je over de hele wereld tegen: van allerlei soorten vlees, in allerlei vormen en met allerlei ingrediënten. Ook voor drukke koks biedt gehakt volop mogelijkheden, zoals je ziet aan deze snelle recepten.

Kipgehaktspiesjes met couscous en yoghurtsaus

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 600 g kipgehakt
- 1 rode ui
- 3 teentjes knoflook
- 50 g zwarte olijven
- 50 g verse peterselie
- 2 eetlepels ras el hanout
- 1 ei
- 250 g couscous
- 250 ml kippenbouillon
- Sap van een halve citroen
- Olijfolie
- 100 g rozijnen, geweld
- 16 cherrytomaten, in partjes
- 1 komkommer
- Peper en zout

VOOR DE SAUS

- 10 eetlepels Griekse yoghurt
- 2 theelepels suiker
- Olijfolie

BEREIDING

- 1.** Snijd de ui, knoflook, zwarte olijven en peterselie fijn. Doe ze met het gehakt in een kom en voeg de ras el hanout en een losgeklopt ei toe. Meng alles goed door elkaar en vouw het gehakt om een spiesje. Herhaal dit totdat er 12 spiesjes zijn.
- 2.** Breng de bouillon aan de kook. Doe de couscous in een kom en giet de hete bouillon erover samen met het citroensap en een halve eetlepel olijfolie. Schep de couscous om met een vork en dek de kom af.
- 3.** Gril de spiesjes nu in een grillpan en gril ze om en om in een minuutje of 10 gaar. Serveer met de couscous en de saus.
- 4.** Meng de Griekse yoghurt in een kom met de suiker en 1 eetlepel olijfolie.
- 5.** Verwijder de zaadjes uit de komkommer en snijd ze in blokjes. Roer de couscous met een vork los. Voeg de geweldde rozijnen, komkommer en de cherrytomaten toe. Breng het geheel op smaak met peper, zout en eventueel nog wat olijfolie.
- 6.** Serveer de spiesjes met de couscous en de saus.

VOEDINGSWAARDE PER PERSOON: 740 KCAL (3110 KJ). EIWIT: 47 G. VET: 26 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 76 G.

WEETJE

De yoghurtsaus is gebaseerd op de bekende Griekse tzatziki of Turkse cacik, een frisse saus van komkommer, knoflook en yoghurt die populair is rondom de Middellandse zee en in het Midden-Oosten. De saus heeft veel overeenkomsten met de Indiase raita. Raita bevat vaak ook nog specerijen, zoals komijn en gember.

Mexicaanse chili met guacamole

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 750 g rundergehakt
- 1 ui, fijngesneden
- 1 teentje knoflook, fijngesneden
- Halve eetlepel komijnpoeder
- Halve eetlepel (zoet/mild) paprikapoeder
- Halve theelepel kaneelpoeder
- 1 blikje maïs (400 gram)
- Halve theelepel gedroogde oregano
- Halve theelepel cayennepeper
- 4 tomaten, in blokjes gesneden
- 1 blik kidneybonen, uitgelekt
- Ca. 16 takjes koriander
- Zak tortillachips, naturel
- Olijfolie

VOOR DE GUACAMOLE

- 2 avocado's
- Halve citroen, het sap
- 1 teentje knoflook, fijngesneden
- Peper en zout

BEREIDING

- 1.** Fruit de ui zachtjes in een pan met een scheutje olie. Doe het gehakt erbij en bak het gaar. Voeg vervolgens 1 teentje knoflook en alle kruiden toe met een klein scheutje water. Voeg na een minuut maïs, tomaten en de bonen toe. Stoof dat ongeveer 10 minuten.
- 2.** Verwijder de schil en de pit van de avocado's en doe het vruchtvlees in de keukenmachine. Pers erboven een halve citroen uit en voeg 1 teentje knoflook toe. Laat de machine draaien totdat een gladde massa ontstaat. Breng die op smaak met peper en zout.
- 3.** Schep de chili op een bord en serveer deze met guacamole, verse koriander en tortillachips.

VOEDINGSWAARDE PER PERSOON: 950 KCAL (3990 KJ). EIWIT: 47 G. VET: 60 G (WAARVAN 44 G ONVERZADIGD). KOOLHYDRATEN: 48 G.

Ribblappen

Wie van 'draadjesvlees' houdt, kan niet om de riblap heen. Van al het runderstoofvlees is de riblap het meest mals. De naam verwijst naar de plek waarvan het wordt gesneden: de rib.

Van de rib

Ribblappen kunnen worden gesneden van de onderrib, dikke rib of de fijne rib. De onderrib zit bovenaan de rug meteen na de hals. De fijne rib zit meer na het midden en is heerlijk om te stoven. Maar hij wordt ook gebruikt voor de côte de boeuf of de tomahawk – dus om te bakken of te grillen. Ribblappen bevatten meer vet dan sukade- en runderlappen. Dat heeft als voordeel dat er meer smaak aan zit en het vlees lekker smeuijg wordt.

Grof snijden of als rollade

Om ribblappen te bereiden moet je zeker 2,5 uur uittrekken. Door het stoven gaat het vlees krimpen en smelt het meeste vet weg. Daarom kun je het vlees het beste in grove stukken snijden. Maar ook als rollade uit de oven zet je hem smaakvol op tafel.

Lekker lang stoven

Laat het vlees op een laag pitje of in de oven een paar uur stoven, tot het lekker zacht is. Wil je er helemaal geen omkijken naar hebben? Dan is een slowcooker ideaal. Het vlees wordt dan met een elektrisch verwarmingselement op een constante temperatuur gehouden, zonder dat er vuur aan te pas komt. Om in de slowcooker de jus iets te binden, kun je als laatste nog een verkruimelde plak ontbijtkoek toevoegen. Dat geeft ook nog eens een extra smaakje!

'Zuurtje' toevoegen

Laat de ribblappen op kamertemperatuur komen en bak het gesneden vlees dan in ongeveer 2 minuten rondom bruin. Blus ze vervolgens af met heet water en voeg smaakmakers toe, met in elk geval iets zuurs, zoals rode wijn, bier, laurierblaadjes, ui of tomaat. De zuren maken het vlees extra zacht. Zorg ervoor dat het vlees net onder het vocht staat.

Riblap uit de oven met gember en sinaasappels

⌚ 140 MINUTEN 🍴 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 1 kilo runderriblap
aan één stuk, opgebonden
als rollade
- 2 eetlepels arachideolie
- 8 sjalotjes (gepeld, in
vieren)
- 1 stukje verse gember
(ca. 2 cm, geraspt)
- 250 ml sinaasappelsap
- 400 ml vleesbouillon
(van bouillonblokjes)
- 4 eetlepels sinaas-
appelmarmelade
- 3 eetlepels sojasaus
- 1 kaneelstokje
- 2 kruidnagels
- Bloem
- Boter

BEREIDING

1. Verwarm de olie en 2 eetlepels boter in een braadpan. Leg de rollade in de hete pan. Bak het vlees rondom totdat deze mooi bruin is. Leg de rollade even op een bord.
2. Verwarm de oven voor op 140 graden. Fruit de sjalotjes en gember in het braadvet. Giet de bouillon en het sinaasappelsap erbij. Voeg de marmelade, sojasaus, het kaneelstokje en de kruidnagels toe en verwarm deze zonder te koken. Leg het vlees erin, zet de pan met deksel erop in de oven en stoof de rollade circa 2 uur tot het vlees zacht is.
3. Haal de rollade uit de saus en knip het touw eraf. Rol de rollade strak in folie en laat hem afkoelen. Zeef de saus en kook hem in. Snijd de afgekoelde rollade in plakken van ongeveer 1 centimeter, bestuif ze met wat bloem en bak ze kort om en om.
4. Leg op elk bord twee plakken vlees en giet de saus erover. Lekker met rijst en een salade.

VOEDINGSWAARDE PER PERSOON: 650 KCAL (2730 KJ). EIWIJ: 53 G.
VET: 38 G (WAARVAN 23 G ONVERZADIGD). KOOLHYDRATEN: 23 G.

Rollade opbinden

Neem voor het opbinden een stuk keukentouw van twee meter. Knoop een eind strak om een uiteinde van het strak opgerolde vlees. Haal het touw onder de rollade door, dan bovenop door de lus en trek aan. Schuif steeds 3 cm op, tot het vlees helemaal is opgebonden. Draai het vlees om en breng het garen onderlangs weer terug naar het begin en knoop stevig vast. Zorg ervoor dat het touw niet al te strak wordt vastgebonden omdat de vulling er dan weer wordt uitgedrukt tijdens het bakken.

Meer informatie over het knopen en bereiden van rollades vind je op www.keurslager.nl.

CHEERS, PROOST, SKÅL, SANTÉ!

Bij de borrel hoort iets om op te bijten. Elk land heeft daar zo zijn eigen antwoord op. Proef trakteert je op een rondje reislustige borrelhapjes.

Rauwe Spaanse ham

Pata negra, iberico of lomo: Spanje is het land van de gedroogde rauwe hammen. Allemaal hebben ze een eigen smaak.

Rookvlees

Gerookt en gezouten vlees kom je overal ter wereld tegen en is heerlijk hartig.

Kalfsfricandeau

In Italië maken ze van kalfsfricandeau heerlijke vitello tonnato. Op Keurslager.nl zie je hoe eenvoudig je deze klassieker omtovert tot borrelhapje!

Gehaktballen

Van Hollandse gehaktballetjes tot Spaanse albondigas: bij een borrel doet gehakt het altijd goed.

Pastrami

Gerookt en gepekeld rundvlees, met diverse kruiden en daarna afgekookt. Pastrami werd door joden uit Oost-Europa mee naar de VS genomen, waar het populair is geworden in de 'deli's', waar het warm of koud wordt opgediend.

Mortadella

Een Italiaanse boterhamworst, vaak op smaak gebracht met knoflook en kruiden en extra feestelijk gemaakt met pistachenootjes of olijven.

Indisch spek

Houd je van babi pangang? Dan is Indisch spek een hapje voor jou!

Culinaria

Uit goed hout

Op zoek naar een origineel en nuttig cadeau? Denk eens aan een serverplank van Hollands Hout! Hollands Hout komt uit de bossen van Staatsbosbeheer, van bomen die zijn gekapt om andere bomen de ruimte te geven en nieuwe bomen te laten groeien. De serverplanken zijn gemaakt van stoer beukenhout waar je de vorm van de boom in ziet. Lekker groot om hapjes te serveren voor lange, gezellige borreluurtjes. Zie voor info www.hollands-hout.com.

Klassiek klosje

Rollade maken is werk dat de meeste mensen liever overlaten aan de slager. Op www.keurslager.nl kun je zien hoe die dat doet. Wil je het zelf toch eens proberen, dan kun je niet zonder rolladetouw. Het is gemaakt van honderd procent katoen. Op een klos zit wel 80 meter. Niet alleen geschikt voor rollades, maar ook voor het opbinden van kip, groenten en kruiden of 'gewoon' om pakpapier. Verkrijgbaar in keukenspecialzaken of online.

Stoven in een 'crockpot'

In landen als Engeland en de Verenigde Staten heeft bijna ieder huishouden wel een slowcooker, ook bekend als 'crockpot'. In Nederland wint dit elektrische apparaat langzaam maar zeker aan populariteit. Je kunt er op een veilige en makkelijke manier stoofschotels, soepen en sauzen in bereiden, zoals suddervlees (zie bladzijde 8). De slowcooker bestaat uit een aardewerken schaal en een bijbehorend metaal frame met verwarmingselement. Je doet de ingrediënten erin en de slowcooker verwarmt ze op een lage, constante temperatuur. Zo wordt bijvoorbeeld stoofvlees botermals. Meer informatie vind je op www.slowkoken.nl.

In griezelsfeer

Willen je kinderen ook Halloween vieren en de hapjes van bladzijde 23 maken? Met een paar leuke accessoires kun je de griezelvreugde nog vergroten. Bijvoorbeeld met deze namaakspinnen of ijsblokjes in de vorm van een doodshoofd of botten. Onder andere te koop bij bol.com.

Kies het beste kookboek van 2017

Van zaterdag 11 tot en met zondag 19 november is het weer Kookboeken7daagse. Bij gespecialiseerde kookwinkels, de betere boekhandels en warenhuizen, maar ook in restaurants en kookstudio's, is er van alles te doen rondom kookboeken. Op 10 november kiest een vakjury én een publieksjury welk kookboek zij het best, mooist en 'lekkerst' vinden van heel Nederland en Vlaanderen. Nieuwsgierig? Houd dan de nominaties en verkiezingen in de gaten via www.kookboekvanhetjaar.nl.

KOOKBOEK **K3**
van JAAR

Puur paté

In de vitrines van Keurslagers door het hele land liggen zelfgebakken patés te pronken. Prachtige staaltjes vakwerk, van de klassieke roompaté tot seizoenspatés en eigenbedachte creaties. Hoe komt zo'n paté tot stand en welke delen van het varken worden erin verwerkt?

Een van de patéspecialisten onder de Keurslagers is Erik Pinckaers uit Eijsden. Zijn assortiment telt maar liefst vijftien soorten paté: fijn, grof, met tal van verschillende ingrediënten. Van seizoensvarianten zoals wildpaté en aspergepaté tot eigen vondsten. "Vooral met de grove patés experimenteren we graag. Ik gebruik veel lokale ingrediënten, zoals confiture uit de regio. Ook maken we een Paté de Breughel, met rozijnen en port, en een Paté de Liège met appelstroop uit Luik, hier net over de grens."

Krull-vlees

De basis van al die patés is hetzelfde: alles begint met kwaliteitsvlees. Erik stapte al jaren geleden bewust over op rund- en varkensvlees uit eigen regio. "Ik wil graag precies weten waar mijn vlees vandaan komt. Daarom gebruik ik vlees van het Krull-varken van geselecteerde fokkers in de buurt, in ons geval uit Ulestraten en Herkenbosch. Ze leven in een comfortabele 'wroetstal': ruime en lichte stallen met een comfortabel bed van houtkrullen en zaagsel om in te wroeten. Ze krijgen verder lokaal geteeld voer en worden naar een slachthuis in Kerkrade gebracht. Weinig reizen, weinig stress."

Die lokale en verantwoorde herkomst van het vlees zie je volgens Erik terug in mooie roze kleur, vaak een iets rijpere smaak en een stevige structuur. "Zelf ben ik er inmiddels aan gewend geraakt, ik weet niet beter meer. Maar ik krijg van klanten én collega-slaggers vaak complimenten over hoe mooi ons varkensvlees eruitziet."

Lever, wang en buik

Elk deel van het varken krijgt in Eriks Keurslagerij, inclusief eigen worstmakerij, een bestemming. Voor patés gaat het in eerste instantie om twee delen van het varken: de lever en de wangen. "De lever zorgt voor de karakteristieke patésmaak. Het wangspek maakt de paté smeugig en smeerbaar, en het vet erin zorgt ook voor smaak."

Kwaliteitsvlees van de Keurslager

Keurslagers kiezen zelf van wat voor varkens ze vlees verkopen. Allemaal hebben ze hun eigen kwaliteitsleveranciers. Je Keurslager vertelt graag meer over de herkomst en kwaliteit van het vlees in de winkel.

Het vlees wordt langzaam gegaard in bouillon met kruiden, en vervolgens gemalen en vermengd tot fijne paté. Deze basispaté kan gelijk worden afgebakken tot de bekende roompaté. Al dan niet voorzien van extra ingrediënten zoals peper, ananas of walnoten. Erik: "Je kunt 'm ook eerst verder verwerken tot een grove paté. Daarvoor gebruiken we doorregen varkensbuik, die ook weer in bouillon wordt gegaard en vervolgens grof wordt versneden en door de basispaté wordt gemengd. Daarna kan de paté de oven in."

Halve dag

Alles bij elkaar duurt het maken van een paté al gauw een halve dag, zegt Erik. "De meeste tijd gaat in de voorbereiding zitten, in het klaarmaken van alle ingrediënten. Als je eenmaal bezig bent, moet je in elk geval doorgaan. Je werkt met gekookt vlees, je wilt voorkomen dat de massa gaat schiften. Het moet mooi en homogeen blijven. Aan fabriekspaté worden voor de structuur nog wel eens melk, eieren of meel toegevoegd, maar dat willen wij niet. Onze paté is daardoor ook lactose- en glutenvrij." Als laatste stap wordt de paté voorzien van de bekende glazuurlaag. "Die bestaat uit gelatine en wat karamel voor de kleur. Opgelost in bouillon, voor de smaak. Oorspronkelijk dient die laag vooral ter bescherming van de paté, maar er zijn genoeg klanten die 'm ook opeten. En we willen dat alles wat we maken eetbaar is én smaak heeft!"

Hazelnootpaté

⌚ 120 MINUTEN @ 6 PERSONEN

🍴 VOORGERECHT

BENODIGDHEDEN

- | | |
|---------------------------------------|------------------------------------|
| - 400 g hamlappen | - 100 ml slagroom |
| - 150 g speklapjes | - 50 g hazelnoten,
zonder vlies |
| - 250 g varkenslever | - 1 ei |
| - 150 g ontbijtspek
(vleeswaren) | - 2 eetlepels port |
| - 1 ui, fijngesneden | - Worcestersaus |
| - 1 teentje knoflook,
fijngesneden | - Boter |
| | - Peper en zout |

BEREIDING

1. Snijd de hamlappen, speklapjes en de lever klein en maal ze in een keukenmachine fijn op de gewenste grofheid. Smelt 25 gram boter en fruit de ui en knoflook zachtjes 3 minuten. Voeg de room toe en laat het mengsel afkoelen.
2. Verwarm de oven voor op 175 graden.
3. Hak de hazelnoten grof en rooster ze even droog in een pan. Meng in een kom het vlees, uienmengsel, noten en ei door elkaar. Goed op smaak brengen met port, peper en zout en wat druppels worcestersaus.
4. Bekleed een paté- of cakevorm met de plakjes ontbijtspek, laat de uiteinden over de rand hangen. Schep het vleesmengsel in de vorm en vouw het spek erover. Dek de vorm af met een deksel of aluminiumfolie.
5. Zet de vorm in een braadslee met heet water (water tot halverwege de vorm) en laat de paté in ongeveer 1,5 uur in de oven gaar worden. Haal de vorm uit de oven en laat de paté afkoelen.

VOEDINGSWAARDE PER PERSOON: 460 KCAL (1930 KJ).

EIWIT: 35 G. VET: 34 G (WAARVAN 21 G ONVERZADIGD).

KOOLHYDRATEN: 3 G.

Worcestersaus (uit te spreken als 'woester sauce', niet te verwarren met oestersaus) komt oorspronkelijk uit het Engelse graafschap Worcestershire. Het recept dateert al uit 1837 en is inmiddels wereldberoemd.

De uitgesproken saus wordt vaak gebruikt als marinade bij rundvlees. De ingrediënten zijn onder meer moutazijn, stroop, maïssiroop, water, chilipepers, sojasaus, peper, tamarinde, ansjovis, uien, sjalotjes, kruidnagels en knoflook.

JACKET POTATO

Koken, bakken, pureren of frituren: dat is hoe we de aardappel in Nederland meestal bereiden. Maar ook gepoft zijn ze niet te versmaden. Ze kunnen met 'jas' en al de oven in, een lekkere vulling erbij en voilà: je hebt een heerlijk lunch-, voor- of bijgerecht.

TIP

Meng als 'finishing touch' eventueel wat fijngehakte bieslook door de yoghurt.

Gepofte gevulde aardappel

⌚ 35 MINUTEN (EXCLUSIEF OVENTIJD)

👤 4 PERSONEN © VOOR-, BIJ- OF LUNCHGERECHT

BENODIGDHEDEN

- Per persoon een oranje of witte zoete aardappel, of een Nicola of Opperdoezer
- 100 g gekookte ham, in blokjes
- 2 eetlepels Griekse yoghurt
- 1 theelepel mierikswortel
- 50 gram geraspte belegen kaas
- Olijfolie
- Aluminiumfolie

BEREIDING

- 1.** Verwarm de oven op 200 graden. Was de aardappelen en prik hier en daar gaatjes in de schil. Bestrijk de aardappels met wat olijfolie en verpak ze in aluminiumfolie. Leg ze op een bakplaat en pof ze in ongeveer drie kwartier gaar. Check de gaarheid tussendoor.
- 2.** Halveer de aardappels en hol ze uit. Meng het aardappelkruim met de yoghurt en de mierikswortel. Schep de blokjes ham erdoorheen en vul hiermee de uitgeholde aardappels.
- 3.** Bestrooi de gevulde aardappelhelften met de geraspte kaas en plaats ze in een lage ovenschaal nog even onder de grill totdat de kaas gesmolten is.

VOEDINGSWAARDE PER PERSOON: 250 KCAL (1050 KJ), EIWIJ: 9 G, VET: 10 G (WAARVAN 6 G ONVERZADIGD), KOOLHYDRATEN: 29 G.

WEETJE

Zonder water en vet

Poffen is het verhitten van voedsel zonder water of olie. De voorwaarde is wel dat er een beetje vocht in het voedsel zit én dat er zetmeel aanwezig is. Ook geschikt om te poffen zijn maïs (popcorn!), kastanjes en rijst (zoals in rijstwafels).

OP-EN-TOP OVEN

De oven is een belangrijk, zo niet hét belangrijkste, maatje van elke kok. Onmisbaar voor het bereiden van groot vlees, maar ook uitstekend te gebruiken voor soepen, toetjes en bijgerechten. Hier vijf verrassende recepten waarmee je meer uit je oven haalt!

Gerookte-kippensoep met een hoed

⌚ 40 MINUTEN 🍴 4 PERSONEN
🍲 VOORGERECHT OF LUNCHGERECHT

BENODIGDHEDEN

- 2 gerookte kipfilets (à 150 g)
- 1 prei, in dunne ringetjes gesneden
- 250 g champignons, in kleine stukjes
- 2 eieren, losgeklopt
- 1 eidooier
- 1 liter kippenbouillon
- 4 blaadjes bladerdeeg
- Boter
- Peper

BEREIDING

1. Snijd de kipfilets in reepjes. Verwarm de bouillon en voeg de kipreepjes, de preiringetjes en de champignonstukjes toe. Laat de bouillon 10 minuten trekken.
2. Bak de losgeklopte eieren in 15 gram boter tot ze stollen. Laat de eieren afkoelen en snijd ze in reepjes.
3. Voeg versgemalen peper toe aan de afgekoelde bouillon. Verwarm de oven voor op 200 graden.
4. Schep de bouillon in ovenvaste soepkommen. Doe de reepjes erbij. Maak de randen van de soepkommen nat en leg er een blaadje bladerdeeg op. Druk de randen goed aan.
5. Bestrijk het bladerdeeg met eigeel en zet de soepkommen 20 minuten in de oven zodat de bladerdeeghoed gaat rijzen.

VOEDINGSWAARDE PER PERSOON: 355 KCAL (1490 KJ). EIWIJ: 26 G. VET: 18 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 21 G.

Krokant gekruid spek

⌚ 120 MINUTEN 🍴 4 PERSONEN 🍲 HOOFDGERECHT

BENODIGDHEDEN

- 1 kilo buikspek met zwoerd
- 1 theelepel zout
- 1 theelepel vijfkruidenpoeder

VOOR DE SAUS

- 4 eetlepels sojasaus
- 2 eetlepels ketjap
- 6 eetlepels chilisaus
- 1 teen geperste knoflook

BEREIDING

1. Verwarm de oven voor op 180 graden.
2. Dep het spek droog en maak sneetjes in het zwoerd. Meng het zout en het vijfkruidenpoeder en wrijf het vlees (niet het zwoerd) daarmee in. Laat dit minstens een uur intrekken in een afgedekte schaal buiten de koelkast.
3. Leg het spek met het zwoerd naar boven en bak het 20 minuten boven een bakblik. Laat het spek 90 minuten in de oven krokant bakken tot een kerntemperatuur van 70 graden.
4. Zet de oven op grillstand en grill het spek tot het zwoerd blaasjes krijgt. Let op: hou het spek goed in de gaten, zodat het niet verbrandt!
5. Maak een sausje van de ketjap, soja- en chilisaus en het geperste teentje knoflook. Snijd het spek in stukken en geef het sausje er apart bij.

VOEDINGSWAARDE PER PERSOON: 610 KCAL (2560 KJ). EIWIJ: 32 G.
VET: 45 G (WAARVAN 30 G ONVERZADIGD). KOOLHYDRATEN: 19 G.

TIP

Het vlees blijft langer warm op een warme schaal. Je kunt een schaal eenvoudig warm maken door hem onder heet stromend water te houden. Veel schalen kunnen ook in de magnetron.

Spoel de schaal af onder stromend water. Vervolgens één à twee minuten in de magnetron zetten op vol vermogen.

WEETJE

De zussen Tatin

Tarte tatin ('omgekeerde appeltaart') is genoemd naar de zusters Tatin, die eind 19de eeuw een hotel dreven in het Franse Lamotte Beuvron. Volgens de overlevering was de appeltaart op een dag verbrand terwijl de gasten al aan tafel zaten. De vulling konden ze nog redden, en die schoven ze snel met een nieuwe laag deeg in de oven.

Het resultaat: lekker zacht gekaramelliseerde appel met een knapperige korst. Behalve de taart bestaat ook het hotel nog steeds!

Kalfsschenkel met sinaasappel

⌚ 30 MINUTEN (EXCLUSIEF OVENTIJD) 🍴 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 kalfsschenkels in schijven van 3 cm
- 1 prei
- 1 pastinaak
- 2 laurierblaadjes
- 1 middelgrote wortel
- 3 sinaasappels
- Bloem
- 2 uien
- 100 ml droge witte wijn
- Boter
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 180 graden. Snijd de groenten in blokjes van 1 centimeter.
2. Kruid de schenkels met peper en zout en haal ze door de bloem. Bak ze in 60 gram roomboter bruin in een braadpan met een dikke bodem. Voeg de fijngesneden groenten en de laurierblaadjes toe.
3. Rasp de schil van 2 sinaasappels en voeg die toe aan het vlees samen met het sap van deze sinaasappels en de witte wijn.
4. Snijd 1 sinaasappel in schijven en leg deze op de schenkels. Laat alles op een zacht vuur een half uur stoven. Zet de pan met deksel nog 1 uur in de oven.
6. Serveer de schenkels met de sinaasappelschijven en de groenten.

VOEDINGSWAARDE PER PERSOON: 395 KCAL (1660 KJ). EIWIT: 30 G.

VET: 17 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 24 G.

Tarte tatin van witlof

⌚ 50 MINUTEN 🍴 4 PERSONEN 🍷 BIJGERECHT

BENODIGDHEDEN

- 4 stronken witlof
- 1 rol bladerdeeg
- 3 eetlepels suiker
- Sap van een halve sinaasappel
- van 270 g of plakjes
- Boter
- 1 ei
- 250 g gerookte spekblokjes
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 200 graden. Kook de hele stronken witlof 20 minuten in water met een beetje zout. Giet ze af en laat ze met de punten naar beneden goed uitlekken. Snijd de stronken in de lengte doormidden.
2. Laat in een ovenvaste koekenpan 50 gram boter, de suiker en het sinaasappelsap inkoken tot stroop. Leg de witlofhelften met de platte kant naar beneden in de stroop. Drapeer het bladerdeeg eroverheen, duw de randen goed aan en bestrijk het deeg met losgeklopt ei.
3. Zet de tarte tatin 25 minuten in het midden van de oven.
4. Bak de gerookte spekblokjes uit. Neem de taart uit de oven en draai hem om op een schaal. Verdeel de uitgebakken spekblokjes eroverheen.

VOEDINGSWAARDE PER PERSOON: 595 KCAL (2500 KJ). EIWIT: 16 G.

VET: 43 G (WAARVAN 22 G ONVERZADIGD). KOOLHYDRATEN: 35 G.

Appelspek in gebakken room

⌚ 40 MINUTEN 🍴 4 TOT 6 PERSONEN 🍷 NAGERECHT

BENODIGDHEDEN

- 150 g ontbijtspek in plakjes
- 4 eieren
- 60 g rietsuiker
- 350 ml slagroom
- 2 zakjes vanillesuiker
- 2 goudrenetten
- Bloem
- Zout
- 4 bolletjes vanille-ijs

BEREIDING

1. Verwarm de oven voor op 160 graden. Klop de eieren los met de rietsuiker, een snufje zout, room en vanillesuiker. Zeef 3 eetlepels bloem en voeg die toe.
2. Bak in een droge koekenpan het spek uit.
3. Vet een lage bakvorm van 23 cm in. Giet driekwart van het roommengsel in de vorm en zet die 7 minuten in de oven.
4. Schil de appels en snijd ze in dunne schijfjes. Haal de vorm uit de oven en steek de schijfjes appel en de spekreepjes in de room. Giet de rest van de room eroverheen en bak dit nog 30 minuten.
5. Serveer dit nagerecht met een bolletje vanille-ijs.

VOEDINGSWAARDE PER PERSOON: 575 KCAL (2415 KJ).

EIWIT: 14 G. VET: 40 G (WAARVAN 17 G ONVERZADIGD).

KOOLHYDRATEN: 39 G.

Zowel warm als koud lekker met warme appel-perenstroop.

EET ME
OP VOOR
IK JOU TE
PAKKEN
NEEM!

IK HOU JE IN
DE GATEN!

DURF JIJ IN
MIJN VINGER
TE BIJTEN...

LEKKER GRIEZELEN

Heksen en monsters opgelet: Halloween staat weer voor de deur! En hoewel het vooral een Amerikaans feest is, gaat een potje griezelen er ook in Nederland wel in. Maak voor de grap eens griezelhapjes met de kinderen. Bijvoorbeeld spinnenpizza's, bolle gehaktogen én Keurgriezels... brrrr!

SPINNENPIZZA

⌚ 40 MINUTEN ⌚ 4 PERSONEN ⌚ LUNCH/DINER

BENODIGDHEDEN

- 1 rol kant-en-klaar pizzadeeg
- 1 bol mozzarella, in plakjes
- Kappertjes
- Plakjes chorizo
- Groene olijven
- Zwarte olijven
- Kerstomaatjes
- Olijfolie

BEREIDING

1. Verwarm de oven op de temperatuur die de beschrijving op de verpakking aangeeft. Bekleed een bakplaat met bakpapier, leg hierop het pizzadeeg en snijd er een mooie ronde pizza van.
2. Verdeel de plakjes mozzarella over de pizza en laat de rand vrij. Besmeer de rand met een beetje olijfolie.
3. Halveer de olijven en kerstomaatjes en snijd van elke helft zes spinnenpootjes. Verdeel de andere helften met de bolle kant naar boven over de pizza, leg er de pootjes naast en maak een spin-lookalike.
4. Leg de plakjes chorizo ertussendoor en maak er twee oogjes op met de kappertjes.
5. Bak de pizza volgens de beschrijving op de verpakking.

BOLLE GEHAKTOGEN

⌚ 20 MINUTEN ⌚ 4 PERSONEN ⌚ SNACKS

BENODIGDHEDEN

- 500 g half-om-half gehakt
- 1 klein ei, losgeroerd
- 2 eetlepels + 50 gram paneermeel
- 2 theelepels sojasaus
- 2 eetlepels mayonaise
- 2 eetlepels gehakte krulpeterselie
- Potje groene olijven, gevuld met paprika
- Boter
- Olijfolie

BEREIDING

1. Meng het gehakt met het ei, de twee eetlepels paneermeel, de sojasaus en gehakte peterselie. Maak er ongeveer 10-12 iets ovale balletjes van.
2. Rol de balletjes door het overige paneermeel, maak ze een beetje plat en duw er een gevulde olijf in met het stukje paprika nog zichtbaar.
3. Smelt 1 eetlepel olijfolie met 20 g roomboter in een koekenpan en bak de gehaktballetjes rondom bruin, zet het vuur laag en smoor ze in ongeveer 8-10 minuten gaar.
4. Laat de balletjes iets afkoelen, haal de gevulde olijf eruit, spuit met behulp van een spuitzak of slagroomspruit wat mayonaise in het gaatje en zet dan de olijf weer terug.

BROODJE KEURGRIEZEL

⌚ 15 MINUTEN ⌚ 4 PERSONEN ⌚ LUNCHGERECHT

BENODIGDHEDEN

- 4 Keurknackers
- 4 eetlepels tomatenketchup
- 4 afgebakken pistoletjes
- Half bosje bieslook

BEREIDING

1. Verwarm de Keurknackers en laat ze uitlekken op keukenpapier. Snijd met een aardappelschilmesje een nagel uit met daaronder wat inkepingen als zijnde kootjes.
2. Snijd de pistoletjes open, besmeer ze bloederig met de ketchup, leg er sprietjes bieslook op en vervolgens een Keurgriezel.

Pimp je pompoen!

Naast spannende hapjes mag een mooi uitgesneden pompoen natuurlijk niet ontbreken bij een Halloweenfeest. Een boosaardig lachend gezicht maken is niet zo moeilijk. Maar wellicht heb je behoefte aan meer inspiratie. Kijk dan eens op pinterest.com/pumpkinmasters. Talloze ideeën én gratis sjablonen om je eigen pompoen te pimpen!

HERFST OP HET BORD

Varkenshaas met champignonroomsaus

⌚ 30 MINUTEN 👤 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 2 varkenshaasjes á 250 g
- 4 sjalotten
- 500 g kastanjechampignons
- 250 ml paddenstoelenbouillon van tabletten
- 200 ml slagroom
- Boter
- Peper en zout

BEREIDING

- 1.** Snipper de sjalotjes fijn en snijd de champignons in vieren. Verhit 60 gram boter in een koekenpan en bak hierin de sjalot en de champignons 8 minuten.
- 2.** Voeg de bouillon toe en laat deze 6 minuten inkoken. Doe de slagroom erbij en laat het mengsel nog 8 minuten inkoken tot het is ingedikt.
- 3.** Kruid de varkenshaasjes met peper en zout. Bak ze in 60 gram boter om en om bruin in

Het is een klassieker die bij talloze eetcafés en restaurants op de kaart prijkt: varkenshaas met champignonroomsaus. Je kunt hem ook prima thuis maken. Wil je juist eens wat anders, waag je dan aan de gevulde varkenshaas met portsaus.

- 4 minuten. Zet het vuur daarna laag en bak ze nog 8 minuten. Keer het vlees af en toe om.
- 4.** Zet het vuur uit en laat de varkenshaasjes 4 minuten rusten, zodat de kerntemperatuur op 58 graden komt. Snijd het vlees in schuine plakken. Voeg het sap dat vrijkomt toe aan de saus.

VOEDINGSWAARDE PER PERSOON: 570 KCAL (2395 KJ). EIWIT: 33 G.
VET: 45 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 7 G.

TIP

Serveer de saus met gehakte peterselie.

Varkenshaas gevuld met bospaddenstoelen

⌚ 40 MINUTEN 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 2 varkenshaasjes à 250 g
- 200 g ontbijtspek in repen
- 250 g paddenstoelenmix
- 3 takjes peterselie
- 3 blaadjes salie
- 2 theelepels blaadjes tijm
- 2 theelepels naaldjes van rozemarijn
- 1,5 gesnipperd sjalotje

VOOR DE SAUS:

- 200 ml rode port
- 300 ml rode wijn
- 50 ml sinaasappellikeur
- 350 ml wildfond
- 2 laurierblaadjes
- 2 tenen knoflook geperst
- 1 winterwortel, in blokjes
- 3 eetlepels blauwe-bessengelei
- 1,5 gesnipperd sjalotje
- Maïzena
- Roomboter
- Peper en zout
- Blokje paddenstoelbouillon

BEREIDING

1. Verwarm de oven voor op 180 graden. Snijd de paddenstoelen in kleine stukjes. Hak de peterselie, salie, tijm en rozemarijnnaaldjes heel fijn.

2. Verhit 50 gram boter in een koekenpan en bak hierin de gesnipperde sjalotjes 10 minuten samen met de fijngesneden paddenstoelen en de fijngehakte kruiden.

3. Snijd de varkenshaasjes in de lengte 3 cm in behalve bij het smalle gedeelte. Kruid de varkenshaasjes met peper en zout en vul één van de varkenshaasjes met het afgekoelde paddenstoelenmengsel.

4. Leg de ontbijtspekreepjes dakpansgewijs op het werkblad en aan het eind een paar in de lengte. Leg de varkenshaasjes om en om met vulling in het midden op de spekreepjes en vouw het spek eromheen. Bind als een rollade de varkenshaasjes bij elkaar.

5. Verhit 50 gram boter in een koekenpan en bak hierin de varkenshaasrollade rondom bruin. Leg het vlees in een braadslede met 4 eetlepels water en bak dit nog 15 minuten in de oven, tot de kerntemperatuur 58 graden is.

6. Voeg voor de saus de laurierblaadjes, de knoflook, wortelstukjes, de bessengelei en de fijngesnipperde sjalot toe. Blus het braadvocht af met rode port, rode wijn, sinaasappellikeur, het bouillonblokje en wildfond en laat dit 20 minuten inkoken tot 200 ml.

7. Zeef de saus en breng die op smaak met zout en peper. Bind de saus met maïzena.

8. Haal het vlees uit de oven en laat het nog 5 minuten rusten. Snijd de rollade in plakken en serveer die met de portsaus.

Bekijk ook het bereidingsfilmpje.

TIP

Geen tijd om het filmpje te bekijken? Bij het recept van de riblap uit de oven op bladzijde 11 lees je hoe het opbinden tot een rollade in zijn werk gaat.

VOEDINGSWAARDE PER PERSOON: 700 KCAL (2940 KJ). EIWIT: 44 G.
VET: 37 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 28 G.

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.

KIP PARMIGIANA

Een ovenschaaltje met zacht kippenvlees, tomaat, mozzarella en pittige parmezaanse kaas.

Bereiding: plaats het ovenschaaltje in de voorverwarmde oven op 160 graden gedurende 25-40 minuten, afhankelijk van de dikte van de kip.

Verkrijgbaar
van 2 t/m 14
oktober
100 GRAM
€ 1,80

PEPERELLI STEAK

Een biefstukje gevuld met paprikareepjes en pepersaus.

Bereiding: olie/boter verwarmen en in ongeveer 8-10 minuten lekker bruin bakken in de pan.

Verkrijgbaar
van 16 t/m
28 oktober
100 GRAM
€ 2,75

VERSCHOLEN KIP

Pakketje van bladerdeeg met kip en ananas. Op oosterse wijze gekruid en lekker zoet-pittig van smaak.

Bereiding: bak deze 'verscholen kip' af in een voorverwarmde oven op 180 graden in 15-20 minuten.

Verkrijgbaar van
30 oktober t/m
11 november
PER STUK
€ 2,25

BIEFBUIDELTJE

Een buideltje van zacht gekruid rundvlees, gevuld met champignons.

Bereiding: garen in een voorverwarmde oven op 160 graden in 6-8 minuten.

Verkrijgbaar
van 13 t/m
25 november
100 GRAM
€ 2,25

DUROC D'OLIVES CHARCUTERIE
EEN KWALITEITSVERSCHIL DAT JE METEEN PROEFT

www.durocdolives.com

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

HETE KOLEN

Kolen zijn echte najaars- en wintergroenten. Fijngesneden kun je ze snel wokken in weinig vet op een hoge temperatuur. Mooie bijkomstigheid: de smaak én de gezonde voedingsstoffen blijven uitstekend behouden!

Paksoi met pinda's en biefstukpuntjes

⌚ 25 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 400 g biefstukpuntjes
- 3 eetlepels sesamolie
- 1 rode ui, in halve ringen
- 1 rode paprika, in reepjes
- 1 grote paksoi, in grove stukken
- 1 rode peper, zonder zaadlijsten, fijngesneden
- 250 g gemengde paddenstoelen, grofgesneden
- Roomboter
- 2 eetlepels vissaus
- 1 limoen, het sap
- Peper en zout
- 100 g ongezouten pinda's

BEREIDING

1. Verwarm twee eetlepels sesamolie in een wok en schroei de biefstukpuntjes snel rondom dicht. Bestrooi ze met peper en zout, haal ze uit de wok en houd het vlees warm onder aluminiumfolie.
2. Voeg een eetlepel sesamolie toe aan het braadvocht en bak hierin de rode ui, de paprika, de peper en de paddenstoelen. Doe er 25 gram roomboter bij

en laat die smelten. Voeg de paksoi toe en laat deze iets slinken. Breng dit op smaak met vissaus en limoensap, schep er de biefstukpuntjes en pinda's door en serveer het geheel als eenpansgerecht.

**VOEDINGSWAARDE PER PERSOON: 440 KCAL (1850 KJ).
EIWIT: 28 G. VET: 30 G (WAARVAN 23 G ONVERZADIGD).
KOOLHYDRATEN: 12 G.**

KEURSLAGER.NL

Bekijk ook het
bereidingsfilmpje.

TIP

Biefstukpuntjes worden gesneden uit dunne delen biefstuk. Deze delen zijn te klein om als een volledige biefstuk geserveerd te worden, maar zijn wel net zo mals!

LEKKER & GEZOND: Paksoi behoort net als broccoli, spruitjes, bloemkool, witte kool en nog veel meer soorten tot de kruisbloemenfamilie. Ze bevatten glucosinolaten: natuurlijke gifstoffen die de plant beschermen tegen insecten en larven. In het menselijk lichaam ondersteunen ze de ontgiftende werking van de lever.

Gesmoorde witte kool met mango en kip in kokos

⌚ 25 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 350 g kipfilet, in de lengte in repen
- 1 ei
- 50 g bloem
- 95 g kokosrasp
- 150 g witte kool, fijngesneden
- 150 g verse taugé
- 2 eetlepels olijfolie
- 100 ml kokosroom
- 30 g santen (kokoscrème), geraspt
- 1 limoen, het sap en de rasp
- 1 teentje knoflook, geperst
- 1 theelepel suiker
- 1 mango, geschild en in dunne repen gesneden
- 1 lente-ui, in ringen
- Roomboter

BEREIDING

1. Klop het ei los in een schaaltje, vul een ander schaaltje met bloem en een derde schaaltje met de kokosrasp. Haal elk reepje kip eerst door de bloem, daarna door het ei en vervolgens door de kokosrasp.
2. Verhit twee eetlepels olijfolie in een wok en roerbak hierin kort de witte kool met verse taugé.
3. Verwarm voor de saus de kokosroom met het limoensap en de rasp, de knoflook, de geraspte santen en de suiker. Let op dat het mengsel niet gaat koken. Laat de saus afkoelen.

4. Smelt 25 gram roomboter in een koekenpan en bak hierin op niet te hoog vuur de kiprepen in 5 minuten krokant van buiten en gaar van binnen.
5. Meng de lente-ui, kool en taugé door elkaar. Verdeel dit over de borden, schep er wat van de saus doorheen en leg de kiprepen met de mango erbovenop.

VOEDINGSWAARDE PER PERSOON: 595 KCAL (2500 KJ). EIWIT: 28 G. VET: 41 G (WAARVAN 13 G ONVERZADIGD). KOOLHYDRATEN: 25 G.

TIP

Kokosroom is het dikke deel van kokosmelk. Samen met de santen geeft dit een mooie volle saus. Met kokosmelk blijft de saus wat dunner.

LEKKER & GEZOND: Kolen zitten boordevol goede voedingsstoffen. Vitamines en foliumzuur bijvoorbeeld, maar ook ijzer. Stoffen die belangrijk zijn voor een goede weerstand.

Het spaarprogramma van de Keurslager helpt je vlees lekker te bereiden en te serveren. Bijvoorbeeld met deze prachtige pannen.

**Tajine van
Le Creuset**

Normaal:
2450 punten.

**In oktober
2195 punten.**

(Artikelnummer 3189)

VOOR BAK- EN BRAADPLEZIER

Vlees heerlijk langzaam laten sudderen kan prima in deze mooie tajine met een basis van geëmailleerd gietijzer en een aardewerken kegel. De damp condenseert in de kegel in fijne druppeltjes die terug op het gerecht vallen en zich daar vermengen met het kookvocht. Dit zorgt ervoor dat de warmte goed wordt verdeeld en vlees mooi zacht en gelijkmatig gaart. De tajine is makkelijk schoon te maken dankzij het ultragladde oppervlak en is geschikt voor alle warmtebronnen, inclusief inductie. Met levenslange garantie!

Keurslager koekenpan

Normaal: 720 punten.

In november 625 punten.

(Artikelnummer 3351)

Biefstuk bakken doe je als de beste met deze Keurslager koekenpan met een doorsnede van 28 cm. De koekenpan is voorzien van een robuust keramische coating voor een uitstekend bakresultaat zonder aanbakken! Geschikt voor alle warmtebronnen.

**SPAREN
MAAR!**

Heel winstgevend én eenvoudig: het spaarprogramma van de Keurslager. Voor elke euro die je besteedt, kun je voor 5 eurocent een spaarpunt kopen. Zeer voordelig, want elk spaarpunt levert 6,6 cent op! Dat is een spaarwinst van

maar liefst 32%. Ook meedoen? Vraag een spaarpas aan bij de plaatselijke Keurslager. Daar kun je ook cadeaus bestellen. Op www.keurslager.nl/cadeaushop kun je meer informatie vinden, je saldo bijhouden en cadeaus bestellen.

[Advertentie]

ONZE BIEFSTUK VERDIENT HET BESTE MES!

VAN 20 T/M 25 NOVEMBER

GRATIS Victorinox steakmesje

bij aankoop van 3 kogelbiefstukken

VICTORINOX

**NATIONALE
BIEFSTUK
DAGEN**

20 t/m 25 november

Maak daarna de set compleet! 1 steakmesje voor € 3,95 en 3 voor € 10,-

Kijk voor alle actievoorwaarden: www.keurslager.nl/steakmesactie of vraag er naar in de winkel