

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

3 | 2017

VAN DE BBQ

LAMSBOUT
MET BEEN

Het geheim van
MARINEREN

HAMBURGERS
smakelijk én snel

Genieten van
ASPERGES

IN DEZE PROEF

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

10

Geniet van de lente

- 4 Marineren
- 6 Zo mooi is de lamsbout
- 8 Snelle hamburgers
- 10 Tips voor de lunch
- 11 Salade met Ardenner ham
- 12 Van boer tot bord: asperges
- 16 Vier het voorjaar
- 20 Culinaria
- 22 Koket met kroket
- 24 Soesjes: vullen maar!
- 26 Speciaal voor jou
- 28 Knollen: lekker & gezond
- 30 Cadeaupagina

PIETER DE VREE UIT BENEDEN-LEEUWEN

“Wanneer marineer je vlees en wanneer niet?”

Ik ben een echte barbecueliefhebber. Ik gril allerlei soorten vlees: van een speklap tot een mooie steak. Nu wil ik ook eens zelf vlees marinieren, bijvoorbeeld voor spiesen. Maar wat doet dat eigenlijk met het vlees? En hoe kan ik het aanpakken? Wat voor vlees kan ik het beste nemen en wat zijn geschikte kruiden en specerijen?

Lees wat Keurslager Maarten Kocken zegt over marinieren (pag. 4 en 5).

Maarten Kocken van Keurslager Lemmers:
“Marineren is vooral geschikt voor
vlees dat minder smaak heeft”

Het geheim: de marinade!

Van heinde en verre komen klanten naar Keurslager Lemmers in Beneden-Leeuwen voor de zelfgemaakte saté en gemarineerde spareribs. Het geheim? Dat is de lekkere marinade, weet eigenaar Maarten Kocken.

Maarten geeft graag wat tips voor mensen die zelf vlees willen marinieren. "Marinade heeft vaak een basis van olie, maar soms ook water. Die basis zorgt ervoor dat de marinade aan het vlees hecht. Daar kun je dan allerlei kruiden en specerijen aan toevoegen, net waar je van houdt. Voor een zoetere smaak kun je bijvoorbeeld kiezen voor honing, een pittige marinade krijg je met ketjap en sambal. Je kunt eindeloos variëren!"

Intrekken

Belangrijk is dat de smaken goed in kunnen trekken, benadrukt de Keurslager. "Wij laten het vlees daarom minimaal een dag in de marinade liggen." Zelf houdt Maarten vooral van vlees dat van zichzelf veel smaak heeft. "Denk aan vleessoorten als ribeye, entrecote of ossenhaas. Die komen het best tot hun recht als je ze puur bereidt, dus zonder veel kruiden. Gewoon wat zout en peper zijn voor mij al voldoende. Dat is wat mij betreft vlees op zijn best: puur natuur!"

Mals en smaakvol

Maar natuurlijk kunnen er goede redenen zijn om vlees te marinieren. "Met een marinade beïnvloed je de smaak: je geeft het vlees de smaak die je lekker vindt. Ook kan het vlees er zachter door worden. Maar dan kun je het beste vlees nemen met een lange bereidingstijd of dat van zichzelf minder smaak heeft." Als voorbeeld noemt Maarten kippendij. "Met marinade kun je daar een heerlijke smaak naar keus aan geven, zoals met knoflook en een zacht pepertje. Ook ribkarbonade en een filetlapje lenen zich goed

TIPS

Gebruik als basis (olijf)olie en breng die op smaak met specerijen en kruiden en andere smaakmakers. Wil je vlees zachter maken, zorg dan dat er iets zuurs bij zit, zoals wijn, citroensap, wat appelsap of (balsamico)azijn.

...

Maak de marinade in een schaal die diep genoeg is. Neem een schaal van glas, porselein of aardewerk: metaal kan de smaak bederven.

...

Geef de smaken royaal de tijd om in te trekken: een dag in de marinade is mooi. Als je het vlees in reepjes of stukjes snijdt, trekken de smaken sneller in.

...

Kip tandoori maken? Maak dan een marinade van Griekse yoghurt, knoflook, sap van limoen, koriander, kurkuma, komijnzaad, kaneel, paprikapoeder, zeezout en peper.

...

Lekker bij lamsvlees is een marinade met knoflook en verse kruiden zoals rozemarijn en tijm.

.....

om te marinieren. Bij lam is een marinade met knoflook, rozemarijn en tijm heerlijk."

Kant-en-klaar

Heb je weinig tijd, dan zijn er volop kant-en-klare gemarineerde producten. Zelf gebruikt Keurslager Lemmers verschillende marinades. Maarten noemt de Chillie, een pittige marinade met pepertjes. Andere voorbeelden zijn de Indiase marinade en kruidenolie met onder andere kerrie en gember: lekker op drumsticks. Bijzonder zijn de zelfgemaakte varkenshaassaté, bistrosaté van fricandeau en kipsaté: "Daar maken we een eigen marinade voor. En ook al onze spiesen maken we zelf." Heel populair is de gemarineerde ribeye, vertelt hij. "Die marinieren we minimaal één nacht in een mooie zoete zachte marinade. Ook onze spareribs zijn geliefd: daar hebben we al eens prijzen voor gekregen. Maar het recept kan ik je niet vertellen, dat blijft geheim!" ●

Lamsbout

Liefhebbers van lam kunnen hun hart ophalen bij een mooi bereide lamsbout. Zacht sappig lamsvlees, afkomstig van de bilpartij. Extra smakelijk klaargemaakt met het bot er nog in. Een waar spektakelstuk op tafel - én op de barbecue.

Texels lam

In Nederland hebben we een paar plekken waar lammeren worden gehouden, waarvan Zeeland en Texel de bekendste zijn. Vaak wordt lamsvlees geïmporteerd uit Nieuw-Zeeland, Australië en Schotland: landen waar lammeren in overvloed zijn. In Nieuw-Zeeland wonen bijvoorbeeld niet meer dan 4 miljoen mensen, maar wel zo'n 35 miljoen lammeren! Ze hebben er bovendien veel ruimte om in de vrije natuur op te groeien.

Geef het de tijd

Elk groot stuk vlees dat je in zijn geheel gaart heeft een lange bereidingstijd nodig. Zo ook de lamsbout. Je kunt hem braden, grillen, roosteren of garen in de oven. Reken minimaal op een uur bereidingstijd, tot een kerntemperatuur van 60 tot 65 graden Celsius. Van binnen mag hij een beetje rosé zijn. Laat de bout na de bereiding altijd 10 minuten afgedekt met aluminiumfolie rusten.

Snijden tot perfectie

Een grote bereide lamsbout vraagt om een punctuele snijtechniek. Zeker als je het vlees gaart met het bot erin. Kijk daarom eerst goed waar het bot zit en hoe het loopt. Hij ligt vaak schuin in het smalle deel van het vlees. Leg de lamsbout in de lengte voor je en begin plakken te snijden van het dikke deel zonder bot. Werk zo langzaam naar het bot toe.

Stevige smaakmakers

Lamsvlees heeft van zichzelf al een sterke smaak, maar kun je nog lekkerder maken met stevige smaakmakers, zoals rozemarijn of tijm. Ook munt, basilicum, salie en sereh doen het goed. Mosterd, honing en niet te vergeten knoflook combineren mooi met lam in marinade of saus.

Bekijk ook het filmpje over indirecte garing op de barbecue.
www.keurslager.nl/barbecue

TIP

Lekker met couscous, worteltjes en muntsalsa. Zie hiervoor de recepten op www.keurslager.nl.

TIP

Je kunt de lamsbout ook al een dag van tevoren marinieren, dan trekken de smaken nog beter in. Leg de bout dan in de koelkast.

Lamsbout op de barbecue

⌚ 90 MINUTEN ⌚ 6 PERSONEN
🍴 HOOFDGERECHT

BENODIGDHEDEN

- 1800 g lamsbout met been
- 8 tenen knoflook
- 8 ansjovisfilets
- 4 eetlepels vadouvan kruidenmix
- Zeezout
- Peperkorrels, geplet
- Olijfolie

BEREIDING

1. Pel de knoflook. Snijd deze in plakjes, en de ansjovis in stukjes van 2 cm.
2. Maak inkepingen in de lamsbout en steek hier de plakjes knoflook en ansjovisstukjes in.
3. Maak een mengsel ('rub') van zeezout, geplette peperkorrels en vadouvan-kruiden en 0,5 dl olie.
4. Wrijf de bout in zijn geheel in en laat de rub minstens 1 uur intrekken.
5. Richt ondertussen de barbecue in voor indirecte garing.
6. Breng de temperatuur van de barbecue naar 160 graden en leg de lamsbout erop. Laat het vlees rustig garen tot de kern 60 tot 65 graden is. Maak in deze tijd de bijgerechten.
7. Laat het vlees na bereiding nog 10 minuten rusten. Serveer op een mooie plank zodat je de bout kunt aansnijden.

VOEDINGSWAARDE PER PERSOON: 485 KCAL (2.035 KJ). EIWIT: 38 G. VET: 36 G (WAARVAN 23 G ONVERZADIGD). KOOLHYDRATEN: 2 G.

WEETJE**Vadou wat?**

Vadouvan komt uit de oostkust van India, het land van de Tamil, en heet oorspronkelijk Vadagam. Vadouvan is een zoetig kerriemengsel waarin de geur van ui, mosterdzaad, komijn en fenegriek goed te herkennen zijn. Verder zitten er onder meer rozenblaadjes, gebroken chilipepers en stukjes ui in.

HAMBURGER- MENU

TIP

Een burger van Black Angus ribeye: om je vingers bij af te likken... Vraag je Keurslager om het vlees één keer door de gehaktmolen te halen: het vlees blijft dan lekker grof van structuur.

Een burger van mooi vlees vormt met wat toevoegingen al snel een smakelijke, voedzame maaltijd. Je bereidt hem letterlijk in een handomdraai, ook op de barbecue!

Black Angusburger met piccalillysaus

⌚ 20 MINUTEN 👤 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 600 g grof gehakt van Black Angus
- 2 sjalotjes, fijngesneden
- 2 eierdooiers
- 3 eetlepels oestersaus
- 8 plakken spek
- 4 plakken cheddar
- 4 witte broodjes
- 2 eetlepels mayonaise
- 2 eetlepels gladgemaakte piccalilly
- 1 vleestomaat, in plakken
- 1 rode ui, in ringen
- 4 blaadjes Romeinse sla
- Peper en zout

BEREIDING

- 1.** Meng het gehakt met de eierdooiers, sjalotjes, oestersaus en breng dit op smaak met peper en zout. Vorm hiervan met vochtige handen 4 hamburgers.
- 2.** Bak het spek uit in een koekenpan zonder boter of olie. Leg de hamburgers op de barbecue, ongeveer 5 minuten per kant. Leg na het omdraaien de cheddar op de burgers zodat de kaas smelt.
- 3.** Snijd de broodjes overlangs doormidden en gril ze met de snijvlakken omlaag in 2 minuten bruin en knapperig.
- 4.** Meng in een kommetje de mayonaise met de piccalilly.
- 5.** Verdeel de sla over de onderste helft van de broodjes, leg daarop de tomaat, dan het spek en de burger, doe er dan piccalillysaus op en rode ui. Dek af met de bovenste helft van het broodje.

VOEDINGSWAARDE PER PERSOON: 665 KCAL (2795 KJ). EIWIT: 44 G. VET: 40 G (WAARVAN 25 G ONVERZADIGD). KOOLHYDRATEN: 31 G.

Hamburger? Kopenhager!

De hamburger is, zoals vaak wordt gedacht, geen specialiteit uit Hamburg. Wel doet het verhaal de ronde dat de burger door Duitse emigranten uit die stad in de Verenigde Staten werd geïntroduceerd. Het was de Deen Louis Lassen die eind 19de eeuw in Connecticut een kraampje opende waar hij steak sandwiches verkocht. Inmiddels runt zijn kleinzoon restaurant Louis' Lunch, het – naar eigen zeggen – oudste burgerrestaurant van de wereld.

Mooi duo van vlees en paddenstoel

Portobello-burger

⌚ 20 MINUTEN 👤 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 600 gram varkensgehakt
- 2 theelepels truffel-tapenade
- 1 grote ui, fijngesneden
- 8 portobello's
- 1 eetlepel olijfolie
- 1 avocado
- Citroensap
- 1 eetlepel mayonaise
- 1 rode ui in ringen
- 60 g waterkers
- Peper en zout

BEREIDING

- 1.** Meng het gehakt met de truffeltapenade, ui, peper en zout. Mix alles goed door elkaar en verdeel het gehakt daarna in 4 gelijke porties. Vorm hiervan met vochtige handen 4 hamburgers.
- 2.** Wrijf de paddenstoelen schoon met keukenpapier en verwijder de steel. Smeer de binnen- en buitenkant van de hoeden

in met olie. Leg ze op de barbecue op aluminiumfolie en bak ze 6 minuten. Draai de hoeden daarna om en bak ze nog eens 6 minuten. Haal de portobello's van de barbecue en leg ze op een bord om een beetje te drogen.

3. Gril de hamburgers in enkele minuten per kant gaar.

4. Prak ondertussen een avocado fijn met een beetje citroensap en de mayonaise. Pak een portobello, doe er de avocado, rode ui, hamburger en waterkers op en sluit af met een portobello.

VOEDINGSWAARDE PER PERSOON: 490 KCAL (2060 KJ). EIWIT: 35 G. VET: 32 G (WAARVAN 25 G ONVERZADIGD). KOOLHYDRATEN: 12 G.

TIP

Laat je inspireren

Op keurslager.nl vind je recepten van bijpassende broodjes: een pistoletje kalkoenfilet met mango-roomkaas en een Kaiserbroodje pastrami met remouladesaus. En daar vind je nog tal van andere lekkere en snelle lunchgerechten.

WEETJE

Asperge of... asperge?

Wat het grootste verschil is tussen groene en witte asperges? De kleur natuurlijk. Klinkt logisch, maar hoe komt het? Groene asperges groeien bovengronds en krijgen hun kleur door de zon. Witte komen niet boven de grond en krijgen daarom geen kleur. De smaken van de twee lijken wel erg op elkaar, al smaken groene asperges wat sterker.

Groene aspergesoep met bacon

⌚ 15 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 2 witte uien, grof gesneden
- 1 theelepel nootmuskaat
- 1 liter kippenbouillon
- 150 g bacon
- 500 g groene asperges
- 125 g crème fraîche
- Olijfolie

BEREIDING

- 1.** Zet een pan op het vuur met twee eetlepels olijfolie. Fruit de ui tot ze glazig wordt en voeg dan de nootmuskaat toe. Blus af met een liter bouillon en breng alles aan de kook.
- 2.** Bak de bacon ondertussen knapperig in een koekenpan zonder olie of boter.
- 3.** Snijd de kontjes van de asperges en gooi ze weg. Haal er ook een paar kopjes af voor de garnering. Doe de asperges in de hete bouillon. Laat ze 5 minuten doorkoken en haal de pan van het vuur. Pureer de soep fijn met een staafmixer en roer de crème fraîche erdoorheen tot deze opgelost is. Leg in elke soepkom wat aspergekopjes, verdeel de soep over de kommen en strooi er wat stukjes knapperige bacon over. Serveer met belegde broodjes.

VOEDINGSWAARDE PER PERSOON: 225 KCAL (945 KJ).

EIWIT: 10 G. VET: 15 G (WAARVAN 7 G ONVERZADIGD).

KOOLHYDRATEN: 11 G.

TIP

Bouillon als basis

Soep is altijd lekker en makkelijk om te maken. Zeker als je zorgt dat je een goede bouillon in huis hebt die je als basis kunt gebruiken, bijvoorbeeld uit de diepvries. Geen zin om zelf soep te maken? Veel Keurslagers verkopen vers bereide soepen.

VEEL SOEPS

Een lunch kan veel meer zijn dan een simpele boterham. Dat gaat prima zonder lang in de keuken te staan. Combineer een lekker broodje bijvoorbeeld eens met een smakelijke soep. En in de lente kan dat prima aspergesoep zijn!

Meer met minder

Wil je met weinig ingrediënten iets lekkers op tafel zetten, dan is salade een goede keus. Het geheim? Combineer een paar ingrediënten die elkaar aanvullen en weten te verrassen. In deze lekkere voorjaarssalade zijn dat knolselderij, appel en Ardenner ham.

TIP

Op zoek naar meer salade-inspiratie? Kijk dan op www.keurslager.nl.

Salade van flinterdun gesneden knolselderij, rode appel en Ardenner ham

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCH- OF VOORGERECHT

BENODIGDHEDEN

- 200 g flinterdun gesneden Ardenner ham
- 1 halve knolselderij, geschild
- 1 grote rode appel
- 2 eetlepels walnootolie
- 4 eetlepels mayonaise
- 50 g walnoten, grof gehakt
- Peper en zout

BEREIDING:

- 1.** Schaaf zo dun mogelijke plakken van de knolselderij met een mandoline. Doe hetzelfde met de rode appel (ongeschild).
- 2.** Meng de walnootolie met de mayonaise en breng dit op smaak met zout en peper.
- 3.** Stapel om en om plakjes knolselderij,

appel en ham en schep er wat dressing op. Herhaal dit twee keer, strooi de walnoten eroverheen en druppel er nog wat walnootolie omheen.

VOEDINGSWAARDE PER PERSOON: 410 KCAL (1720 KJ).
EIWIT: 17 G. VET: 32 G (WAARVAN 29 G ONVERZADIGD).
KOOHYDRATEN: 11 G.

TIP

Citroensap als 'blankhouder'

Sommige soorten fruit – zoals appel – worden bruin na het snijden. Je kunt het dan nog prima eten, maar mooi is anders. Je kunt voorkomen dat de appel bruin wordt. Snijd hem zo laat mogelijk, bewaar de gesneden appel in een afgesloten verpakking op een koele plek óf sprenkel wat citroensap over het gesneden fruit.

Asperges met ham

Een gouden

duo

Het aspergeseizoen is in volle gang. Hoewel je met asperges veel kanten op kunt, blijft de combinatie met ham een gouden klassieker. Keurslager Ignaat Brummelhuis en aspergeteler Rudie Buscher hebben elkaar daarom helemaal gevonden. Hun ambachtelijke gekookte achterham en bekroonde asperges vormen samen een topcombinatie!

Tijdens het aspergeseizoen vindt de ham van Keurslager Ignaat Brummelhuis uit het Twentse Hengevelde extra veel aftrek. Zijn gekookte achterham is dan niet alleen in zijn slagerij, maar ook in de winkel van de bekroonde aspergeteler Rudi Buschers te krijgen. En daar blijft het niet bij. "Ignaat maakt ook soep van onze asperges," vertelt Rudie. "Die verkoop ik ook in mijn boerderijwinkel, die ik run tijdens het aspergeseizoen. En Ignaat denkt mee als we speciale aspergepakketten ontwikkelen met nieuwe producten. Waarvoor hij dan bijvoorbeeld een aspergesalade maakt."

Malse ham

Achterham is sappig en heeft een malse structuur. Dat maakt deze ham wat Ignaat en Rudi betreft de lekkerste keus voor bij asperges. "Een lekker stukje malse ham maakt een aspergemaaltijd compleet," vindt Rudi. "Die ham moet dan goed van kleur, mals ▶

► en sappig zijn, in een mooi formaat en op de juiste dikte gesneden. En de ham moet niet te kruidig zijn, je moet nog wel vlees proeven. Ignaats achterham voldoet aan al die criteria." Een lekkere achterham begint met goed varkensvlees. Ignaat werkt daarom uitsluitend met varkens van lokale boeren. "Jonge, gezonde varkens die in groepjes bij elkaar leven, met genoeg ruimte om rond te lopen." Na de slacht komen de varkens in grote delen zijn slagerij binnen, waar ze verder worden verwerkt.

Snijden en kantsnijden

Achterham komt van het brede deel van de achterbout van het varken. Het kan van verschillende delen van de achterbout gesneden worden, zoals de achtermuis en de boven- en platte bil. Ignaats favoriete delen zijn het spierstuk en de dikke lende. "Die zijn het meest sappig, er zit nét wat meer vet doorheen. Ze zijn ook net wat kleiner dan andere delen, zodat je er handzame plakken van kunt snijden, niet te groot." Klein is overigens een relatief begrip: als het spierstuk en de dikke lende op de snijplank liggen, wegen ze al gauw 3,5 à 4 kilo. De volgende verwerkingsstap is het uitbenen van het vlees, gevolgd door het 'kant snijden'. De slager snijdt dan alle overbodige vliezen, overtollig vet en beenderen weg, met uitzondering van vet en zwoerd aan de buitenkant. Immers: zo'n vetrandje is belangrijk voor de smaak.

Pekelen en 'koken'

De bereiding van de ham begint vervolgens met pekelen waaraan verschillende kruiden en

"Achterham is het lekkerst bij asperges"

wat suiker zijn toegevoegd. "We injecteren de ham met deze kruidenpekelen," vertelt Ignaat. "Het vlees gaat dan een hele nacht in de tumbler: het draait continu rond zodat de pekelen zich goed door het hele vlees kan verspreiden."

De volgende dag verpakt hij de ham vacuüm om die vervolgens te koken. Al is 'koken' in dit geval een wat misleidende term, want de ham gaat in een stomer. De ham wordt daarin heel rustig gegaard, minimaal vier uur, totdat het vlees een kerntemperatuur van 68 graden heeft bereikt. "Dat luistert heel nauw," aldus Ignaat. "Bij een hogere temperatuur wordt

het vlees te droog. Is de temperatuur lager dan stollen de eiwitten niet goed en houdt het vlees vocht niet goed genoeg vast."

Grillen en snijden

Vervolgens krijgt de gekookte ham de tijd om een dag af te koelen. Daarna gaat de verpakking eraf en wordt de ham in de winkel even afgegrild, zodat er een mooi bruin korstje op komt. De ham is dan in principe klaar. "Je kunt hem ook nog roken, maar dat doen we hier niet. Roken geeft een intensere smaak, zelf vind ik de ham gewoon gekookt lekkerder."

De laatste stap is het snijden in de winkel. Ignaat adviseert bij asperges wat dikker gesneden ham, ongeveer anderhalf keer zo dik als de ham die je normaal op brood eet. Voor asperge-eters verpakt de Keurslager de gesneden plakken in vacuümfolie. "Daardoor kun je de ham de laatste paar minuten met de asperges mee laten koken, om 'm net een tikje op te warmen. En dan samen serveren, met wat gesmolten boter en een gekookt eitje. Heerlijk!" ●

Asperges met ham en salie-mosterdsaus

⌚ 30 MINUTEN 🍴 4 PERSONEN

🍴 HOOFDGERECHT

BENODIGDHEDEN

- 250 g in plakken gesneden ham,
- houd 4 plakken apart voor garnering
- 2 kilo asperges
- 400 ml slagroom
- 2 theelepels grove mosterd
- 50 g roomboter
- 450 g krielaardappeltjes
- 22 salieblaadjes
- 100 ml arachideolie
- 20 gekookte en gepelde kwarteleitjes
- Peper en zout

BEREIDING

1. Schil de asperges en kook ze 10 minuten op zacht vuur met boter en zout. Haal ze daarna van het fornuis en laat ze in het water nagaren.
2. Snijd terwijl de asperges opstaan de krielaardappeltjes doormidden. Kook ze met zout in 20-25 minuten gaar.
3. Maak ondertussen een saus van de slagroom, mosterd, 10 fijngesneden salieblaadjes en de in fijne stukjes gesneden ham en versgemalen peper. Laat de saus 5 minuten inkoken.
4. Doe de arachideolie in een klein pannetje, verhit deze tot 180 graden en bak in 10 seconden de overige salieblaadjes knapperig.
5. Giet de asperges af en meng de krieltjes erdoor. Schep de saus eroverheen.
6. Rol de plakken ham op, snijd de rolletjes doormidden en verdeel ze over de borden.
7. Leg op elk bord 5 kwarteleitjes, doormidden gesneden. Bestrooi met de gebakken salieblaadjes.

VOEDINGSWAARDE PER PERSOON: 900 KCAL (3.780 KJ). EIWIJ: 37 G. VET: 64 G (WAARVAN 28 G ONVERZADIGD). KOOLHYDRATEN: 39 G.

TIP

Kwarteleitjes koop je onder meer bij de poelier. Ze staan natuurlijk prachtig in dit gerecht. Heb je geen kwarteleitjes kunnen vinden? Ook met een gewoon gekookt ei smaakt dit gerecht natuurlijk heerlijk!

Vier de lente!

De dagen lengen en de zon laat zich weer vaker zien. In het kielzog van de voorjaarszon keren lang gemiste tafelgenoten terug, zoals asperge, radijs en meloen. In dit voorjaarsmenu proef je de lente terug. Genieten maar!

Luchtige salade met parmaham en asperges

⌚ 20 MINUTEN 👥 4 PERSONEN 🍽️ LUNCHGERECHT

INGREDIËNTEN

- | | |
|--|-----------------------------------|
| - 100 g parmaham | - 75 g molsla of rucola |
| - 100 g Parmezaanse kaas | - 1 cantaloupe meloen |
| - 250 g groene asperges, in schuine stukken | - 1 eetlepel witte balsamicoazijn |
| - 250 g witte asperges, geschild en in schuine stukken | - 4 eetlepel zonnebloemolie |
| | - Suiker, peper en zout |

BEREIDING

1. Zet de witte asperges op met koud water en een schep suiker, breng ze aan de kook en zet het vuur uit. Laat de asperges maximaal 10 minuten staan en check in die tijd met een vork of de gewenste gaarheid is bereikt. Breng ondertussen water aan de kook en blancheer hierin 5-8 minuten de groene asperges en spoel ze af onder koud water. Laat beide aspergesoorten uitlekken op een theedoek.
2. Halveer en ontpit de meloen en vorm er met behulp van een bolletjessteker mooie bolletjes van.
3. Klop een vinaigrette van de olie, azijn, zout en peper en snijd met een dunschiller schilfers van de Parmezaanse kaas.
4. Bak de parmaham krokant in een antiaanbakpan.
5. Verdeel de molsla, de asperges en meloenbolletjes over 4 kommen en giet de vinaigrette erover. Strooi de schilfers kaas eroverheen en leg de parmaham op de rand van de kom.

VOEDINGSWAARDE PER PERSOON 375 KCAL (1575 KJ). EIWIJT 18 G. VET 26 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN 16 G.

TIP

Wat is molsla?

Molsla verwijst naar jonge blaadjes van paardenbloem. Normaal gesproken is blad van paardenbloem vrij bitter. Om het blad bleek te houden en zacht van smaak, worden ze afgedekt met grond, vandaar de naam. Kun je niet aan molsla komen? Rucola is ook heerlijk.

Zijlende met geroosterde asperges, dragonboter en zoete kerstomaatjes

⌚ 40 MINUTEN 🍴 4 PERSONEN 🍴 HOOFDGERECHT

HOOFDGERECHT

- 800 g runderzijlende aan één stuk
- 500 g witte asperges, geschild
- 125 g gezouten roomboter
- Half bosje dragon, fijngehakt
- 150 g kerstomaatjes
- 1 eetlepel poedersuiker
- Olijfolie
- Suiker
- Zout

TIP

Kerstomaatjes en andere tomaten liggen vaak in de groentela van de koelkast. Niet doen! Ze smaken dan een stuk minder lekker en bederven bovendien sneller. Leg ze bij voorkeur op een koele, maar niet té koude plek, bijvoorbeeld in de kelder. Maar ook in de keuken of woonkamer gedijen ze stukken beter dan in de koelkast.

BEREIDING

- 1.** Richt de barbecue in met kolen aan één kant. Verwarm de barbecue op 160 graden. Bestrijk de zijlende met 3 eetlepels olijfolie en wat zout. Bak het vlees aan beide kanten aan en laat het dan indirect ongeveer 10 minuten nagaren tot de kerntemperatuur 48 graden is.
- 2.** Zet de asperges op met koud water en een schep suiker, breng ze aan de kook en zet het vuur uit.
- 3.** Laat de asperges - afhankelijk van de dikte - maximaal 5 minuten net beetgaar worden. Controleer ze tussentijds met een vork op gaarheid. Laat ze goed uitlekken, besmeer ze met een eetlepel

olijfolie en grill ze enkele minuten op de barbecue.

- 4.** Smelt de boter met de dragon zonder dat de boter verkleurt.
- 5.** Bak de kerstomaatjes in 2 eetlepels olijfolie op laag vuur, bestrooi ze met de poedersuiker en laat ze licht karamelliseren.
- 6.** Snijd de zijlende in vier mooie stukken, verdeel de asperges over de borden en leg de zijlende erbovenop. Schep er wat dragonboter overheen en maak het geheel af met de zoete kerstomaatjes.

VOEDINGSWAARDE PER PERSOON 585 KCAL (2455 KJ). EIWIJT 48 G. VET 40 G (WAARVAN 20 G ONVERZADIGD). KOOLHYDRATEN 7 G.

Bekijk ook het bereidingsfilmpje.

Gekonfijfte kippenbouten met noedels en radijs

⌚ 35 MINUTEN, EXCLUSIEF KONFIJTIIJD 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 kippenbouten
- 1 liter ganzenvet, reuzel of olijfolie
- Rasp van 1 sinaasappel
- 2 eetlepels gedroogde tijm
- 1 eetlepel kaneel

- 2 theelepels (Hindoestaanse) kerrie
- 2 theelepels cayennepeper
- 1 half bolletje knoflook, tenen geplet

VOOR DE NOEDELN

- 1 bos radijs, in hele dunne plakjes
- 3 eetlepels rijstazijn
- 200 g woknoedels
- 2 eetlepels zoete ketjap
- 2 eetlepels olijfolie
- 1 theelepel sesamolie

- 1 rode peper, ontdaan van zaadlijsten en fijngehakt
- 20 g verse gember, fijngehakt
- 2 eetlepels zwart sesamzaad, geroosterd

BEREIDING

1. Verwarm de oven op 80 graden. Meng de sinaasappelrasp, de specerijen en de knoflook met het ganzenvet. Leg de kippenbouten in een schaal en overgiet ze met het ganzenvet. Laat de kippenbouten 3 uur konfijten in de oven. Haal ze uit het vet en zet ze apart.
2. Schep de radijs om met de rijstazijn.
3. Kook de noedels volgens de beschrijving op de verpakking. Verwarm de ketjap met 30 ml water en doe er de rode peper en de gember bij. Roer de sesam- en olijfolie erdoor-

heen en verwarm hierin de noedels.

4. Leg de kippenbouten in een antiaanbakpan met het vel naar beneden, zodat het vet eruit loopt. Bak ze op de huid in 3-5 minuten krokant, zonder olie of vet toe te voegen.

5. Verdeel de radijs over vier borden, schep de noedels erbovenop, leg de kippenbout ertegenaan en garneer met het sesamzaad.

VOEDINGSWAARDE PER PERSOON 840 KCAL (3530 KJ). EIWIJT 43 G. VET 54 G (WAARVAN 40 G ONVERZADIGD). KOOLHYDRATEN 46 G.

WEETJE

Konfijten is een conserveringstechniek om fruit en vlees langer houdbaar te maken. Gekonfijft fruit is doordrongen van suiker en daardoor langer te bewaren. Vlees kan worden gekonfijft door het op lage temperatuur te laten garen in (dierlijk) vet. Op z'n Frans heet dit vlees 'confit'. Het vet gaat in de koelkast opnieuw stollen en zorgt ervoor dat het vlees niet wordt blootgesteld aan zuurstof. Zo wordt bederf tegengehouden en is het vlees lang te bewaren.

TIP

Radijs bewaren? Verwijder het blad en leg ze in een glaasje water, dat je in de koelkast zet. Zo blijven ze lekker knapperig.

Filetto al limone

© 30 MINUTEN © 4 PERSONEN © VOORGERECHT

BENODIGDHEDEN

- 300 g varkenshaas
- Rasp en sap van
- 75 g waterkers
- 100 g katenspek
- 2 limoenen
- Peper en zout
- Blaadjes van 2 takjes tijm
- 150 ml arachideolie
- 50 g honing

BEREIDING

1. Verwarm de oven op 160 graden. Bak de varkenshaasjes rondom bruin in een pan en bestrooi ze met zout en peper.
2. Leg het katenspek dakpansgewijs op het aanrecht en strooi de tijmblaadjes en de limoenrasp eroverheen.
3. Wikkel de varkenshaasjes in het spek, leg ze op een bakplaat in de oven en bak ze 20-25 minuten of tot een kerntemperatuur van 52 graden.
4. Klop het limoensap los met de honing en meng er vervolgens in een dun straaltje de olie doorheen totdat een mayonaiseachtige emulsie ontstaat. Breng de saus op smaak met zout en peper, giet hem in een spuitflesje en zet weg in de ijskast.
5. Laat het vlees afkoelen tot het lauwwarm is en snijd er dunne plakjes van. Verdeel de plakjes als carpaccio over de bordjes en decorer ze met de honing-limoensaus uit het spuitflesje.
6. Bestrooi het geheel met versgemalen peper en eventueel achtergehouden limoenrasp. Garneer met een pluk waterkers.

VOEDINGSWAARDE PER PERSOON 415 KCAL (1745 KJ). EIWIT 21 G.

VET 33 G (WAARVAN 26 G ONVERZADIGD). KOOLHYDRATEN 8 G.

Bekijk ook het bereidingsfilmje.

Culinaria

De smaak van Italië op kasteel De Haar

Voor verstokte italo-fielen is Kasteel de Haar (bij Utrecht) van 19-21 mei the place to be. Het landgoed staat dan volledig in het teken van de stijl en smaak van Italië. Dat betekent onder meer: Italiaanse auto's, designkeukens, muziek, wijn én veel lekker eten uiteraard. Delicatessenkraampjes, pizza's uit de houtgestookte oven van een kampioensbakker en porchetta van het spit... Zin gekregen? Kaarten bestel je vanaf 13,50 euro op www.italieevenement.nl.

ITALIË
EVENEMENT
KASTEEL DE HAAR 2017
19-20-21 MEI/MAGGIO *Smaak & Stijl*

Kip op zijn best

Hoe herken je een echte kwaliteitskip? Hoe krijg je thuis zo'n lekker krokant velletje voor elkaar? Hoe ontbeen en vul je stap voor stap een bout of hele kip? En wat is het geheim van de perfecte kippenbouillon? Auteur Marcus Polman vroeg tientallen boeren, chefs, poeliers en slaggers wat er komt kijken bij het bereiden van een superieur kippetje. En noteerde en passant dé 25 klassieke kiprecepten: van een foolproof coq au vin tot all American fried chicken met chilisaus.

Temperaturen via je smartphone

Bij een goed stuk vlees maakt de kerntemperatuur het verschil tussen net gaar of net niet gaar. Het meten kun je gerust overlaten aan deze digitale grillthermometer van Rosle. Het bijzondere is dat je 'm kunt koppelen met je smartphone. Met een gratis app kun je de gewenste temperatuur aangeven of de timer na bepaalde tijd af laten gaan. De app heeft bovendien vaste ingestelde bereidingstijden in zijn geheugen, voor 8 typen vlees en type garing. Trots op je gebraden meesterwerk? Maak dan met de app een foto en deel hem met vrienden! De grillthermometer is onder meer verkrijgbaar bij cookinglife.nl, maar je kunt er ook voor sparen, want hij zit in het assortiment van de cadeaushop van de Keurslager.

Karamba!

Al watertandend haal je de hete maïskolven van de barbecue... Als je wilt aanvallen, blijkt wat houvast toch wel handig. Deze Mexicaanse maïskolfhoudertjes bieden uitkomst! Prik de sombrero in de ene kant en de laarzen in de andere kant en geniet met schone handen van heerlijke maïs. Lekker makkelijk! Te koop via onder meer webshop Radbag.

Trek in TREK!

Het is weer Foodtruckfestivaltijd! Het grootste gratis festival TREK start in het weekend van 11 tot en met 14 mei in het Vroesenspark in Rotterdam. Om de maanden erna Maastricht, Nijmegen, Utrecht, Eindhoven, Enschede, Den Bosch, Amsterdam én Den Haag aan te doen. Je trek kun je stillen met onder meer sushi, kip roti, oesters en burgers, afgewisseld met luisteren naar muziek en lekker drinken: vergeet de Speciaalbus niet! Zie www.festivaltrek.nl.

Genieten van asperges

Nederlandse asperges zijn uitsluitend in het aspergeseizoen verkrijgbaar. Nu dus! Het seizoen duurt tot eind juni. Op de site van het Nederlands Asperge Centrum kun je een teler bij jou in de buurt zoeken. Vind je asperges lekker, maar ga je voor gemak? Kies dan voor groene asperges: die hoef je niet te schillen. Verwijder wel de houtige onderdelen. Zie voor recepten bladzijde 10 en 15-17 van deze Proef en www.aspergerecepten.nl.

Gepassioneerd naslagwerk

Hoe herken je goed vlees? Hoe been je vlees uit, verdeel je het, splits en bereid je het? Het boek 'Vleesbijbel' gaat in op dit soort vragen. Meesterslager Gertjan Kiers gaat in op allerlei facetten van het slagersambacht, en vertelt alles over het slachtproces, het rijpen, het verschil tussen mager en vet vlees, mals en stug vlees en nog veel meer. Aan de hand van eenvoudige beschrijvingen en stap-voor-stapfotografie leert deze gepassioneerde slager en gastdocent je de kneepjes van slagersvak. Bovendien geeft hij zijn favoriete vleesrecepten. 'Vleesbijbel' is verkrijgbaar in de boekhandel of bij bol.com.

Schijfje boom erbij?

De lamsbout op pagina 6 aan tafel snijden op een stevige plank? Of de burgers van pagina 8-9 presenteren op een rustiek stuk hout? Of de soesjes uit 'Koken met kids'? Kijk dan eens op de website van Bowls and Dishes. Een fabrikant van kwalitatief hoogwaardige planken met een natuurlijke uitstraling. En juist omdat ze van natuurlijk hout zijn gemaakt, is elke plank uniek in grootte, vorm en type hout. Een feest voor het oog! Zie www.bowls-dishes.com.

KOKET MET KROKET

Een mooie, romige vleesragout in een krokant jasje, knapperig goudbruin gefrituurd. Begin je al te watertanden? Maak dan zelf de vertrouwde rundvleeskroket, of een bijzondere uitvoering met parmaham en belegde kaas.

WEETJE

Recht op een kroket

Jan Peter Balkenende drukte het erdoor in de gemeenteraad van Amstelveen, in 1993: als de raadsvergadering tot na elfen 's avonds duurt, hebben de raadsleden recht op een kroket om de aandacht erbij te kunnen houden. De 'krokettenmotie' was eigenlijk een grap, maar werd wel aangenomen. Verschillende gemeentes namen deze 'raadskroket' in de loop der jaren over.

Hollandse kroketten

⌚ 2,5 UUR BEREIDEN EN 3 UUR WACHTTIJD KOELKAST 🍴 4 PERSONEN 🍷 8 SNACKS

BENODIGDHEDEN

- 400 g soepvlees (rundvlees)
- 400 ml bouillon van bouillonblokjes (rund)
- 30 g boter
- 30 g bloem
- 30 g peterselie, fijngesneden
- Halve theelepel nootmuskaat
- 2 eieren
- 250 ml paneermeel
- 2 liter frituurolie
- Peper en zout

BEREIDING

- 1.** Breng de bouillon met het vlees langzaam aan de kook. Laat het vlees in ongeveer 2 uur zachtjes gaar worden. Zeef de bouillon en bewaar 200 ml bouillon.
- 2.** Snijd het vlees klein. Smelt de boter in een pan, doe de bloem erbij en gaar die al roerend in ongeveer 2 minuten. Schenk de helft van de bouillon erbij en blijf roeren tot er een gladde massa ontstaat. Voeg scheutjes voor scheutjes de bouillon toe. Roer het vlees en de peterselie erdoor en laat alles nog ongeveer 2 minuten zachtjes doorkoken. Breng dit op smaak met peper, zout en nootmuskaat en laat het afkoelen in de koelkast.

- 3.** Klop in een bord het ei los. Doe het paneermeel op een ander bord. Snijd het afgekoelde mengsel in 8 porties. Vorm van elke portie een kroket en rol die losjes door het paneermeel. Rol de kroket door het eimengsel en daarna door het paneermeel. Ga zo door en bewaar de kroketten afgedekt in de koelkast.
- 4.** Verhit de frituurolie tot 180 °C. Frituur 4 kroketten tegelijk in ongeveer 4 minuten mooi bruin. Laat ze op keukenpapier uitlekken.

VOEDINGSWAARDE PER PERSOON: 600 KCAL (2520 KJ). EIWIT: 34 G. VET: 32 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 42 G.

WEEETJE**Hoe? Met roux!**

De kwaliteit van een kroket staat of valt met de vulling: een stevige ragout met veel smaak en vlees. Ragout begint, net als gebonden sauzen en soepen, met een roux: een basissaus van gelijke delen (in gewicht) gesmolten boter en bloem.

Ham-kaaskroketteren

© 1 UUR BEREIDEN EN 1 UUR WACHTTIJD KOELKAST © 4 PERSONEN © 8 SNACKS

BENODIGDHEDEN

- 150 g parmaham
- 150 g belegen kaas
- 50 g boter
- 160 g bloem
- 1 ui, fijngesneden
- Halve theelepel kerriepoeder
- Halve theelepel paprikapoeder
- 600 ml bouillon, van bouillonblokjes (kip)
- 3 takjes peterselie, fijngehakt
- 2 eieren, alleen het wit
- 250 g panko (Japans broodkruim)
- 2 liter frituurolie
- Peper en zout

BEREIDING

1. Smelt de boter in een pan en fruit hierin de ui. Doe de kerrie- en de paprikapoeder erbij en daarna 60 gram bloem. Laat dit al roerend in ongeveer 2 minuten gaar worden in de pan.
2. Haal de pan van het vuur en laat het mengsel afkoelen. Kook de bouillon. Snijd de parmaham in kleine stukjes en rasp de kaas. Als het mengsel afgekoeld is, voeg je een deel van de hete bouillon toe en meng het geheel met een garde door elkaar. Zet de pan weer op het vuur en schenk de resterende bouillon erbij. Voeg vervolgens de kaas en de parmaham toe en ten slotte de gehakte peterselie en roer dit goed door. Breng op

- smaak met peper en zout en laat dit afgedekt afkoelen in de koelkast (minimaal 1 uur).
3. Verdeel het mengsel in 8 delen en vorm daar kroketteren van. Doe 100 gram bloem, ei en panko op 3 verschillende borden. Haal de kroketteren eerst door de bloem, klop de overvloedige bloem eraf. Haal de kroketteren vervolgens door het eiwit en tot slot door de panko.
 4. Verhit de frituurolie tot 180 °C. Frituur 4 kroketteren tegelijk in ongeveer 4 minuten mooi bruin. Laat ze op keukenpapier uitlekken.

VOEDINGSWAARDE PER PERSOON: 860 KCAL (3610 KJ). EIWIJ: 34 G. VET: 50 G (WAARVAN 32 G ONVERZADIGD). KOOLHYDRATEN: 68 G.

WEEETJE**Wat is panko?**

Panko wordt net als paneermeel gemaakt van brood en gebruikt om gebakken of gefrituurde etenswaren van een knapperige korst te voorzien. Omdat de structuur anders is, is het resultaat krokanter en luchtiger dan met 'gewoon' paneermeel.

Vullen maar!

Vaak worden soesjes gevuld met slagroom of overgoten met chocolade. Maar hartig zijn ze ook heerlijk! Vul ze eens met paté, ei of hammousse. Zet de kids aan het werk en laat ze hun eigen favoriete soesjes maken én versieren. Ook leuk om uit te delen als verjaardags-trakatie!

TIP

Soesjes aan de bovenkant versieren? Spuit een klein beetje van de vulling op het soesje en steek daar dan blaadjes munt, basilicum of andere kruiden en versieringen in.

Hartige soesjes, basisrecept

⌚ 60 MINUTEN ⌚ 50 STUKS ⌚ SNACK

BENODIGDHEDEN

- 100 ml melk
- 4 eieren
- 100 g roomboter
- Zout
- 100 g patentbloem
- Bakpapier

BEREIDING

1. Verwarm de oven voor op 200 graden.
2. Breng 100 ml water aan de kook met de melk, een snufje zout en boter, totdat de boter gesmolten is.
3. Haal de pan van het vuur en doe in één keer de gezeefde bloem erbij. Zet het pannetje terug op het fornuis en roer flink met een houten spatel zodat de bloem gaar kan worden. Je zult zien dat het een soort bal gaat worden die makkelijk loslaat van de bodem.
4. Laat het soezendeeg 5 minuten afkoelen en meng de eieren er één voor één doorheen, tot het beslag mooi gaat glanzen.
5. Doe het beslag in een spuitzak met een glad spuitmondje.
6. Bekleed een bakblik met bakpapier en spuit hier gelijke hoopjes deeg op. Niet te dicht bij elkaar, want het deeg zet uit bij het bakken.
7. Bak de soezen in het midden van de oven in 25 minuten mooi luchtig en goudbruin. Houd de ovendeur al die tijd dicht.
8. Laat de soezen op een rooster afkoelen. Knip de soezen vervolgens open en vul ze.

Italiaanse soezentaart

⌚ 30 MINUTEN ⌚ 4 PERSONEN ⌚ FEESTGERECHT

BENODIGDHEDEN

- 3x de roomkaas ham-pestovulling (zie het recept op deze pagina)
- Zongedroogde mini-tomaatjes
- 30 gebakken soesjes
- Springvorm van 17 cm doorsnede
- Mozzarella-bolletjes

BEREIDING

1. Vul de soesjes. Laat crème over voor het 'metselen' van de soesjes.
2. Bekleed de bodem van een springvorm met bakpapier.
3. Vul de springvorm met de soesjes. Plak ze aan elkaar met de overgebleven vulling.
4. Stapel zo verder met hoopjes crème ertussen.
5. Spuit bovenop ook weer hoopjes crème zodat je de taart mooi kunt versieren met kruiden, zongedroogde tomaatjes en eventueel kleingesneden stukjes ham.
6. Haal nu voorzichtig de ring van de springvorm.
7. Versier eventueel ook de zijkanten.

Ei-crème met rookvlees

⌚ 15 MINUTEN ⌚ 15 SOESJES ⌚ FEESTGERECHT

BENODIGDHEDEN

- 6 gekookte eieren
- 100 g roomboter
- 8 eetlepels slagroom
- 2 theelepels kerriepoeder
- 2 theelepels gemersiroop
- 50 g rookvlees, in hele kleine stukjes
- 10 sprieten bieslook (6 heel fijn gesneden en 4 als sprietjes voor versiering)
- Peper en zout

BEREIDING

1. Pel de eieren, halveer ze en haal het eigeel eruit. Maak het eigeel heel fijn en roer dit door de boter samen met slagroom, kerriepoeder, gemersiroop, het rookvlees en peper en zout naar smaak.
2. Doe de vulling in een spuitzak en spuit hoopjes in de opengeknipte soesjes.
3. Verkruimel het eiwit met bieslook en strooi dit eroverheen.

Roomkaas ham-pestovulling

⌚ 15 MINUTEN ⌚ 15 SOESJES ⌚ SNACK

BENODIGDHEDEN

- 150 g roomkaas
- 100 g parmaham in hele kleine blokjes
- 100 g pesto
- 2 eetlepels slagroom
- 60 g zongedroogde tomaatjes, in stukjes
- 15 kleine basilicumblaadjes

BEREIDING

1. Meng de roomkaas met de slagroom, ham blokjes, en pesto.
2. Vul de spuitzak met het mengsel en spuit hoopjes in de opengeknipte soesjes.
3. Versier met stukjes zongedroogde tomaatjes en basilicumblaadjes.

Patécrème

⌚ 15 MINUTEN ⌚ 15 SOESJES ⌚ SNACK

BENODIGDHEDEN

- 250 g roompaté
- 8 eetlepels slagroom
- 30 g fijngehakte walnoot
- 15 peterselieblaadjes
- 15 gram in water gewelde goji-besjes
- Peper

BEREIDING

1. Meng de paté zonder vetrand met de slagroom, walnootstukjes en peper.
2. Doe de vulling in een spuitzak en knip de soesjes in de breedte helemaal door.
3. Spuit hoopjes in de opengeknipte soesjes.
4. Versier deze soesjes met de gewelde gojibesjes en leg het kapje van de soesjes er half overheen.
5. Versier met peterselieblaadjes.

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.

CHEVAPCHICHI BURGER

Mild gekruid rundergehakt met een zacht pittige smaak.

Bereiding: Bak de burgers rondom mooi bruin in 5-6 minuten (rosé). Kan ook op de barbecue of in de grillpan.

Verkrijgbaar van
1 t/m 13 mei
100 GRAM
€ 1,35

BELLE HÉLÈNE

Friszoete varkensschnitzel door een vulling van peer, MonChou en kaneel.

Bereiding: in 8-12 minuten rondom mooi bruin bakken op matig vuur.

Verkrijgbaar
van 15 t/m
27 mei
100 GRAM
€ 1,80

FILET D'ASPERGE

Malse varkensfilet gevuld met ham en asperges.

Bereiding: In 8-10 minuten rondom mooi bruin bakken op matig vuur.

Verkrijgbaar
van 29 mei
t/m 10 juni
100 GRAM
€ 1,80

Duroc d'Olives
rasecht varkensvlees

Gezond, heerlijk en mals kwaliteitsvlees.

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

KNOLLEN IN DE KEUKEN

Knolgroentes zijn een beetje in de vergetelheid geraakt. Dat is zonde, want ze zijn lekker en gezond! Probeer bijvoorbeeld eens deze schotel met koolraap of puree van meiknolletjes.

Italiaanse kalfsschnitzel met meiknolpuree

⌚ 60 MINUTEN 🍴 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 kalfsschnitzels, ongepaneerd
- 8 plakjes pancetta
- 150 g ricotta
- 20 zwarte olijven, ontpit en fijngesneden
- 8 verse blaadjes salie
- Rasp en sap van halve citroen
- 500 g meiknollen
- 100 g rucola
- 15 ml olijfolie
- Peper en zout

TIP

Knol over?

Wat overblijft, kun je altijd verwerken tot soep: snijd de groente fijn, kook gaar in een beetje bouillon en je hebt een gezonde soep, die je ook nog eens kunt invriezen.

BEREIDING

- 1.** Verwarm de oven voor op 175 graden.
- 2.** Meng de ricotta met de olijven, citroensap en geraspte citroenschil. Breng dit op smaak met wat peper en zout. Verdeel de ricottavulling over de schnitzels. Leg er 2 blaadjes salie op. Rol de schnitzels op, wikkel er 2 plakken pancetta om en zet ze vast met een prikkertje.
- 3.** Kook de meiknollen in ruim water in 30 minuten gaar en giet ze af. Schil de knolletjes en pureer ze met een staafmixer tot een puree, breng ze op smaak met peper en zout. Voeg de rucola toe en schep die door de puree.

- 4.** Verwarm de olijfolie in een koekenpan en bak de rolletjes rondom tot ze mooi goudbruin zijn. Leg de rolletjes in een ovenschaal en zet die ongeveer 15 minuten in de oven. Haal het vlees uit de oven zodra het gaar is, dek het af met aluminiumfolie en laat dit 5 minuten rusten. Snijd ieder rolletje in drie mooie stukjes, verdeel ze over warme borden en geef er wat meiknolpuree bij.

VOEDINGSWAARDE PER PERSOON: 245 KCAL (1030 KJ). EIWIT: 10 G. VET: 17 G (WAARVAN 11 G ONVERZADIGD). KOOLHYDRATEN: 11 G.

LEKKER & GEZOND: Traditioneel eten we in Nederland veel aardappels. Ze bevatten vrij veel zetmeel (koolhydraten), dat energierijk is. Door de aardappelcomponent van je maaltijd te vervangen door een puree van meiknol of pastinaak, krijg je met weinig calorieën een goede dosis vezels en mineralen binnen. Meiknolletjes of meiraapjes kom je in Nederland voornamelijk tegen bij de goed gesorteerde groenteboer. Het is een typische voorjaarsgroente. De knolletjes groeien ondergronds uit speciale rassen raapstelen.

Ovenschotel met kalfsgehakt en biet

⌚ 50 MINUTEN 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 500 g kalfsgehakt
- 1 ui, fijngesneden
- 4 middelgrote wortels, in blokjes
- 250 gram gele of witte biet, in blokjes
- 1 rode paprika, in blokjes
- 1 groene paprika, in blokjes
- 180 ml runderbouillon van bouillonblokjes
- 8 middelgrote aardappels, geschild
- 50 g boter
- 50 ml melk
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 175 graden.
2. Bak in een pan zachtjes het kalfsgehakt met de ui, wortel, biet en paprikablokjes.
3. Kook ondertussen de aardappels in ongeveer 20 minuten gaar.
4. Voeg de bouillon toe aan het kalfsgehakt en de groenten en breng dit op smaak met peper en zout. Zodra het vlees en de groenten gaar zijn, doe je ze in een ovenschaal.
5. Giet de aardappels af en pureer ze met boter en melk. Breng ze op smaak met peper en zout. Leg de puree op het vlees/groentemengsel. Zet dit ca. 15 minuten in de oven tot de bovenkant bruin wordt.

VOEDINGSWAARDE PER PERSOON: 595 KCAL (2500 KJ).
EIWIT: 30 G. VET: 30 G (WAARVAN 16 G ONVERZADIGD).
KOOLHYDRATEN: 47 G.

LEKKER & GEZOND: Gele en witte bieten zijn oude bietenrassen. Ze zijn, net als de rode uitvoering, een goede bron van vezels, kalium, foliumzuur en ijzer.

Bekijk ook het bereidingsfilmpje.

WEETJE

'Waarom zien konijntjes zo goed?'

Wortels zijn goed voor je ogen, zei oma vroeger al. Wat daarvan waar is? Ze bevatten veel van het stofje betacaroteen, dat in het lichaam in vitamine A wordt omgezet. En dat heb je nodig voor het goed functioneren van je ogen!

GOED GEGRILD HET LEKKERST!

Het spaarprogramma van de Keurslager helpt je bij het bereiden van het lekkerste stukje vlees. Bijvoorbeeld met deze stevige, gietijzeren grillpan.

Of het nu gaat om lekker gemarineerd vlees (pagina 5) of een smakelijke hamburger (pagina 8): van de grill smaakt het nt nog even lekkerder. Met een grillpan zoals deze smoor je het vlees niet in het eigen vet, maar grill je het juist perfect. Inclusief de mooie strepen... De gietijzeren grillpan (diameter 24 cm) zet je direct op het fornuis. Hij is geschikt voor elke warmtebron. Overtollig vocht of vet in de pan? Dankzij de schenkruit giet je dat eenvoudig af. Kortom: een goede grillpan als deze mag in geen enkele keuken ontbreken. Daarom is hij in de maand mei extra voordelig, dankzij het spaarprogramma van je Keurslager!

ARTIKELNUMMER: 3155
STANDAARD: 560 PUNTEN
**IN MEI
495 PUNTEN**

**SPAREN
MAAR!**

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

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

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
 f/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
 Indra Simons

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

Veel mensen vinden het voorjaar de mooiste tijd van het jaar. En wat is er dan heerlijker dan in het voorjaarszonnetje een puzzel te maken! Extra leuk is dat je met de oplossing kans maakt op één van de vijf Keurslager cadeaukaarten t.w.v. maar liefst € 40,-.

Mail de juiste oplossing voor 1 juni 2017 naar proef@keurslager.nl of stuur de oplossing in via het formulier op keurslager.nl onder 'Proef'. Daar vind je ook eerdere oplossingen en winnaars. Liever een (brief)kaart sturen? Dat kan ook: ons adres is Vereniging van Keurslagers, Postbus 185, 3830 AD in Leusden.

ASPERGES	KRUIDEN	PARMAHAM	SPARERIBS
BARBECUE	LEUK	PEPER	SPECERIJEN
FESTIVAL	LIEF	PISTOLET	TAPENADE
FRIS	MARINEREN	RIJK	TERRAS
FIJN	MEIKNOL	SALADE	VOORJAARSGROEN
KOOLRAAP	MEREL	SATE	VAKANTIEDAGEN
KORST	MUS	SEIZOENSPRODUCT	ZON
KROKET	ONTBIJTSPEK	SNIJPLANK	ZOUT

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

©www.puzzelpro.nl

□	□	□	□	□	□	□	□
□	□	□	□	□	□	□	□
□	□	□	□	□	□	□	□

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.