

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

4 | 2017

ZIN IN DE ZOMER

COMPLEET MENU VAN DE BBQ

SPARERIBS
met óf zonder bot

PUUR NATUUR
Topvlees uit Drenthe

Ideeën voor een
ZOMERPICKNICK

IN DEZE PROEF

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

10

8

15

16

25

Buiten eten en genieten

- 4 Vlees aan het bot
- 6 Zo mooi zijn spareribs
- 8 Snel klaar: salades met vleeswaren
- 10 Tips voor de picknickmand
- 11 Weinig ingrediënten: zomersoep
- 12 Van boer tot bord: Natuurkoe
- 16 Compleet diner van de bbq
- 20 Culinaria
- 22 Vertrouwd en gewaagd: carpaccio
- 24 Koken met kids: gevulde sla
- 26 Speciaal voor jou!
- 28 Lekker & Gezond: vruchtgroenten
- 30 Cadeaupagina
- 31 Puzzel/colofon

NORELLA MORENCO UIT VEENENDAAL

“Wat doet bot voor de smaak van vlees?”

“Ik kook sowieso graag, maar ik ben pas écht in mijn element als ik de barbecue kan aansteken. Die begin ik aardig onder de knie te krijgen, en de afgelopen tijd ben ik er steeds vaker grote stukken vlees op gaan roosteren. Nu vroeg ik me af: heeft het zin om specifiek voor een stuk vlees mét bot te gaan? Heeft zo'n bot invloed op de smaak? En moet ik bij de bereiding nog met speciale vereisten rekening houden?”

Lees wat Keurslager Henri Harzevoort zegt over vlees met bot (pag. 4 en 5).

Keurslager Henri Harzevoort:

“De smaak wordt beter als je het bot bij de bereiding laat zitten”

Extra smaak dankzij rijpen en garen op het bot

Een stoer stuk vlees mét bot erin, waar je bij wijze van spreken zó je tanden in zet... Alleen voor het oog is het al een feest, vindt Keurslager Henri Harzevoort uit Veenendaal. Maar proef je ook verschil met 'botloos' vlees? "Dat hangt ervan af welk stuk vlees je gebruikt."

Henri is zelf een enthousiast barbecueër, die aan wedstrijden in heel Europa heeft deelgenomen. Op zijn barbecue verschijnen regelmatig stukken vlees met bot erin. Zoals de tomahawk, vernoemd naar de Indiaanse strijdbijl (zie het recept op blz. 15). "Dat is eigenlijk een grote runderkarbonade, maar dan met de hele rib eraan vast. Ideaal om lekker aan te kluiven. Je kunt het been ook grotendeels wegzagen, dan heb je een côte de boeuf."

Extra mals

Dat wegzagen van het 'kale' bot is voor de smaak geen ramp, benadrukt Henri. Want als het om smaak gaat, draait alles om het contact tussen bot en vlees tijdens de bereiding. Of het nu een côte de boeuf is, een lamsbout of een varkensschouder, waar hij graag de populaire 'pulled pork' van maakt: de smaak wordt beter als je het bot tijdens de bereiding laat zitten. "Mijn ervaring is ook dat de meest malse delen van gebarbecued vlees altijd vlak onder het bot zitten."

Zoetige smaak

In alle gevallen gaat het om flinke stukken vlees, die een tijdlang moeten braden in de oven of op de barbecue. En dat is niet toevallig. "Het bot kan als een warmtebarrière fungeren. Vlees dat alleen maar kort gegrild of geroosterd hoeft te worden, is daarom vaak nog rauw rondom het bot. Maar als het langer kan garen, gaat het collageen oplossen, het bindweefsel tussen het bot en het vlees. Dat geeft een karakteristieke, zoetige smaak af. Vandaar ook het Amerikaanse gezegde: 'The closer to the bone, the sweeter the meat!'" ●

Rijpen op het bot

Het collageen tussen bot en vlees lost niet alleen op tijdens de bereiding: het wordt ook tijdens het rijpproces al deels afgebroken. Vlees dat rustig op het bot kan rijpen (dry-aging) heeft mede daardoor extra smaak ten opzichte van vlees dat versneld rijpt in vacuümverpakking (wet-aging).

Bot en vet

Vlees op het bot mag – nee, móét zelfs – wat langer garen. Vlees met wat meer vet tussen de spierweefsels en op de spiermassa wordt daar sappiger en smaakvoller van. Vandaar dat vlees op bot van 'vettere' rassen als Angus, Wagyu of het Spaanse Rubia Gallega extra lekker smaakt.

Spareribs

Het is een klassieker van de barbecue of uit de oven. Wereldwijd bekend én populair. Slagers, thuishokks én restaurants pochen dat ze het lekkerste vlees en de lekkerste marinade hebben en verheffen de bereiding tot een kunst. En dat voor een van de meest betaalbare delen van het varken: spareribs!

Van de lende of de buik...

Vaak worden spareribs gesneden van de lende. Dat geeft mager vlees aan het bot, dat het prima doet op de barbecue. Vanwege de malsheid worden ze in Amerika ook wel 'baby back ribs' genoemd. Maar ook wat lager gesneden spareribs, ter hoogte van de buik, smaken prima. Er zit wat meer vet aan, waardoor ze zich goed lenen om langer en langzamer te garen in de oven.

...of krabbetjes?

Kom je nog dichterbij het borstbeen, dan noemen we deze ribs 'krabbetjes'. Het vlees is nog steviger van structuur en er zit meer vet omheen, wat vraagt om een iets langere bereiding. Krabbetjes herken je aan een stukje kraakbeen aan het uiteinde. Van oudsher worden ze ook wel gekookt en gebruikt in de erwtensoep.

Ook van kalf

Ze zijn nog zeker niet zo bekend en zo populair als de spareribs, maar ook van kalf en rund kun je ribben snijden. Deze runderribben heten 'short ribs'.

Met of zonder bot

Hét kenmerk van spareribs is dat je er lekker aan kunt kluiven. Maar tegenwoordig zie je dat spareribs ook wel zonder bot worden geserveerd. Je kunt ze eenvoudig verwijderen, zoals in het recept hiernaast. Laat het bot er bij de bereiding altijd aan, want dat zorgt voor extra smaak.

Vlies verwijderen

Spareribs zijn heel geschikt om te marinieren. Dat kan je Keurslager prima voor je doen. Wil je het zelf doen, vraag dan voor de zekerheid aan de slager of hij het vlies van de rib heeft verwijderd. De marinade dringt dan veel beter door in het vlees.

Schellars

Verschillende Keurslagers op de Veluwe zullen ze nog maken: schellars. Een streekproduct, waarbij varkensribben worden gezouten en gedroogd. Om ze te bereiden worden ze vervolgens gekookt bovenop de aardappels en groente voor de stampot waarmee ze geserveerd worden.

Spareribs met pikante meloenblokjes

⌚ 30 MINUTEN, EXCLUSIEF 4 UUR OVENTIJD
👤 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 2 kilo spareribs
- 4 rode uien, geschild en in parten
- 2 winterpenen, in de lengte gehalveerd en in plakjes
- 1 bol knoflook, horizontaal gehalveerd
- 500 ml rode port
- 6 eetlepels honing
- 1 bosje salie
- 1 rundvleesbouillonblokje
- Een halve watermeloen, geschild en in blokjes van 2x2 cm
- 100 ml appelazijn
- 1 rode peper, zonder zaadlijsten en in ringetjes gesneden
- 0,5 eetlepel korianderzaad
- Boter
- Zonnebloemolie
- Zout

BEREIDING

1. Verwarm de oven op 150 graden. Snijd de racks in stukken van vier spareribs. Verhit 2 eetlepels olie met 20 gram boter in een brede braadpan en bak de spareribs rondom bruin.
2. Voeg de ui en de winterpeen toe, bak ze even mee. Voeg 5 eetlepels honing toe, laat dit licht karamelliseren en blus het geheel af met de port. Voeg de salietakjes en de knoflook toe en verkruimel het bouillonblokje eroverheen.
3. Breng het geheel aan de kook en zet de pan met deksel 4 uur in de oven. Verhoog dan de oventemperatuur tot 200 graden en laat het vlees zonder deksel nog 10 minuten in de oven staan.
4. Doe ondertussen de appelazijn met de rode peper, een snufje zout, het korianderzaad en de resterende honing in een pan en breng dit aan de kook. Neem de pan van het vuur en giet het mengsel over de meloenblokjes. Laat het geheel afkoelen.
5. Haal de spareribs, de wortel en de ui met de salietakjes en de knoflook uit het braadvocht, leg ze op een bord en plaats de pan op middelhoog vuur. Kook de saus ongeveer een derde in, tot hij stroperig wordt.
6. Laat de spareribs afkoelen totdat je ze kunt vasthouden en duw de botjes eruit. Leg het vlees terug in de pan en verwarm het in de ingekookte saus. Zorg dat het vlees rondom bedekt is. Voeg tot slot de groenten weer toe.
7. Serveer de spareribs met een puree van witte zoete aardappels (paarse schil) en de pikante meloenblokjes.

VOEDINGSWAARDE PER PERSOON: 950 KCAL (3990 KJ). EIWIJ: 54 G.
VET: 45 G (WAARVAN 29 G ONVERZADIGD). KOOLHYDRATEN: 58 G.

TIP

Als bijgerecht kun je ook kiezen voor puree van 'gewone' aardappels of oranje zoete aardappel.

SALADES OM IN TE BIJTEN

Voor een salade hoef je je niet te beperken tot bladgroente. Met het juiste gereedschap snijd je vruchtgroenten en zelfs knollen in flinterdunne plakjes of repen, zodat je ze ook rauw makkelijk kunt eten. Dat levert een salade op met een stevige beet. En met vleeswaren erbij heb je in een handomdraai een complete, originele en lekkere lunch.

Salade van meiknol, pastrami en grapefruitdressing

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 300 g pastrami (vleeswaren)
- 2 meiknollen of koolrabi
- 3 takjes munt
- 1 bakje tuinkers
- 2 nectarines
- Halve grapefruit
- 1 eetlepel roze peperbessen
- 50 g feta
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Snijd met behulp van een mandoline (zie pagina 20) dunne plakjes van de meiknolletjes. Pluk de blaadjes munt en snijd ze in reepjes, knip de tuinkers van de grond, was de nectarine en snijd de vrucht in stukjes.
- 2.** Pers de grapefruit uit en maak een dressing van 6 eetlepels fruitige olijfolie en 3 eetlepels grapefruitsap. Breng dit op smaak met versgemalen peper en zout.
- 3.** Verdeel de plakjes meiknol of koolrabi met de pastrami over vier borden. Strooi hierover de munt, tuinkers en de roze peperbessen. Verkruimel de feta eroverheen en verdeel de stukjes nectarine. Besprenkel het geheel met de grapefruitdressing.

VOEDINGSWAARDE PER PERSOON: 370 KCAL (1555 KJ). EIWIJ: 16 G.
VET: 28 G (WAARVAN 20 G ONVERZADIGD). KOOLHYDRATEN: 11 G.

Meiknollen worden ook wel knolraapjes of meiraap genoemd. Ze zien eruit als uit de kluiten gewassen radijzen, maar dan met een witpaarse gloed. Kun je ze niet meer krijgen? Vervang ze dan door koolrabi.

Salade van courgette, gerookte kipfilet en parmezaan

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 300 g gerookte kipfilet
- 2 courgettes
- Rasp en sap van 1 citroen
- 30 g basilicum, grof gescheurd
- 75 g Parmezaanse kaas, geschaafd
- 1 eetlepel paddenstoelen-truffeltapenade
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Schaaf met een kaasschaaf in de lengte dunne plakken van de courgette. Klop 100 milliliter olijfolie, het citroenrasp en -sap door elkaar en breng dit op smaak met zout en zwarte peper.
- 2.** Verdeel de kipfilet en de courgettelinten over de borden, besprenkel dit met de

citroenvinaigrette, verdeel de basilicum eroverheen en bestrooi de salade met de parmezaan.

- 3.** Roer de paddenstoelen-truffeltapenade los met de 2 eetlepels olijfolie en druppel dit over de salade.

VOEDINGSWAARDE PER PERSOON: 500 KCAL (2100 KJ). EIWIJ: 27 G.
VET: 39 G (WAARVAN 31 G ONVERZADIGD). KOOLHYDRATEN: 10 G.

Geen paddenstoelen-truffeltapenade in huis? Kies dan een tapenade van zwarte olijven of basilicumolie.

PICKNICK PLEZIER

Het groen knalt uit de grond, de temperatuur is aangenaam en de zon laat zich steeds langer zien. Hoe kun je daar beter van genieten dan met een picknick op een prachtig plekje? Nodig familie en vrienden uit, vul je picknickmand en je kunt op pad! Laat je alvast inspireren door dit lekkers om mee te nemen, waaronder een mediterraan gevuld brood.

Natuurlijk kun je bij je Keurslager terecht voor allerlei kant-en-klare hapjes voor een geslaagde picknick, zoals zoals ei-baconsalade, mini-saté, rucola-feta-pesto, Keurknackers of knakworst, salami en plakjes grillworst.

Pan bagnat uit de oven

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT/PICKNICK

BENODIGDHEDEN

- 150 g sorpressa (boerensalami), in reepjes
- 1 stevig rond brood van ongeveer 20 cm doorsnede
- 1 bol mozzarella, in plakjes
- 1 ui, gesnipperd
- 1 teentje knoflook, geperst
- 50 g champignons, in plakjes
- 1 rode paprika, in blokjes
- 125 g mascarpone
- 2 theelepels gedroogde oregano
- 15-20 basilicumblaadjes
- Olijfolie

BEREIDING

1. Verwarm de oven voor op 160 graden.
2. Snijd een derde van de bovenkant van het brood. Hol beide delen uit (dit brood wordt niet bewaard). Bekleed het onderste deel met de plakjes mozzarella.
3. Verhit 2 eetlepels olijfolie in een koekenpan en fruit hierin de ui, knoflook, champignons en de paprika. Voeg de sorpressa en oregano toe en bak het geheel in enkele minuten beetgaar.
4. Roer de mascarpone erdoorheen, warm het geheel goed door en schep dit op de mozzarella. Verdeel de basilicumblaadjes eroverheen en leg het bovenste gedeelte van het brood erbovenop.
5. Wikkel de pan bagnat in aluminiumfolie en bak hem 15-20 minuten in de oven.
6. Laat het brood iets afkoelen en snijd er mooie taartpunten van.

VOEDINGSWAARDE PER PERSOON: 375 KCAL (1575 KJ). EIWIJT: 12 G.
VET: 25 G (WAARVAN 14 G ONVERZADIGD). KOOLHYDRATEN: 24 G.

WEETJE

Pan bagnat is een specialiteit uit de omgeving van Nice en Cannes. Letterlijk betekent pan bagnat 'brood dat baadt'. In de klassieke uitvoering wordt namelijk een vinaigrette van olijfolie en rode wijnazijn over de groenten gegoten. Door de vulling goed aan te drukken en het brood strak in te pakken in plasticfolie, kan de vinaigrette goed intrekken.

TIP

Houd het brood langer warm voor de picknick door de folie te laten zitten en er nog een schone theedoek omheen te wikkelen.

Zomers soepje

Met weinig ingrediënten maak je al gauw een heerlijke soep. En dat kan ook een koude soep zijn. Afgekeken van de Spanjaarden, maar ook heerlijk in de Lage Landen!

Gele gazpacho

© 30 MINUTEN (EXCLUSIEF 1 UUR KOELEN) © 4 PERSONEN © VOORGERECHT

BENODIGDHEDEN

- 100 g chorizo, in blokjes
- 3 gele paprika's
- 1 teentje knoflook
- 5 sneetjes witbrood
- 400 ml kippenbouillon van een blokje
- Tabasco
- Peper en zout

BEREIDING

1. Haal de zaadlijsten uit de paprika's en doe de paprika's samen met de knoflook in een keukenmachine. Snijd de korstjes van 4 sneetjes brood en voeg die toe. Pureer ze samen

met de bouillon tot een gladde massa.

2. Laat de soep in 1 uur koud worden in de koelkast. Breng hem op smaak met peper en zout en enkele druppels tabasco.

3. Schenk de gazpacho in kommen. Rooster een sneetje brood en snijd het in kleine stukjes. Strooi ze samen met de chorizo over de gazpacho. Maak eventueel af met een blaadje basilicum.

VOEDINGSWAARDE PER PERSOON: 240 KCAL (1010 KJ). EIWIT: 9 G. VET: 12 G (WAARVAN 7 G ONVERZADIGD). KOOLHYDRATEN: 21 G.

Puur natuur

Keurslager Han Braamskamp uit Rolde neemt een gezelschap klanten mee naar de boerderij van de familie Ubels in Anderen, waar de dieren opgroeien waarvan hij het vlees verkoopt. Met eigen ogen zien de bezoekers met hoeveel vakmanschap, ruimte, goede voeding en liefde voor de natuur de runderen worden gehouden. En dat op nog geen vier kilometer bij hen vandaan.

Het is een prachtig gezicht als de kudde van boer Ubels loopt te grazen in natuurgebied Drentsche Aa. Alleen schrikdraad scheidt de wandelaars van het Pieterpad van de koeien, kalveren en enkele imposante stieren. Geen zwartbont melkvee, maar nakomelingen van vleesrassen, in allerlei wit-, bruin- en grijs tinten. Bij diverse Keurslagers in het noorden ligt het vlees in de winkel onder de naam Boeuf D'Or: 'gouden' rundvlees. Vlees dat dit label mag dragen omdat het voldoet aan speciale eisen op het gebied van afkomst, voeding, gezondheid en welzijn.

Zoogkoeien

Geesje, Janny, Jolanda, Jacob en Gerda hebben zich niet tegen laten houden door het natte en winderige voorjaarsweer en zitten al aan de koffie bij boerin Rita. Ook Marga Braamskamp van de Keurslager is aangeschoven. Boer Jan neemt het gezelschap mee de stallen in. Hij zette de veehouderij, die de naam 'Natuurkoe' draagt, zo'n veertig jaar geleden op, na jarenlang uit liefhebberij vleesrunderen te hebben gehouden. Inmiddels heeft zoon Jos het stokje overgenomen. De eerste stop is bij een pasgeboren kalf, dat samen met z'n moeder in een apart deel van de stal staat, afgescheiden van de rest. "Wanneer ze maar willen, kunnen de kalfjes drinken bij de moeder," vertelt Jan. "Want onze koeien zijn zoogkoeien, die niet worden gehouden voor de melk, maar voor het vlees." De koeien zijn van vleesrassen zoals Charolais, ▶

▶ Blonde d'Aquitaine en Limousin. Ze worden gekruist met Belgische Blauwe, een vleesras met flinke dij-, schouder- en andere vleespartijen, goed voor veel malse biefstuk. "Door rassen te kruisen, voorkomen we dat de kalveren te groot worden en alleen met een keizersnede ter wereld kunnen komen," licht Jan toe. "Zo krijgen we het beste van twee werelden." "Kunnen ze zelf afkalven?" informeert een van de bezoekersters. "In principe wel," aldus Jan. "Al ga ik in het kalverseizoen wel twee keer per nacht m'n bed uit om te kijken of de bevalling goed gaat."

Potstal

Janny kijkt verwonderd om zich heen. Ze is zichtbaar onder de indruk. "Het is een mooi bedrijf, ik wist niet dat het zo groot was." In totaal heeft Natuurkoe ruim 900 runderen, die zijn gehuisvest in meerdere potstallen: stallen waar ze vrij rond kunnen lopen op een dikke laag stro. Ook dat draagt bij aan de vleeskwaliiteit, aldus Jan. "Het zijn zware dieren, met een zachte ondergrond voorkomen we kwetsuren." "Onthoornen jullie de koeien ook?" wil Jacob weten, met een blik op de imposante koppen in de stal met stieren. "Ja, om te voorkomen dat ze elkaar kunnen beschadigen het liefst wel," vertelt Jos. "Dat doen we als ze nog een kalf zijn. Dat is het makkelijkst. Maar als een kalf buiten geboren wordt, dan slaan we het liever over, want dan kunnen ze last krijgen van insecten."

Veehouder Jan Ubels met Keurslager Han Braamskamp (links).

Grassen en kruiden

De naam 'Natuurkoe' verwijst naar het natuurgebied dat grenst aan de boerderij en waar de dieren de hele zomer grazen. "Als de nachten niet meer zo koud zijn, ongeveer vanaf medio april, gaat de hele kudde naar buiten," vervolgt Jan. "Na het seizoen worden de stieren nog een jaar op stal gehouden. De koeien grazen een tweede zomer buiten, voordat ze hun slachtgewicht hebben bereikt." Het grazen is goed voor de dieren én goed voor de natuur, vertelt Jos. "De koeien doen zich tegoed aan de vele grassen en kruiden, terwijl de beweiding en de koeienmest weer

leiden tot ideale condities voor bepaalde planten." Ook de voortplanting is puur natuur, want in het seizoen lopen enkele dekstieren bij de koeien buiten. "Ze hebben er een zware taak aan," vertelt Jan zijn gniffelende publiek. "Na een zomer moeten ze echt bijkomen." Op stal krijgen de runderen onder meer maïs, raapzaad en ingekuild gras, aangevuld met mineralen. Geen genetisch gemodificeerde soja uit Zuid-Amerika, maar ongekunsteld voer uit eigen omgeving. Jan: "Het is duurder voer, maar de dieren groeien er beter van. Uiteindelijk komt dat de vleesproductie ten goede."

De weg van boer naar slager wordt bewust zo kort mogelijk gehouden: het voer, het stro: alles komt uit de buurt en de slachterij is in Groningen. Dat is precies de kracht van dit rundvlees, vinden Jos en Jan. "Het is toch mooi als je hier de koeien ziet lopen waarvan jouw slager het vlees aanbiedt? Het traject is kort. Daardoor weet je precies wat je koopt." ●

Kwaliteitsvlees van de Keurslager

Keurslagers kiezen zelf van wat voor runderen ze vlees verkopen. Alle Keurslagers hebben zo hun eigen leveranciers voor rundvlees van hoge kwaliteit. Je Keurslager vertelt je er graag meer over. Het vlees van Jos en Jan Ubels is verkrijgbaar bij geselecteerde slagers in Noord-Nederland, waaronder een aantal Keurslagers. Op www.boeufdor.nl staat een overzicht.

Bekijk ook het
bereidingsfilmpje.

Tomahawk-rozemarijnsteak met geroosterde groenten

⌚ 40 MINUTEN
👤 4 PERSONEN
🍴 HOOFDGERECHT

BENODIGDHEDEN

- 1000 g tomahawk-steak
- 20 g roomboter
- 2 takjes rozemarijn
- 5 eetlepels mayonaise
- 2 teentjes knoflook, geperst
- 15 g peterselie, gehakt
- 1 courgette, in schuine plakken
- 1 aubergine, in schuine plakken
- 2 rode paprika's, in parten
- Olijfolie
- Peper en (zee)zout

BEREIDING

1. Verwarm de oven voor op 150 graden. Bestrooi de steak met grof zout. Bak de steak in een gloeiendhete pan in 3 eetlepels olijfolie 2 minuten per kant bruin en voeg ondertussen 20 gram roomboter toe.
2. Leg de steak in een braadslede met rooster met de takjes rozemarijn erop en bak het vlees in ongeveer 20 minuten tot een kerntemperatuur van 52 graden. Laat het vlees 10 minuten rusten voor het wordt aangesneden. Bestrooi het met versgemalen zwarte peper.
3. Meng mayonaise, 50 milliliter olijfolie, knoflook en de helft van de peterselie met elkaar tot een mooie aioli.
4. Schep de groente door 0,5 dl olijfolie en grill er mooie strepen op in een grillpan. Breng het gerecht op smaak met zout en peper en strooi de resterende peterselie eroverheen.
5. Serveer het vlees in tranches op een stoere plank met de geroosterde groenten en een schaalje aioli.

VOEDINGSWAARDE PER PERSOON:

850 KCAL (3570 KJ). EIWIJ: 50 G.
VET: 68 G (WAARVAN 53 G ONVERZADIGD).
KOOLHYDRATEN: 9 G.

TIP

Verwijder na bereiding eerst het bot van het vlees. Snijd het vervolgens in tranches van gelijke vorm, dikte en gewicht.

All inclusive

Zeg 'barbecue' en we denken aan hamburgers, worst en saté. Maar je kunt er net zo goed hele kip, bijgerechten of zelfs een nagerecht op bereiden. Laat je inspireren door dit gevarieerde barbecuemenu!

Bekijk ook het bereidingsfilmje.

Butterfly chicken met sinaasappel en Chinese vijfkruidenmix

⌚ 120 MINUTEN (EXCLUSIEF 8 UUR MARINEERTIJD)

👤 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 1 scharrelkip (ca. 1,5 kg)
- 1 ui, fijngesneden
- 2 teentjes knoflook, fijngesneden
- 1 rode peper, fijngesneden
- 2 sinaasappels
- 4 eetlepels plantaardige olie
- 2 eetlepels sojasaus
- Chinese vijfkruidenpoeder
- Zout

BEREIDING

- 1.** Meng voor de marinade in een schaal de ui, knoflook en rode peper met de olie, vijfkruidenpoeder naar smaak en wat zout. Rasp de schil van 1 sinaasappel en pers de sinaasappels uit. Voeg de rasp, het sap en de sojasaus toe aan de marinade en roer alles goed door elkaar.
- 2.** Leg de kip met de borstzijde naar beneden en knip met een wildschaar de ruggengraat eruit. Klap de kip open en leg de borstkant naar boven. Snijd met een mes het botje aan de bovenkant van het borstbeen door. Vouw de kip verder open en maak met duim en wijsvinger het borstbeen los. Trek het borstbeen eruit.
- 3.** Bestrijk de opengeklapte kip in de schaal met de marinade. Dek de schaal goed af en laat de marinade minstens 8 uur intrekken.
- 4.** Steek de barbecue aan. Verdeel de roodgloeiende houtskool gelijkmatig over de barbecue.
- 5.** Neem de kip uit de marinade en dep hem droog met keukenpapier. Leg de kip op een rooster boven de lekbak en rooster het vlees met het deksel op de barbecue gaar in circa 100 minuten op 150 graden. Haal het van de barbecue als het mooi bruin en gaar is (een kerntemperatuur 70-72 graden, gemeten in het dikste gedeelte van de dij). Laat het vlees 10 minuten rusten voor het serveren.

VOEDINGSWAARDE PER PERSOON: 650 KCAL (2730 KJ).
EIWIT: 41 G. VET: 50 G (WAARVAN 39 G ONVERZADIGD).
KOOLHYDRATEN: 9 G.

TIP

Moeilijk te snijden? Vraag je Keurslager al in de winkel dit voor je te doen.

Gevarieerd eten van de grill

Sukade van de barbecue met gegrilde tomaatjes

© 20 MINUTEN © 4 PERSONEN © VOOR- OF HOOFDGERECHT

BENODIGDHEDEN

- 4 sukadelappen, ontdaan van zenen en vliezen
- 50 g Grana Padano
- 1 teentje knoflook, fijngesneden
- 1 theelepel gedroogde Italiaanse kruiden
- 150 g oranje, gele en rode kleine tomaatjes
- Olijfolie, extra vierge
- Peper en zout

BEREIDING

- 1.** Steek de barbecue aan. Verdeel de roodgloeiende houtskool gelijkmatig over de barbecue.
- 2.** Halveer de tomaatjes. Leg de tomatenhelften op een vel aluminiumfolie. Rasp de kaas en strooi die erover. Roer de knoflook samen met de kruiden door 3 eetlepels olijfolie. Breng dit op smaak met peper en zout. Besprenkel de tomatenhelften met de kruidenolie en leg de folie met de tomaatjes ongeveer 10 minuten op de barbecue.

- 3.** Gril de sukade op een heet vuur (circa 220 graden), zo'n 4-5 minuten per kant. Haal het vlees van de grill en laat het een kleine 10 minuten rusten onder aluminiumfolie.
- 4.** Snijd de sukade in dunne plakjes en bestrooi ze met peper en zout. Serveer met de tomaatjes.

VOEDINGSWAARDE PER PERSOON: 350 KCAL (1470 KJ). EIWIJ: 36 G.
VET: 22 G (WAARVAN 15 G ONVERZADIGD). KOOLHYDRATEN: 1 G.

Boerenkarbonades met geroosterde radijs

⌚ 35 MINUTEN (EXCLUSIEF 1 UUR MARINEERTIJD) 🍴 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 4 boerenkarbonades van 1,5 tot 2 cm dik
- 4 blaadjes verse salie, fijngesneden
- 4 teentjes knoflook, fijngesneden
- 2 bossen radijsen, gespoeld en gehalveerd
- 1 bosje lente-ui, in ringetjes
- 4 takjes verse tijm, alleen de blaadjes
- 20 g peterselie, fijngesneden
- 2 eetlepels azijn
- 1 eetlepel honing
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Steek de barbecue aan. Verdeel de rood-gloeiende houtskool gelijkmatig over de barbecue.
- 2.** Meng de salie en 3 teentjes knoflook met 2 eetlepels olie en breng dit op smaak met peper en zout. Dep de karbonades droog en smeer ze aan beide zijden in met de mix. Laat die een uurtje gekoeld intrekken.
- 3.** Leg de gehalveerde radijsjes, lente-ui, tijm en peterselie in een grote kom. Maak een dressing van de azijn, olijfolie, honing, 1 teentje knoflook en het zout. Giet de dressing over de radijsjes en meng dit goed.

Doe de radijsjes op een vel aluminium en leg dat 15 minuten op de barbecue.

4. Dan gaan de karbonades op het rooster van de hete barbecue (circa 220 graden). Keer de karbonades regelmatig tot beide zijden mooi bruin en gaar zijn (de kerntemperatuur is dan 60 graden). Laat de karbonades 5 minuten rusten en serveer ze met de gegrilde radijs.

VOEDINGSWAARDE PER PERSOON: 450 KCAL (1890 KJ). EIWIT: 30 G. VET: 33 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 8 G.

WEETJE

Boerenkarbonade is wat dikker gesneden ribkarbonade met rugspek. Het is wat vetter en sappiger dan 'gewone' karbonade.

Bekijk ook het bereidingsfilmpje.

Gegrilde watermeloen

⌚ 15 MINUTEN 👥 4 PERSONEN 🍰 DESSERT

BENODIGDHEDEN

- 1 watermeloen
- 1 theelepel cayennepeper
- 2 eetlepels honing
- Zout
- 2 eetlepels limoensap

BEREIDING

- 1.** Steek de barbecue aan. Verdeel de roodgloeiende houtskool gelijkmatig over de barbecue.
- 2.** Mix in een kom de honing, het limoensap, de cayennepeper en zout.
- 3.** Snijd de watermeloen overdwars en daarna in plakken van ongeveer 1,5 cm. Verwijder de groene schil en zorg dat alle witte stukjes net onder de schil weg zijn.
- 3.** Smeer een kant van de meloen in met de honing-limoenmarinade. Leg de meloen met de ingesmeerde kant op de barbecue (circa 220 graden). Bestrijk dan de andere kant. Draai de meloen om en grill weer een paar minuten.

VOEDINGSWAARDE PER PERSOON: 120 KCAL (505 KJ), EIWIT: 1 G.
VET: 0 G (WAARVAN 0 G ONVERZADIGD), KOOLHYDRATEN: 24 G.

Culinaria

Burgers in Amsterdam

Hamburgers, kreeftburgers, vegaburgers, glutenvrije burgers, sushiburgers: je kunt het zo gek niet bedenken of je vindt het op het Amsterdam Burger Festival. Net als alles wat bij een burger past, zoals friet, shakes, bier en cocktails. Na het succes van de eerste editie wordt dit festival opnieuw gehouden, dit jaar op 19 augustus, op het Stadspodium Amsterdam in het Westelijk Havengebied. Goed te bereiken met auto, OV en per fiets of te voet. Meer weten? Zie amsterdamburgerfestival.nl.

Wat is 'gehakt' in het Frans?

Een van de charmes van vakantie in het buitenland zijn de lokale producten en specialiteiten. Waar je in de supermarkt precies ziet wat je koopt, is het op de markt of bij de slager handig om een paar woordjes 'buitenlands' te kennen. En dat geldt ook als je op een terras zit en het menu wilt ontcijferen. Met Google Translate op je telefoon heb je altijd 64 talen onder handbereik, maar let op: hij werkt alleen online. Ga je naar Frankrijk? Voor 3 euro installeer je de app 'Culinaire Frans A-Z' op je Android telefoon of iPhone, die je ook offline kunt gebruiken. Deze app heeft ook een uitgebreide ingrediëntenlijst en snelle zoekfunctie.

Het Nederlands BBQ Spektakel

Op 26 en 27 augustus is het Nederlands BBQ Spektakel bij klooster La Sonnerie in het Brabantse Son. Topkoks presenteren de lekkerste gerechten en de nieuwste barbecuetrends. Ook strijden internationale teams om wie zich 'World Barbecue Association Nederlands Barbecuekampioen' mag noemen. Verder is er live-muziek en zijn er diverse culinaire presentaties, zoals vis fileren en vegetarisch koken. Voor de kinderen zijn er speciale activiteiten. Het spektakel is vrij toegankelijk en begint beide dagen om 13 uur. Kijk voor details op wbqa.nl.

Dun, dunner, dunst

Bij koken is snijden vaak het meeste werk. Voor het snijden van groente maakt een mandoline je leven gemakkelijker. Of je nu een meiknolletje wilt schaven voor het recept op bladzijde 9, of een komkommer of wortel in dunne slierten of dikkere schijven wilt hakken. En als het om mandolines gaat, is het Japanse Benriner al sinds de jaren veertig van de vorige eeuw een begrip. De snijhoogte, en dus de dikte van de plakjes, kun je eenvoudig instellen en zo nodig kun je de messen verwisselen. Een vingerbeschermer is geen onnodige luxe: die zit er standaard bij. Te koop bij de speciaalzaak.

Rijgen maar!

Vlees aan een spies rijgen is leuk maar wel even een klusje. Echt makkelijk en snel gaat het met de Quick Skewer XL van VacuVin. In dit speciale bakje doe je de ingrediënten die je op een spies wilt hebben. Vervolgens doe je het bakje dicht, en duw je de spies erdoorheen. Als je het bakje weer opent, ligt je spies klaar! De slimme Skewer is onder andere te koop bij vtwonen.nl en bol.com.

BBQ volgens het boekje

De Amerikaanse barbecue-expert Steven Raichlen heeft vele boeken op zijn naam. In Nederland en Vlaanderen zijn er al meer dan honderdduizend exemplaren verkocht. Nieuw deze zomer is 'De beste BBQ recepten ter wereld', met 200 recepten uit bijna vijftig landen. Het boek voert je mee in de kunst van het grillen: van hete grills, exotische smaken, gedreven grillmeesters en beroemde restaurants tot de beste brandstoffen, gereedschappen en technieken. Vers van de pers is ook 'BBQ-sauzen, rubs en marinades'. Verkrijgbaar bij de boekhandel.

Eten, borrelen en dieren kijken

Genieten van muziek, lekker eten en drinken in de dierentuin? Dat kan op 10-13 augustus in Dierenpark Amersfoort, tijdens de tweede editie van het 'ZOO'n ZOOmer Food Festival', met allerlei authentieke trucks met smaakvolle gerechtjes voor jong en oud. In het weekend is het park tot 22 uur geopend, zodat je lekker lang kunt eten en borrelen, chillen op het zandstrand, terrasjes pakken en genieten van de swingende muziek. Kinderen vermaken zich prima tijdens de Dierenexpedities achter de schermen en ontdekken tijdens de speciale Foodtours hoe de dieren worden verzorgd. Tickets voor het Food Festival zijn online te bestellen en op de dag zelf aan de kassa voor € 5 per persoon. Kijk voor meer informatie op www.dierenparkamersfoort.nl.

Bumperkluiven in Breda

Geen bumperkleven, maar bumperkluiven, waar anders kan dat uitgevonden zijn dan in het bourgondische Breda? Na het succes van vorig jaar staat van 13 tot en met 16 juli het Burgemeester van Sonsbeekpark voor de tweede keer vol met foodtrucks. Tussen het eten door zijn er tal van theatervoorstellingen te bezoeken en is er live muziek te beluisteren. Kom langs en 'eet je een ongeluk'! Zie www.facebook.com/bumperkluiven.

VICE VERSA

Carpaccio

⌚ 15 MINUTEN 👤 4 PERSONEN 🍴 VOOR- OF TUSSENGERECHT

BENODIGDHEDEN

- 250 gram dun gesneden ossenhaas (vraag je Keurslager het vlees te snijden)
- 1 eetlepel balsamicoazijn
- 4 eetlepels Parmezaanse kaas, geraspt
- 4 eetlepels geroosterde pijnboompitjes
- 75 gram rucola
- Olijfolie
- Peper en zout

BEREIDING

1. Leg de dingesneden ossenhaasplakjes dakpansgewijs op de borden.
2. Strooi er de Parmezaanse kaas en de geroosterde pijnboompitjes over.
3. Druppel er wat balsamicoazijn vermengd met olijfolie overheen.

Carpaccio prijkt al meer dan een halve eeuw op de kaart van heel wat restaurants. Is het niet in de klassieke uitvoering, dan wel als variatie. Draai het recept eens helemaal om: eerst groenten, daarbovenop het vlees. Met bietjes wordt het een waar schilderij, en daarmee een ode aan de oorspronkelijke bedenker!

4. Maak de rucola aan met 2 eetlepels olijfolie en zout en leg dit als een bolletje op het vlees.
5. Maal wat peper en (zee)zout over de borden.

VOEDINGSWAARDE PER PERSOON: 295 KCAL (1240 KJ), EIWIT: 21 G, VET: 22 G (WAARVAN 16 G ONVERZADIGD), KOOLHYDRATEN: 3 G.

WEETJE

Carpaccio is genoemd naar de schilder Vittore Carpaccio. Dit gerecht werd bedacht in 1950 door de eigenaar van Harry's Bar in Venetië, toen daar een overzichtstentoonstelling van de schilder werd gehouden. Hij kwam daarmee tegemoet een van de stamgasten stamgasten, de Venetiaanse gravin Amalia Nani Mocenigo. Zij leed aan bloedarmoede en moest van haar dokter rauw rood vlees eten.

Bietencarpaccio met oosterse tartaar

⌚ 30 MINUTEN ⌚ 4 PERSONEN ⌚ LUNCHGERECHT

BENODIGDHEDEN

- 4 biefstukjes à 100 g
- 3 lente-ui, gesneden
- 2 rode pepers, fijngesneden
- 2 el ketjap manis
- 1 el gemberrasp
- Rasp van 2 limoenen
- 2 Chioggia-bietjes
- 1 gele biet
- 1 rode biet of reuzenradijs
- 3 eetlepels rijstazijn
- 1 eetlepel zwart sesamzaad (of maanzaad)
- 1 bakje tuinkers
- Olijfolie
- Peper en zout

BEREIDING:

1. Vries de biefstukjes licht aan en snijd er vervolgens met een scherp mes tartaar van. Meng dit met de lente-ui, rode peper, ketjap, gemberrasp en rasp van een limoen en vorm er vier mooie tartaartjes van.

2. Snijd of schaaf dunne plakjes van de bieten en houd ze per soort gescheiden. Meng iedere soort biet met een eetlepel rijstazijn.

3. Verdeel per bord de drie kleuren biet en besprenkel ze met wat olijfolie. Bestrooi het geheel met zout, peper en sesamzaad.

4. Leg op ieder bord een tartaartje en garneer het geheel met de tuinkers en resterend limoenrasp.

VOEDINGSWAARDE PER PERSOON: 265 KCAL (1115 KJ), EIWIT: 25 G.

VET: 11 G (WAARVAN 9 G ONVERZADIGD), KOOLHYDRATEN: 15 G.

Kleurrijk, fris en knapperig

Zomerse hapjes uit het vuistje

sla je slag!

**Kinderen sla laten eten?
Deze gevulde slablaadjes zijn moeilijk
te weerstaan. Eerst gezellig prutsen
in de keuken en dan: happen maar!**

Gevulde slablaadjes

⌚ 15 MINUTEN 🍴 8 STUKS

BENODIGDHEDEN

- 120 gram blokjes gekookte achterham
- 8 blaadjes van little gem-sla
- 200 gram diepvries-erwtjes, geblancheerd
- 1 banaan, in blokjes
- sap van 0,5 citroen
- 2 eetlepels yogonaise
- 1 eetlepel kerriepoeder
- 1 eetlepel gembersiroop
- 8 takjes platte peterselie
- Peper en zout

BEREIDING

1. Was en droog de slablaadjes en leg ze in een cirkel op een bord.
2. Meng de erwtjes, banaan, ham, yogonaise, kerrie, gembersiroop en het citroensap.
3. Schep het mengsel in de slablaadjes en versier ze met een takje peterselie.

Frisée-slablaadjes met chipolataworst

⌚ 20 MINUTEN 🍴 8 STUKS

BENODIGDHEDEN

- 4 chipolataworstjes, doormidden gesneden
- 8 blaadjes frisée-sla,
- 8 snacktomaatjes, in vieren gesneden
- 1 paprika, in blokjes
- 4 eetlepels gerookte-barbecuesaus
- 1 ui, fijngesnipperd
- Uitdeelzakje chips, naturel
- Boter

BEREIDING

1. Bak de stukjes worst in 5 minuten in een klontje boter rondom bruin. Haal ze uit de pan en laat ze afkoelen.
2. Doe in dezelfde pan opnieuw wat boter en fruit de ui en paprika in 10 minuten zacht.
3. Voeg de tomaatjes toe met de barbecuesaus en eventueel een klein scheutje water.
4. Leg de worstjes in een slablaadje en schep hier de saus op.
5. Verkruiemel de chips en strooi die eroverheen. Geef er los ketchup bij om de rolletjes aan tafel te versieren.

Slarolletjes met gehakt

⌚ 20 MINUTEN 🍴 8 STUKS

BENODIGDHEDEN

- 250 g half-om-half gehakt
- 8 blaadjes botersla
- 160 g blikje bonenmix (bonen en maïs)
- 8 kleine tomaatjes
- 2 eetlepels tomatenketchup
- 4 vellen rijstpapier
- 8 takjes peterselie
- Olijfolie
- Peper en zout

BEREIDING

1. Week het rijstpapier kort in koud water en leg de vellen op een vochtige theedoek. Doe hier de gewassen slablaadjes op.
2. Bak het gehakt rul in 2 eetlepels olijfolie voeg zout en peper toe. Doe het blikje bonenmix en de tomatenketchup erbij. Laat dit 5 minuten smoren.
3. Schep het mengsel op de slablaadjes en rol het met de rijstvellen op tot mooie rolletjes.
4. Snijd ze doormidden en prik er een klein tomaatje op.
5. Versier met een toefje peterselie.

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.

PORK BELLY MUSTARD

Mals gegaard en lekker krokant buikspek.
Circa 60 minuten garen in de oven op 120 graden.
Ook lekker op de barbecue!

Verkrijgbaar van
12 t/m 24 juni
100 GRAM
€ 1,50

SPEK 'N SPAN

Gekruid tartaartje met kaas, ui en prei, in katenspek. Circa 5 minuten aanbakken op middelhoog vuur. Daarna kaas laten smelten. Of circa 60 minuten garen in de oven op 120 graden.

Verkrijgbaar van
26 juni t/m 8 juli
100 GRAM
€ 1,65

TAPENADE TASJE

Een heerlijk mals biefstukje gevuld met parmaham, basilicum en tapenade. Verwarm boter/olie in een koekenpan en bak elke kant 2 minuten op matig vuur.

Verkrijgbaar van
10 t/m 22 juli
100 GRAM
€ 2,45

PITTIGE KIP OP STOK

Zacht gekruide kipfilet met een zoet-pittige smaak.
Rondom mooi bruin bakken op middelhoog vuur.
Ook lekker op de barbecue.

Verkrijgbaar van 24
juli t/m 5 augustus
100 GRAM
€ 1,75

TOK & SURF

Het beste van twee werelden: zachte kipfilet gevuld met gamba's en spinazie. Rondom mooi bruin bakken op middelhoog vuur in ongeveer 12-15 minuten.

Verkrijgbaar van
7 t/m 19 augustus
100 GRAM
€ 1,95

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

GOED GEVULD

Vruchtgroenten zoals paprika en courgette lenen zich goed om te vullen en vervolgens te garen in de oven. Dat ziet er leuk uit, smaakt lekker **en ongemerkt eet je ook nog flink wat groente**. Kortom: lekker én gezond!

Gevulde bolcourgettes

⌚ 40 MINUTEN 👤 4 PERSONEN 🍴 4 STUKS

BENODIGHEDEN

- 4 bolcourgettes
- 250 g uitgebakken spekreepjes
- 20 zwarte olijven, gehalveerd
- 1 Spaanse peper, fijngesneden
- 4 theelepels venkelzaad, fijngemalen
- 2 eetlepels Italiaanse kruiden
- 4 eieren, losgeklopt
- 4 kleine tomaten, in blokjes
- 2 stengels bosui, in ringetjes
- 200 g oude kaas, geraspt
- 2 teentjes knoflook, geperst
- Boter
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 180 graden. Was de bolcourgettes, snijd het kapje eraf en hol ze uit met een lepel. Snijd het vruchtvlies in blokjes.
2. Meng de spekreepjes, olijven, Spaanse peper, venkel, Italiaanse kruiden, eieren, tomaten, bosui, knoflook en oude kaas en vul de bollen met dit mengsel. Bewaar wat overblijft.
3. Vet een ovenschaal in met boter. Zet de bollen erin en doe ze in de oven.
4. Schep na 20 minuten het overgebleven vulsel om de bollen heen in de ovenschaal. Laat het geheel nog 10 minuten bakken. Serveer dit gerecht met bijvoorbeeld pasta of rijst.

VOEDINGSWAARDE PER PERSOON: 665 KCAL (2795 KJ). EIWIJ: 45 G. VET: 48 G (WAARVAN 26 G ONVERZADIGD). KOOLHYDRATEN: 12 G.

LEKKER & GEZOND: Vruchtgroenten, zoals courgette en tomaten, bevatten veel vocht en zijn daardoor caloriearm. In courgettes zitten verder veel vezels, wat de darmwerking bevordert. Daarnaast leveren ze vitamines en mineralen, zoals magnesium, vitamine B1 en B9.

Gevulde paprika's

⌚ 40 MINUTEN 👤 4 PERSONEN

BENODIGDHEDEN

- 2 kipfilets, in blokjes
- 4 paprika's
- 8 snacktomaatjes, doormidden gesneden
- 125 g kleine mozzarellabolletjes halveren
- 12 zwarte olijven, gehalveerd
- 2 rode uien, in halve ringen gesneden
- 4 theelepels balsamicoazijn
- 1 courgette, in blokjes
- 2 teentjes knoflook
- Boter
- Olijfolie
- 8 basilicumblaadjes
- Peper en zout

LEKKER & GEZOND: In een gemiddelde paprika zit drie keer zoveel vitamine C als in een sinaasappel! Rode paprika spant de kroon: er zit twee keer zoveel vitamine C in als in een groene paprika. Rode en oranje paprika bevatten ook veel betacaroteen, dat door het lichaam omgezet wordt in vitamine A. In oranje paprika zit bovendien luteïne en zeaxanthine: stoffen die goed zijn voor de ogen.

BEREIDING

1. Verwarm de oven voor op 180 graden en vet een ovenschaal in met boter.
2. Was de paprika's, snijd de kapjes eraf en bewaar die. Haal de zaadlijsten eruit.
3. Bak de kipfiletblokjes in olijfolie rondom bruin.
4. Meng de tomaat, mozzarella, olijven, rode ui, azijn, courgette en knoflook.
5. Schep het mengsel in de paprika's en druppel er 4 eetlepels olijfolie overheen.
6. Zet de gevulde paprika's 40 minuten in de ovenschaal in de oven. Leg na 30 minuten de kapjes van de paprika's erop.
7. Haal de paprika's uit de oven en garneer ze met basilicumblaadjes. Serveer met tagliatelle.

VOEDINGSWAARDE PER PERSOON: 400 KCAL (1680 KJ). EIWIT: 31 G.

VET: 24 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 14 G.

Een kleurig
pakketje om
op te eten

ZO WORDT KOKEN NOG LEUKER!

Met het spaarprogramma van de Keurslager spaar je voor de leukste artikelen. Deze zomer hebben we deze drie handige keukenattributen voor je in de aanbieding.

ARTIKELNUMMER: 4450

Snijplank bamboe

Normaal: 280 punten
In juni: 250 punten

ARTIKELNUMMER: 6260

Hakker met trekkoord

Normaal: 505 punten
In juli: 450 punten

ARTIKELNUMMER: 6613

Pizza-maker

Normaal: 595 punten
In augustus: 530 punten

Bestel nu ook online op www.keurslager.nl/cadeaushop

**SPAREN
MAAR!**

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

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

Puzzelen met Proef

Vakantie is bij uitstek het moment om te ontspannen met een puzzel! Maak de zomerpuzzel hieronder, stuur de oplossing in en wie weet win je één van de vijf Keurslager cadeaukaarten t.w.v. maar liefst € 40,-.

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

Mail de juiste oplossing vóór 7 augustus 2017 naar proef@keurslager.nl of stuur ons een (brief)kaart met jouw antwoord. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

BACON	EXCURSIE	MARKT	SNEEKWEEK	VAARS
BEEN	FESTIVAL	MELOEN	SPARERIBS	VAKANTIE
BIET	FOCACCIA	NATUUR	STEAK	VIERDAAGSE
BOER	GRILL	PINK	STIER	WARM
BOLCOURGETTE	KARBONADE	RADIJS	STOER	ZOMERTIJD
BOT	KIP	SALADE	SUKADE	
BRADERIE	KOE	SLA	TOAST	
BUIKSPEK	LAMSBOUT	SNACK	TROPISCH	

© www.puzzelpro.nl

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

Vereniging van Keurslagers
Postbus 185, 3830 AD Leusden
T 033 - 494 04 19
E info@keurslager.nl
www.keurslager.nl
[f/Keurslagers](https://www.facebook.com/Keurslagers)

Bladmanagement en redactie

Commond, Content for brands
Edmée Hiemstra,
Vereniging van Keurslagers

Receptuur

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

Fotografie

Scala Photography
Michel Campfens
Marcel J. de Jong

Vormgeving

Commond, Content for brands

Druk

Koninklijke Drukkerij Em. de Jong

Oplage

200.000 exemplaren

Frequentie

PROEF verschijnt 7 keer per jaar

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

Algemene opmerkingen over de recepten.

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

Kerntemperaturen

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

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

Kalfsvlees: rosé: 55 °C, gaar: 70 °C

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

Lamsvlees: rosé: 55 °C, gaar: 70 °C

Kip: gaar: 75 °C

Lekker om te geven!

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