

PROEF

KEURSLAGER

7 | 2017

het vakmanschap van de Keurslager

Kerst à la carte

Kies jouw favoriete menu

Plates to share
VOOR OUDJAAR

GOURMETTEN
Net even anders

Lekker feestelijk:
GEVULDE ROLLADE

IN DEZE PROEF

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

*Zorgeloos
op naar
kerst*

- 3 Feestelijk vlees: rollade
- 6 Kies je favoriete kerstmenu
- 7 Menu 1: Snel en gemakkelijk
- 10 Menu 2: Bijzonder en trendy
- 16 Menu 3: Lekker en gezond
- 18 Menu 4: Klassiek en luxueus
- 22 Koken met kids: Sinterklaas

- 24 Oudjaar: eten van één bord
- 27 Van tevoren koken voor kerst
- 30 Gourmetsen: zo kan het ook
- 34 Feestelijk brunchen
- 38 Cadeaupagina
- 39 Puzzel/colofon

MADOLON DE VRIES UIT TILBURG

“Hoe bereid ik een mooie kerstrollade?”

“Voor het kerstdiner krijg ik een flinke groep mensen te eten en ik denk erover een mooie rollade te maken. Hebben jullie tips voor de bereiding? Bijvoorbeeld hoe ik ervoor zorg dat het vlees niet te gaar wordt? Of waar ik het vlees mee kan combineren?”

Lees op de volgende pagina's wat Keurslager Van Hoof zegt over rollade.

Feestelijk vlees

Zelf rollade opbinden?
Op www.keurslager.nl
zie je hoe dat moet.

Voor de feestdagen zijn luxe vleessoorten als biefstuk van de haas, varkenshaas, kogelbiefstuk, hertenbiefstuk en varkensoeser traditiegetrouw erg in trek. Een veilige keus, want het is vlees met een korte bereidingstijd waar weinig mee mis kan gaan. Maar Jan-Karel raadt koks die een kerstdiner voor een flink aantal mensen gaan verzorgen, ook graag een rollade aan. "Die kun je prima van tevoren klaarmaken in de oven zonder dat je er omkijken naar hebt. Dan kun je zelf ook meer genieten van kerst!"

Gevulde rollade

De laatste jaren maakt Keurslagerij Van Hoof steeds meer soorten gevulde rollades op bestelling. "Naast de gewone varkensrollade, kalfsrollade en runderrollade maken we dan bijvoorbeeld rollade van rosbeef, gevuld met

controleren, adviseert Jan-Karel een vleesthermometer te gebruiken. "Die steek je in de kern van het vlees. Elke soort rollade heeft zijn eigen kerntemperatuur waarbij het vlees goed is. Bij de rollade van rosbeef is dat bijvoorbeeld 50 graden. Dan is het vlees mooi rosé. Zo kan er niets mis gaan."

Saus

Wanneer de rollade op de gewenste gaarheid is, is het advies het vlees een minuut of 10 afgedekt te laten rusten. Dat maakt het nog malser. Daarna is het een kwestie van de touwtjes lossnijden of -knippen, het vlees in plakken snijden en eventueel nog een saus toevoegen aan het braadvocht. "Favoriet bij de rollade zijn onze rode-wijnsaus, rode-portsaus en champignonsaus. Dan nog verse groente, stoofpeertjes en bijvoorbeeld een lekker romige aardappelpuree erbij en je bent klaar!"

Keurslager Jan-Karel van Hoof: "Onze rollades kunnen zo de oven in"

zongedroogde tomaatjes, carpacciokaas en lekkere kruiden. En filet pancetta, een varkensrollade met inkepingen die zijn gevuld met knoflooktenen, rozemarijn en tijm, en is omwikkeld met fijn spek." Per persoon is 150 tot 200 gram rauw vlees nodig.

Thermometer

De rollades hoeven alleen even kort aangebraden te worden op het fornuis, en garen dan verder in de oven. De gevulde varkensrollade met gedroogde pruimen kan zelfs gelijk de oven in. De oventijd hangt af van het soort vlees en de omvang. Een rollade van een kilo heeft bijvoorbeeld een bereidingstijd van ca. vijf kwartier. Voor de malsheid van het vlees is een lage temperatuur belangrijk. Draai daarom na het voorverwarmen van de oven de temperatuur terug naar 125 graden zodra de rollade in de oven gaat. Om de gaarheid te

Tips voor kerstkoks

Maak gebruik van de oven. Die is ideaal om eten te bereiden zonder dat je er omkijken naar hebt. Zoals het garen van vlees, maar ook bijvoorbeeld het maken van een aardappelschotel.

Vraag je Keurslager wat de ideale kerntemperatuur is voor de gekozen rollade. Gebruik een kerntemperatuurmeter om na te gaan of het vlees in de oven de gewenste gaarheid heeft bereikt. In ons spaarprogramma, zie ook pagina 38, zijn verschillende thermometers opgenomen.

Vertel je Keurslager welk gerecht je wilt bereiden en laat eventueel het recept zien. Vaak kan vlees al verder worden voorbereid. Denk aan het omwikkelen van biefstuk met spek, het vullen van varkenshaas of dun snijden van schnitzels.

Ga van tevoren proefkoken en probeer een recept dat nieuw voor je is alvast uit. Bijvoorbeeld al met sinterklaas.

Rosbiefrollade maken

De Keurslager bedekt lappen rosbeef met zongedroogde tomaatjes, carpacciokaas en kruiden.

Op de vulling gaan opnieuw lappen rosbeef, van zo'n halve centimeter dik.

Het vlees wordt zorgvuldig opgerold.

Vóór het opbinden zet de Keurslager het vlees vast met spiesen.

Daarna wordt de rol opgebonden met de karakteristieke rolladeknoop.

Kerst is hét moment van het jaar om samen te genieten van lekker eten en uit te pakken met mooie gerechten. Of je nu lang of kort in de keuken wilt staan, houdt van trendy of klassiek: in onze menu's vind je zeker iets van jouw gading. Kies uit onze vier themamenu's jouw favoriete amuse, voor-, tussen-, hoofd- en nagerecht, en creëer je eigen kerstmenu met drie, vier of zelfs vijf gangen!

Kies je eigen kerstmenu!

STUUR JE FAVORIETE GERECHT IN EN WIN!

Natuurlijk zijn we heel benieuwd welke gerechten favoriet zijn bij de Proeflezers. Daarom hebben we een speciale kerstactie. Deel een foto van je favoriete kerstgerecht(en) van deze pagina op Facebook of Instagram. Doe dit vóór 1 januari met de vermelding #proefkerst. De mooiste foto's maken kans op een van de drie cadeaukaarten t.w.v. 40 euro.

	GEMAKKELIJK & SNEL	BIJZONDER & TRENDY	LEKKER & GEZOND	KLASSIEK & LUXUEUS
AMUSE		Makreelceviche met sinaasappel		Tompouce met ragout, hamblokjes en groene asperges
VOORGERECHT	Terrine van kip, rode paprika en tomaten	'Pulled duck' met abrikozen en pistache-crumble	Gegrilde watermeloensteaks met feta en Ardenner ham	Gerookte-zalmcarpaccio
TUSSENGERECHT	Orecchiette met cantharellen in cognacroomsaus		Carpaccio van biefstuk met komkommersorbet	
HOOFDGERECHT	Hertenbiefstuk met chocoladewijnsaus en gegrilde witlof	Lamsbraadstuk van de barbecue met muntsaus	Varkensfiletrollade met broccolipuree en zoetzure groenten	Entrecote met pepersaus, hash browns en pastinaak met witte chocolade
NAGERECHT	Chocoladetaart met munt	'Rommeltje' van meringue, aardbei, ijs en lemon curd	Softijs van banaan met geroosterd kokosrasp en rood fruit	Geitenkaasterrine met dadels en pistachekruim

Gemakkelijk en snel

Wil je het jezelf niet te moeilijk maken met kerst? Dan vind je hier recepten die niet meer dan een halfuur van jouw tijd vragen en eenvoudig te bereiden zijn. Zo ga je ontspannen de feestdagen in!

Hertenbiefstuk met chocoladewijnsaus en gegrilde witlof

⌚ 40 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 hertenbiefstukken á 150 g
- 2 sjalotjes, fijngesneden
- 1 teentje knoflook, fijngesneden
- 2 takjes tijm
- 1 laurierblad
- 2 theelepels zwarte peperkorrels
- 400 ml volle rode wijn
- 200 ml kalfsbouillon
- 40 g pure, extra bittere chocolade
- 6 stronken witlof
- 4 plukjes waterkers
- Boter en olijfolie
- Peper en zout

BEREIDING

- 1.** Begin met de saus. Fruit de sjalotjes en knoflook met de tijm, het laurierblad en de peperkorrels in 25 gram boter in een pan tot ze goudbruin zijn. Blus de aanbaksels af met kalfsbouillon en giet er dan de wijn bij. Kook het mengsel in tot er ongeveer 200 ml stroperig vocht over is.
- 2.** Giet de saus door een fijne zeef in een kom. Doe de saus terug in de pan. Roer de chocolade erdoor tot die gesmolten is, maar laat de saus niet aan de kook komen. Proef en breng de saus op smaak met peper en zout.
- 3.** Snijd de stronken witlof doormidden en smeer ze in met olijfolie. Bestrooi met peper en zout en grill de

- witlof in 10 tot 15 minuten in de grillpan, tot ze zacht zijn.
- 4.** Dep de hertenbiefstukjes droog met keukenpapier. Verhit 25 gram boter in een pan en bak de hertenbiefstukjes rondom in ongeveer 5 tot 10 minuten mooi rosé (afhankelijk van de dikte van de biefstukjes). Haal de hertenbiefstukjes uit de pan, bestrooi ze met peper en zout en dek ze af met aluminiumfolie. Laat het vlees minimaal 5 minuten rusten.
 - 5.** Serveer de hertenbiefstuk in plakken op de gegrilde witlof en schenk de saus erlangs. Garneer met waterkers.

VOEDINGSWAARDE PER PERSOON: 425 KCAL (1785 KJ). EIWIT: 35 G.
VET: 22 G (WAARVAN 11 G ONVERZADIGD). KOOLHYDRATEN: 11 G.

TIP

Maak de saus al een dag van tevoren. Dan hoef je alleen nog maar even de hertenbiefstukjes en de witlof te bakken.

ORECCHIETTE MET
CANTHARELLEN IN
COGNACROOMSAUS

WEETJE

Orechiette betekent letterlijk 'oortjes' in het Italiaans. In deze pasta van 2 tot 3 cm lengte kun je de vorm van oortjes zien, of zo je wilt, hoedjes. De saus gaat in de oortjes zitten, wat het gerecht extra smakelijk maakt.

TERRINE VAN KIP, RODE
PAPRIKA EN TOMATEN

Orecchiette met cantharellen in cognacroomsaus

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍷 TUSSENGERECHT

BENODIGDHEDEN

- 150 g spekreepjes
- 250 g cantharellen
- 250 g orecchiette (pasta)
- 1 sjalotje, fijngesneden
- Scheut cognac
- 1/4 bosje peterselie, fijngesneden
- 4 eetlepels mascarpone
- Olijfolie, extra vierge
- Peper en zout

BEREIDING

1. Maak de cantharellen met een borsteltje schoon en snijd een stukje van het steeltje. Breng voor de pasta ruim water aan de kook, voeg zout toe en kook hierin de pasta al dente (beetgaar).
2. Verhit 2-3 eetlepels olijfolie en fruit hierin de spekreepjes, fijngesneden sjalot en cantharellen al omscheppend ongeveer 4 minuten. Breng dit op smaak met peper en zout.
3. Schenk een scheut cognac bij de cantharellen. Hak de peterselie fijn. Roer de mascarpone door de cantharellen en bestrooi ze met de helft van de gehakte peterselie.
4. Giet de pasta af, laat deze uitlekken en meng hem met de romige cantharellen. Bestrooi met de rest van de peterselie.

VOEDINGSWAARDE PER PERSOON: 530 KCAL (2225 KJ). EIWIT: 15 G.
VET: 30 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 46 G.

Terrine van kip, rode paprika en tomaten

⌚ 30 MINUTEN, EXCLUSIEF OVENTIJD 🍴 8 PERSONEN 🍷 VOORGERECHT

BENODIGDHEDEN

- 1 kg kipfilet, gesneden in repen
- 200 g dun gesneden ongerookte rauwe ham
- 2 eieren, alleen het eiwit
- 100 g zongedroogde tomaten, gehakt
- 100 g verse kruiden, gehakt (bieslook, peterselie en dragon)
- 295 g gegrilde rode paprika (1 pot)
- 8 augurkjes
- Plukjes veldsla
- Peper en zout

BEREIDING

1. Verwarm de oven op 160 graden. Maal de kip met de eiwitten fijn in een keukenmachine. Breng de kip op smaak met peper en zout. Bewaar het kimpengsel 20 minuten afgedekt in de koelkast.
2. Roer voorzichtig de tomaten en kruiden door de room en breng die op smaak met peper en zout.
3. Bekleed een terrine- of cakevorm met de plakjes rauwe ham. Laat de uiteinden over de rand hangen. Vul de vorm met een derde met het kimpengsel en leg daar de droog gedekte rode paprika op, vervolgens nog een derde van het kimpengsel en daarbovenop een laag van de kruiden en tot slot het overgebleven kimpengsel. Vouw de overhangende rauwe ham erover en bedek de vorm met een stuk bakpapier.
4. Zet de terrine in een braadslee met heet water. Het water moet tot halverwege de vorm komen. Zet de braadslee ongeveer 1,5 uur in de oven. Laat de terrine daarna afkoelen, liefst een nacht in de koelkast.
5. Serveer de paté in plakken met augurkjes en veldsla.

VOEDINGSWAARDE PER PERSOON: 265 KCAL (1115 KJ). EIWIT: 38 G.
VET: 10 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 5 G.

TIP

In intiem gezelschap? Zet deze warme chocoladetaart dan zo op tafel om met z'n allen uit te lepelen.

Chocoladetaart met munt

⌚ 30 MINUTEN 🍴 8 PERSONEN 🍰 DESSERT

BENODIGDHEDEN

- 1 pakje boter
- 125 g pure chocolade
- 6 eieren, gesplitst
- 125 gram After Eight
- 250 g suiker
- Munt

BEREIDING

1. Verwarm de oven op 190 graden. Smelt ondertussen de boter, After Eight en chocolade langzaam in een pannetje.
2. Klop in een kom de eidooiers met de suiker tot een romig, lichtgele massa. Meng het chocolade-botermengsel erdoor. Klop in een kom de eiwitten stijf en schep ze er voorzichtig doorheen.
3. Schenk dit mengsel in een ingevette taartvorm en bak de taart 20 minuten in de voorverwarmde oven. Serveer warm met wat munt.

VOEDINGSWAARDE PER PERSOON: 560 KCAL (2350 KJ). EIWIT: 7 G.
VET: 36 G (WAARVAN 14 G ONVERZADIGD). KOOLHYDRATEN: 51 G.

Bijzonder en trendy

Wil je met kerst iets anders dan anders op tafel zetten? Kies dan voor een van deze trendy gerechten!

Makreelceviche met sinaasappel

⌚ 20 MINUTEN + 4 UUR MARINEERTIJD

👤 4 PERSONEN © AMUSE

BENODIGDHEDEN

- 4 verse makreel-filets
- 3 sinaasappels
- 2 limoenen
- 2 lente-uitjes, in ringen
- 2 stengels bleekselderij, fijngesneden
- 1 theelepel zwarte peperkorrels
- 1 theelepel roze peperkorrels
- 50 ml rode wijnazijn
- Enkele takjes platte peterselie, fijngehakt
- Olijfolie, extra vierge
- Peper en zout

BEREIDING

1. Spoel de makreelfilets af en dep ze droog. Bestrooi ze met peper en zout. Leg ze in een diepe schaal.

2. Rasp de schil van 1 sinaasappel en bewaar de rasp. Snijd uit de sinaasappel mooie partjes. Pers 2 sinaasappels en 2 limoenen uit en vang het sap op.

3. Verhit 200 ml olijfolie, voeg de lente-ui en bleekselderij toe en daarna het sinaasappel- en limoensap en de peperkorrels. Breng het mengsel aan de kook en schenk de wijnazijn erbij. Kook het 2 minuten.

4. Roer de sinaasappelpulp erdoor en schenk de warme marinade over de makreelfilets. Laat dit 1 uur op kamertemperatuur afkoelen en zet het daarna minimaal 3 uur afgedekt weg in de koelkast. Bestrooi het gerecht voor het serveren met wat peterselie en garneer de makreel met de partjes sinaasappel.

VOEDINGSWAARDE PER PERSOON: 695 KCAL (2920 KJ). EIWIT: 17 G. VET: 64 G (WAARVAN 53 G ONVERZADIGD). KOOLHYDRATEN: 11 G.

TIP

Bereid je dit menu in z'n geheel? Het dessert kun je al een dag van tevoren maken. Bij het marinieren van de makreel kan de eend in de oven. Ondertussen heb je alle tijd om de overige bereidingen te doen.

'Pulled duck' met abrikozen en pistache-crumble

⌚ 40 MINUTEN + 3 UUR OVENTIJD 👤 4 PERSONEN © TUSSENGERECHT

BENODIGDHEDEN

- 2 eendenborstfilets
- 2 eetlepels honing
- 200 ml appelsap
- 150 g parelcouscous
- 100 gram geweldige abrikozen, fijngesneden
- 1 bos korianderblad, grof gehakt
- 50 gram gehakte pistachenootjes
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 150 graden. Maak ondiepe insnijdingen in de vetrand van de eendenborstfilet. Besmeer de filets met de honing. Leg het vlees met de velkant naar beneden in een ovenschaal en bestrooi met peper. Schenk het appelsap in de schaal en dek af met aluminiumfolie.

2. Zet het vlees 3 uur in de oven. Haal het uit de oven en trek het met twee vorken uit elkaar. Kook intussen de parelcouscous in ruim water in ongeveer 12 minuten gaar. Giet de couscous af en meng de abrikozen en het korianderblad erdoor. Breng de couscous op smaak met peper en zout.

3. Maak met een steker een rondje van de parelcouscous en leg het eendenvlees erop. Bestrooi met gehakte pistachenootjes.

VOEDINGSWAARDE PER PERSOON: 535 KCAL (2245 KJ). EIWIT: 24 G. VET: 22 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 58 G.

Lamsbraadstuk van de barbecue met muntsaus

⌚ 30 MINUTEN + 2 UUR BARBECUETIJD ⌚ 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 1 lamsbout, ongeveer 1,5 kg (zonder been)
- 4 teentjes knoflook, fijngesneden
- 16 verse muntblaadjes, fijngesneden
- 1 theelepel gemalen koriander
- 1 theelepel paprikapoeder
- 500 g pastinaak
- 150 ml melk
- 1 winterpeen
- Sap van 1 sinaasappel
- 200 g Griekse yoghurt
- 15 g verse muntblaadjes, fijngehakt
- Boter
- Peper en zout

BEREIDING

1. Verwarm de barbecue op 175-190 graden. Meng 50 gram boter, 3 teentjes knoflook, de 16 fijngesneden muntblaadjes, koriander, peper, zout en paprikapoeder in een keukenmachine tot een glad geheel. Smeer ongeveer een derde van de boter over de binnenkant van de lamsbout en knoop deze dicht met bindtouw.
2. Richt de barbecue in voor indirecte garing en zorg dat de temperatuur 160 graden is. Bak de lamsbout 1,5 tot 2 uur rustig tot de kern 62 graden is. Laat het vlees daarna ongeveer 10 minuten rusten en snijd het vervolgens in plakken.
3. Schil ondertussen de pastinaak en snijd die in gelijkmatige, niet te dikke stukken. Kook ze gaar en stamp ze met de melk en 50 gram boter tot een niet

te dikke puree. Breng de puree op smaak met peper en zout.

4. Schil de winterpeen en schaf de wortel in lange linten. Kook de linten in 6 minuten beetgaar in het sinaasappelsap.

5. Meng de yoghurt, 1 teentje knoflook en de gehakte munt goed door elkaar. Breng de saus op smaak met peper en zout en laat hem een uurtje in de koelkast staan.

6. Serveer het vlees met de saus en de puree en opgerolde linten wortel.

VOEDINGSWAARDE PER PERSOON: 1060 KCAL (4450 KJ). EIWIT: 75 G. VET: 73 G (WAARVAN 38 G ONVERZADIGD). KOOLHYDRATEN: 22 G.

TIP

Schaaf eventueel ook een pastinaak in linten om te koken. Zo krijg je een mooie kleurafwisseling op het bord!

Zie voor het principe van indirecte garing het filmpje op www.keurslager.nl.

'Rommeltje' van meringue, aardbei, ijs en lemon curd

⌚ 30 MINUTEN + 2 UUR WACHTTIJD

👤 4 PERSONEN 🍰 DESSERT

VOOR DE LEMONCURD

- 3 eieren
- 5 eetlepels suiker
- Geraspte schil van 1 citroen
- 90 g boter, in blokjes
- 125 ml citroensap
- Halve thee­lepel vanille-extract

OVERIGE BENODIGDHEDEN

- 3 eiwitten
- 200 g kristalsuiker
- 8 spritskoeken
- 200 ml citroen-sorbetijs
- 250 g aardbeien

BEREIDING

1. Doe alle ingrediënten voor de lemon curd in een steelpan. Kook het mengsel op middelhoog vuur tot de boter is gesmolten. Blijf kloppen tot het mengsel dik is. Giet het in een schaal en zet het 2 uur in de koelkast.

2. Verwarm de oven voor op 150 graden. Klop de eiwitten in een kom stijf met een mixer, klop de suiker erdoor en doe het mengsel in een spuitzak. Spuit bolletjes op een vel bakpapier van ongeveer 4 cm groot. Bak de meringues 30-40 minuten in de oven.

3. Maak de aardbeien schoon en verkruimel de spritskoeken. Leg op elk bordje lemon curd, aardbeien en een bolletje ijs en verkruimel de sprits en meringues erover.

VOEDINGSWAARDE PER PERSOON: 675 KCAL (2835 KJ). EIWIT: 10 G. VET: 29 G (WAARVAN 13 G ONVERZADIGD). KOOLHYDRATEN: 93 G.

TIP

Lekker met limoncello.

Lekker en gezond

Wil je lekker eten met kerst, maar houd je het graag licht, met veel groente en fruit? Dan is dit menu voor jou!

Gegrilde watermeloensteaks met feta en Ardenner ham

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍴 VOORGERECHT

BENODIGDHEDEN

- 100 g Ardenner ham
- Halve watermeloen
- 2 eetlepels honing
- 75 g gemengde sla
- 100 g feta
- Half bosje verse munt, de blaadjes
- 40 g zonnebloempitten, geroosterd
- Walnootolie
- Olijfolie
- Peper en zout

BEREIDING

1. Schil de meloen en snijd vier gelijke rechthoekige plakken van 2 cm dik. Meng een eetlepel olijfolie met de honing en besmeer de meloensteaks hiermee.
2. Meng 2 eetlepels walnootolie door de sla en breng die op smaak met peper en zout. Verdeel de sla over vier borden.
3. Gril de meloensteaks in een grillpan ongeveer 2 minuten per kant en leg ze op de sla. Verkruiemel de feta eroverheen en garneer met de munt, geroosterde zonnebloempitten en ham.

VOEDINGSWAARDE PER PERSOON: 375 KCAL (1575 KJ). EIWIT: 14 G. VET: 23 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 26 G.

WEETJE

Carpaccio van biefstuk met komkommersorbet

⌚ 30 MINUTEN, EXCLUSIEF MARINEER- EN VRIESTIJD 🍴 4 PERSONEN 🍴 TUSSENGERECHT

BENODIGDHEDEN

- 4 biefstukken à 100 g
- 100 ml ketjap
- 2 centimeter verse gember, geraspt
- 1 teentje knoflook, geperst
- 1 stengel citroengras (sereh), in stukken
- 1 komkommer, geschild en in stukken
- 250 ml melk
- 120 ml slagroom
- 1 theelepel wasabi-pasta
- Halve limoen, het sap en de rasp
- 2 eidooiers
- 25 g druivensuiker
- 1,5 blaadje gelatine, geweekt
- 1 rode peper, in dunne ringetjes, zonder zaad
- 2 stengels lente-ui, in dunne ringetjes
- 2 eetlepels sesamzaad, geroosterd
- Olijfolie

BEREIDING

- 1.** Maak een marinade van de ketjap, gember, knoflook en sereh. Leg de biefstukken in een ovenschaal en giet de marinade eroverheen. Wrijf het vlees goed in met de marinade, dek het af met aluminiumfolie en zet de schaal een klein uur in een voorverwarmde oven van 50 graden.
- 2.** Mix in een keukenmachine de komkommer met de melk, slagroom, wasabi en het limoensap en de limoenrasp.
- 3.** Verwarm de eidooiers au bain-marie met de druivensuiker en mix ze tot een romig geheel. Voeg de geweekte gelatine toe en roer alles goed door.
- 4.** Meng het eigeiemengsel door het komkommersorbet en draai er ijs van in een ijsmachine of giet het geheel in een

Quenelles zijn langwerpige bolletjes. Je vormt ze door twee eetlepels even onder de warme kraan te houden en met één lepel een bolletje te scheppen, en vervolgens over te doen in de andere lepel. Dit herhaal je tot je een mooi gevormde quenelle hebt.

diepvriesdoos en zet het in de vriezer. Roer het ijs in dat geval elk halfuur een keer door.

5. Haal de biefstuk uit de marinade en veeg iets droog. Verhit 3 eetlepels olijfolie in een koekenpan en bak hierin de biefstuk rondom bruin en van binnen rosé. Laat het vlees 5 minuten rusten en snijd het in zeer dunne plakjes.

6. Verdeel de biefstuk als carpaccio over de bordjes, bestrooi de carpaccio met de peperringetjes en lente-ui en leg een quenelle komkommersorbet in het midden. Maak het geheel af met het geroosterd sesamzaad.

VOEDINGSWAARDE PER PERSOON: 400 KCAL (1680 KJ).
EIWIT: 29 G. VET: 24 G (WAARVAN 14 G ONVERZADIGD).
KOOLHYDRATEN: 17 G.

Varkensfiletrollade met broccolipuree en zoetzure groenten

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 800 g varkensfiletrollade
- 6 takjes rozemarijn, de naaldjes
- 1 sjalotje, gepeld en gesnipperd
- 1 bol knoflook, de teentjes gepeld en gehalveerd
- 1 teentje knoflook, gepeld en gehakt
- 1 broccoli, de roosjes
- 300 ml kippenbouillon
- 100 ml crème fraîche
- 1 winterpeen, geschrapt, in dobbelsteentjes
- 1 pastinaak, geschild, in dobbelsteentjes
- 2 stengels bleekselderij, in dunne plakjes
- 150 ml ciderazijn
- 50 g suiker
- 1 tl verse gember, geschild en geraspt
- 1 tl korianderzaad, gekneusd
- 2 gedroogde limoenblaadjes (djeroek poeroet)
- 1 rode ui, in gehalveerde halve ringen
- Boter
- Olijfolie
- Peper en zout

BEREIDING

1. Verwarm de oven op 150 graden. Maak inkepingen in de rollade zonder het touw kapot te maken en verdeel daar de gehalveerde teentjes knoflook en takjes rozemarijn over. Smelt 50 gram boter met 4 eetlepels olijfolie in een braadpan en bak hierin de rollade rondom bruin. Bestrooi het vlees met peper en zout, plaats de pan in de voorverwarmde oven en braad het vlees in ongeveer 45 minuten tot een kerntemperatuur van 53 graden. Haal de pan uit de oven en leg het vlees op een rooster. De temperatuur zal nog enkele graden oplopen.
2. Verwarm 2 eetlepels olijfolie in een hapjespan. Smoor hierin de sjalot en gehakte knoflook glazig. Voeg de broccoli toe en smoor deze even mee. Giet er de kippenbouillon bij en laat de groenten in 5 minuten gaar worden. Giet de broccoli af maar vang de bouillon op. Pureer de groenten in een

blender, voeg crème fraîche toe en zoveel bouillon dat een mooie puree ontstaat. Houd de puree eventueel warm in de oven op 50 graden.

3. Blancheer de gesneden groenten kort beetgaar. Breng de azijn met de suiker aan de kook, haal de pan van het vuur, voeg gember, korianderzaad en limoenblaadjes toe en laat het geheel afkoelen. Voeg tot slot de ui en de geblancheerde groenten toe.

4. Haal de rollade uit de oven en laat hem afgedekt 10 minuten rusten. Snijd er daarna plakken van en bedruip die met het braadvocht.

5. Maak per bord een 'veeg' van de broccolipuree, leg daarop één of meerdere plakken van de rollade en maak een mooie rand van de gekleurde zoetzure groenten.

VOEDINGSWAARDE PER PERSOON: 860 KCAL (3612 KJ). EIWIT: 51 G. VET: 59 G (WAARVAN 40 G ONVERZADIGD). KOOLHYDRATEN: 27 G.

Gedroogd limoenblad geeft een frisse toets aan gerechten. Het is ook te koop onder de naam citroenblad, djeroek poeroet of bai makrut.

TIP

Aan dit menu kun je veel voorbereiden. Je kunt bijvoorbeeld de meloensteaks vooraf 'op maat' snijden, de zoetzure groenten vooraf bereiden, het sorbetijs al in de vriezer zetten, en de biefstuk voor de carpaccio al bakken. Daarna kun je het relaxed afmaken met de laatste handelingen.

Softijs van banaan met geroosterd kokosrasp en rood fruit

⊙ 20 MINUTEN, EXCLUSIEF VRIESTIJD ⊙ 4 PERSONEN ⊙ DESSERT

BENODIGDHEDEN

- 4 zeer rijpe bananen, gesneden in plakken en vervolgens ingevroren
- 4 eetlepels kokosrasp, geroosterd
- 4 eetlepels amandelschaafsel, geroosterd
- 200 g rood diepvriesfruit
- Melk
- 4 takjes rode bessen
- Blauwe bessen

BEREIDING

- 1.** Doe het diepvriesfruit in een keukenmachine, vermaal het en bewaar het weer in de vriezer.
- 2.** Haal de banaan uit de vriezer en doe die in een keukenmachine. Voeg een scheutje melk toe en pureer totdat er mooi romig softijs ontstaat. Dit duurt enkele minuten.
- 3.** Verdeel het softijs over vier kommen, strooi er wat gemalen rood fruit overheen, daarna het kokosrasp en amandelschaafsel. Garneer elke kom met blauwe bessen en een takje rode besjes.

VOEDINGSWAARDE PER PERSOON: 220 KCAL (925 KJ).
EIWIT: 3 G. VET: 5 G (WAARVAN 2 G ONVERZADIGD).
KOOLHYDRATEN: 37 G.

Klassiek en luxueus

Mooie ingrediënten, verfijnde bereidingen en oog voor traditie: ook dat is kerst!
Hier vind je klassieke kerstgerechten waarmee je je in een luxe restaurant waant.

Tompouce met ragout, hamblokjes en groene asperges

⦿ 30 MINUTEN ⦿ 4 PERSONEN ⦿ AMUSE

BENODIGDHEDEN

- 1 plakje gekookte boerenham, in blokjes gesneden
- 2 velletjes bladerdeeg, in vieren gesneden
- 1 ei, losgeklopt
- 8 groene aspergetips, in kleine stukjes gesneden
- 8 aspergetips, heel gelaten
- 50 g bloem
- 2 dl bouillon
- 1 dl slagroom
- Boter
- Sesamzaadjes
- Peper en zout

BEREIDING

1. Verwarm de oven op 180 graden. Leg de 8 plakjes bladerdeeg op een bakblik met bakpapier. Bestrijk ze met het losgeklopte ei en strooi er een beetje zout op. Bestrooi 4 blaadjes met de sesamzaadjes en prik er met een vork een paar gaatjes in (zodat ze niet te veel opblazen). Bak alle plakjes 15 minuten tot ze mooi goudbruin zijn. Laat ze afkoelen en bewaar ze in een afgesloten trommel tot gebruik.
2. Blancheer de aspergetips 2 minuten in de bouillon. Bewaar de bouillon.
3. Maak een roux door 50 gram boter te laten smelten en 50 gram bloem toe te voegen. Roer totdat de bloem loslaat en een bal vormt. Voeg

scheutje voor scheutje de bouillon toe en blijf roeren totdat een mooi gladde ragout ontstaat. Voeg 1 dl slagroom toe en warm al roerende alles goed door. Breng dit op smaak met peper en zout. Voeg de hamblokjes en de groene aspergetips toe en meng alles door elkaar.

4. Leg op elk bordje een bladerdeegblaadje. Schep hier de ragout op en leg de hele asperges er dwars overheen. Dek de tompouce af met een blaadje bladerdeeg met sesamzaadjes erop.

VOEDINGSWAARDE PER PERSOON: 360 KCAL (1510 KJ). EIWIT: 8 G.
VET: 28 G (WAARVAN 12 G ONVERZADIGD). KOOLHYDRATEN: 19 G.

KEURSLAGER.NL

Bekijk ook het
bereidingsfilmpje.

Gerookte-zalmparpaccio

⌚ 15 MINUTEN ⌚ 4 PERSONEN ⌚ VOORGERECHT

BENODIGDHEDEN

- 400 g gerookte wilde zalm
- 2 grote tomaten
- 1 eetlepel citroensap
- 2 teentjes knoflook, geperst
- 1 grote rode ui, in dunne halve ringen gesneden of geschaafd
- 4 theelepels roze peperkorrels
- 2 eetlepels kappertjes, uitgelekt en drooggedept
- 2 eetlepels peterselie, fijngehakt
- Olijfolie

BEREIDING

- 1.** Verdeel de gerookte zalm over de borden. Ontvel de grote tomaten, haal de zaadjes eruit en snijd ze in kleine blokjes.
- 2.** Maak een dressing van 4 eetlepels olijfolie, het citroensap, de geperste knoflook en de tomatenblokjes. Schep de dressing net voor het opdienen over de zalmparpaccio.
- 3.** Verdeel de fijngesneden ui en de roze peper en kappertjes over het gerecht. Garneer het met de peterselie.

VOEDINGSWAARDE PER PERSOON: 305 KCAL (1280 KJ). EIWIT: 25 G.

VET: 20 G (WAARVAN 17 G ONVERZADIGD). KOOLHYDRATEN: 5 G.

WEETJE

Roze besjes

We noemen ze peperkorrels, maar de 'roze peper' is eigenlijk geen peper. Het is een bes van een heester, die verwant is aan de cashew. De smaak is mild-zoet.

Pastinaak met witte chocolade

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍷 BIJGERECHT

BENODIGDHEDEN

- 600 g pastinaken, geschild en in blokjes van 1 cm
- 15 g witte chocolade
- 2 dl slagroom
- 3 takjes platte peterselie, fijngehakt
- 1 takje peterselie
- Peper en zout

BEREIDING

1. Kook de pastinaakblokjes in de slagroom in 10 minuten gaar.
2. Druk ze door een zeef en voeg de witte chocolade toe. Roer totdat de chocolade gesmolten is.
3. Warm alles goed door en voeg de peterselie toe. Breng op smaak met peper en zout en garneer met het takje peterselie.

VOEDINGSWAARDE PER PERSOON: 290 KCAL (1220 KJ). EIWIJF: 4 G.
VET: 21 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 18 G.

Een mooie entrecote begeleid door romige puree en goudbruine aardappel

WEETJE

'Reverse sear'

Op de barbecue is het bij biefstukken, entrecotes en ribeye van minimaal 3 cm dik ook mogelijk de bereiding om te draaien. Dat wil zeggen: het vlees op de barbecue of in de oven eerst op temperatuur laten komen (op 100-125 graden laten opwarmen tot een kerntemperatuur van 40 graden) en daarna direct boven de houtskool grillen. Dit staat bekend als 'reverse sear'. Het vlees krijgt zo een mooie gelijkmatige garing.

Hash browns

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ BIJGERECHT

BENODIGDHEDEN

- 2 grote kruimige Malta-aardappelen
- Olie
- Peper en zout

BEREIDING

1. Was en kook de aardappelen met schil 15 minuten en laat ze afkoelen. Rasp ze vervolgens grof.
2. Vul een rondstekertje van 5 cm met de aardappelrasp, druk het aan en haal het vormpje eraf. Herhaal dit tot je 8 torentjes hebt.
3. Verhit de olie tot 180 graden en bak hierin de hash browns aan iedere kant 2,5 minuut tot ze goudbruin zijn.
4. Laat de hash browns uitlekken op keukenpapier en strooi er peper en zout op.

VOEDINGSWAARDE PER PERSOON: 105 KCAL (440 KJ). EIWIT: 1 G. VET: 6 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 11 G.

Entrecote met pepersaus

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 entrecotes van 200 gram
- 1 sjalot
- 250 ml runderbouillon
- 25 g bloem
- 25 ml cognac
- 125 ml slagroom
- 2 eetlepels groene peperbolletjes op sap
- Braadsap van de entrecote
- Boter
- Peper en zout

BEREIDING

1. Verwarm de oven op 120 graden en bestrooi het vlees met peper en zout.
2. Bak de entrecotes in 50 gram boter om en om bruin in ca. 3 minuten per kant. Bak eerst op hoog vuur kort de kant waar het vetrandje zit en dan beide zijden. Laat het vlees daarna 5 minuten rusten.
3. Fruit intussen de sjalot in 50 gram boter. Roer vervolgens met een houten lepel de bloem erdoorheen. Maak er een gladde saus van door de bouillon scheutje voor scheutje toe te voegen. Voeg cognac, slagroom en de peperkorrels toe met het braadsap en laat alles 5 minuten koken op zacht vuur. Roer de jus goed door.

VOEDINGSWAARDE PER PERSOON: 660 KCAL (2770 KJ). EIWIT: 48 G. VET: 48 G (WAARVAN 20 G ONVERZADIGD). KOOLHYDRATEN: 7 G.

Geitenkaasterrine met dadels en pistachekruim

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ NA- OF TUSSENGERECHT

BENODIGDHEDEN

- 300 g zachte verse geitenkaas
- 8 zachte Medjoul dadels zonder pit
- 2 plakken harde geitenkaas
- Pistachenootjes, gepeld en fijngemalen
- 1 vel brick- of filodeeg
- 2 dl Pedro Ximenez-sherry
- Boter

BEREIDING

1. Verwarm de oven op 180 graden en smelt 15 gram boter in een pan.
2. Knip het vel deeg in 4 stukken van 15 bij 15 cm en bestrijk ze met de gesmolten boter. Wikkel de velletjes om een ronde steel, bijvoorbeeld van een garde, en bak de deegkrullen in de oven in 10 minuten goudbruin.
3. Verwarm de sherry in een pannetje en laat die tot de helft inkoken.
4. Bekleed een klein bakvormpje met plasticfolie en leg hier een plak geitenkaas in. Vul het vormpje met de helft van de zachte geitenkaas. Leg er dan een laagje platgedrukte dadels overheen en vul het vormpje op met de rest van de geitenkaas. Druk alles goed aan en sluit de terrine af met nog een plak harde geitenkaas. Vouw het plasticfolie erover en zet de terrine in de koeling tot gebruik.
5. Snijd de terrine met een warm mes in plakken. Garneer ze met een deegkrul, de sherrysirop en pistachekruim.

VOEDINGSWAARDE PER PERSOON: 485 KCAL (2035 KJ). EIWIT: 22 G. VET: 29 G (WAARVAN 12 G ONVERZADIGD). KOOLHYDRATEN: 25 G.

WEETJE

Pedro Ximénez-sherry wordt gemaakt van de gelijknamige druif. Het is een heel zoete, stroperige sherry die smaakt naar rozijnen en dadels. Dat maakt de sherry geschikt voor veel nagerechten.

Hoor de win

Altijd spannend, of Sint nog langs zal komen. Om de tijd tot pakjesavond te overbruggen, hier wat ideeën voor gerechtjes die jou en de kids alvast in de stemming brengen!

d waait...

De zak van Sinterklaas

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍴 BIJGERECHT

BENODIGDHEDEN

- 100 g spekreepjes
- 50 g rozijnen
- 4 vellen filodeeg
- 1 appel, geschild en fijngesneden
- 2 theelepels kaneel
- 1 eidooier, losgeklopt
- 2 theelepels honing
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 175 graden. Bak de spekjes in een pan krokant. Laat ze wat afkoelen.
2. Meng in een kom de appel, rozijnen, kaneel en de honing door elkaar en voeg de spekjes eraan toe.
3. Vouw een vel filodeeg dubbel en schep een vierde van het appelmengsel erop. Smeer een beetje eidooier langs de randen en vouw het vel dicht als een zakje en bind er keukentouw omheen. Herhaal dat drie keer.
4. Bak de zakjes ongeveer 10 minuten in de oven.

Uitdeellolly's met pinda

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍴 BIJGERECHT

BENODIGDHEDEN

- 100 g fudge
- 100 g gezouten pinda's
- 100 g chocolade

BEREIDING

1. Smelt de fudge in een pannetje met wat water. Maal de pinda's grof met 30 gram chocolade.
2. Voeg de pinda-chocolademix door de fudge en kneed dit tot een mooie massa. Maak er bolletjes van en laat die uitharden in de koelkast.
3. Steek lollystokjes in de bolletjes. Verwarm de rest van de chocolade in 1-2 minuten in de magnetron op gemiddeld vermogen. Roer halverwege goed door. Wentel de lolly's in de vloeibare chocolade en zet ze weer in de koelkast.

Nicolaassoep met gerookte kip

⌚ 50 MINUTEN 🍴 4 PERSONEN 🍴 BIJGERECHT

BENODIGDHEDEN

- 150 g gerookte kip
- 1 theelepel gemalen koriander
- 700 g wortels, in schijfjes
- 3 uien, fijngesneden
- Olijfolie
- Peper en zout

BEREIDING

1. Fruit de ui met de gemalen koriander onder af en toe omschepken in 1 eetlepel olie op laag vuur tot de ui glazig is.
2. Voeg de wortels toe en schep alles goed om. Giet er 1 liter water bij en breng dat met wat zout aan de kook. Draai dan het vuur laag en laat het mengsel ongeveer 25 tot 30 minuten sudderen. Neem de pan van het vuur als de wortels helemaal gaar zijn en roer de slagroom door de soep.
3. Pureer de soep met een staafmixer en breng die op smaak met peper en zout. Snijd de gerookte kip in blokjes en doe ze in de soep.

"Zou de goede Sint nog komen?"

M.m.v. Blond-Amsterdam

WEETJE

Chili 'pepper pearls' oftewel peperparels, zijn druppelvormige ingelegde zoete chilipepertjes. Ze geven een gerecht extra smaak en kleur. Je kunt ze vinden bij Turkse winkels of een goed gesorteerde supermarkt. Als alternatief kun je ook stukjes ingelegde rode paprika gebruiken.

TURKS-GRIEKSE PLATE
MET GEVULDE KOMKOMMER

ITALIAANS-SPAANSE
VLEESWARENSHOTEL

TIP

Lekker met een fris yoghurtsausje met za'atar: een Arabische kruidenmix van sesamzaad, sumak (een fris-zurig besje), oregano of majoraan.

LIBANESE SCHAAL MET
LAMSGEHAKTROLLETJES

AZIATISCH BLAD
MET ENTRECOTE

Plates
to share

Ga je samen met familie of vrienden het oude jaar uitluiden? Dan zijn deze 'plates to share' ideaal. Kies de windstreek die je het meest aanspreekt en geniet van een gezellige avond!

Italiaans-Spaanse vleeswarenschotel

⊙ 15 MINUTEN ⊕ 8 PERSONEN ⊙ SNACKS

BENODIGDHEDEN

- 150 g Coppa di Parma
- 150 g serranoham
- 150 g Spianata Romana met truffel
- 150 g chorizo
- 150 g pepersalami
- 150 g mortadella
- 40 g rucola
- 2 ciabatta-broden
- Tomatentapenade
- 16 olijven
- Halve meloen
- 4 takjes basilicum
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Maak de rucola aan met olijfolie en versgemalen peper en zout.
- 2.** Steek de meloen met de serranoham aan spiesjes, net als de olijven en chorizo.
- 3.** Leg alle vleeswaren en de spiesjes mooi op een plank, met een bakje tomatentapenade ertussen.
- 4.** Garneer het geheel met basilicumtakjes, rucola en eventueel extra olijven. Serveer de plank met brood.

VOEDINGSWAARDE PER PERSOON: 640 KCAL (2690 KJ). EIWIT: 33 G. VET: 37 G (WAARVAN 26 G ONVERZADIGD). KOOLHYDRATEN: 42 G.

Aziatisch blad met entrecote

⊙ 40 MINUTEN ⊕ 8 PERSONEN ⊙ SNACKS

BENODIGDHEDEN

- 2 kalfsentrecotes á 250 g
- 1 potje zilveruitjes
- 2 dl ketjap manis
- 1 theelepel sambal manis
- 1 eetlepel gembersiroop
- 2 tenen knoflook, geperst
- 10 rijstvellen
- 250 g wakame-salade (zeewier)
- Arachideolie
- Zakje kroepoek
- Peper en zout

BEREIDING

- 1.** Giet het vocht van de zilveruitjes en laat ze samen met de ketjap, sambal, knoflook en gembersiroop 30 minuten zachtjes koken. Verhit ondertussen een grillpan en smeer de entrecote in met olie. Gril de entrecote 3 minuten aan iedere kant zodat er mooie grillstrepen ontstaan. Laat het vlees rusten op een voorverwarmd bord en bestrooi het met peper en zout.
- 2.** Week de rijstvellen volgens de gebruiksaanwijzing. Snijd het vlees in reepjes en leg die op de rijstvellen. Verdeel de wakame erover en rol de vellen op. Snijd ze doormidden.
- 3.** Serveer de rolletjes met de afgekoelde saus en de uitjes. Geef er kroepoek bij.

VOEDINGSWAARDE PER PERSOON: 290 KCAL (1220 KJ). EIWIT: 15 G. VET: 11 G (WAARVAN 9 G ONVERZADIGD). KOOLHYDRATEN: 31 G.

Libanese schaal met lamsgehaktrolletjes

⊙ 30 MINUTEN ⊕ 8 PERSONEN ⊙ SNACKS

BENODIGDHEDEN

- 200 g lamsgehakt
- 2 aubergines (in de lengte gesneden in plakken van een halve centimeter)
- 1 ui, fijngesnipperd
- 1 ei
- 2 eetlepels Baharat-kruidentmix
- Olijfolie
- Spinazieblaadjes
- Zout

BEREIDING

- 1.** Leg de aubergineplakken een half uur in zout water. Dep ze droog. Bestrijk ze met olijfolie. Gril ze aan beide kanten en laat ze afkoelen.
- 2.** Verwarm de oven op 160 graden. Meng ondertussen het gehakt met de ui, het ei en de kruiden en maak er rolletjes van.
- 3.** Leg de gehaktrolletjes op de aubergineplakken en rol ze op. Leg de auberginerolletjes in een ovenvaste schaal. Dek de schaal af met aluminiumfolie en zet hem 20 minuten in de oven.
- 4.** Haal de rolletjes uit de oven-schaal. Laat ze afkoelen, snijd ze doormidden en zet ze met de platte kant op een schaal. Steek er kleine spinazieblaadjes in.

VOEDINGSWAARDE PER PERSOON: 125 KCAL (525 KJ). EIWIT: 7 G. VET: 9 G (WAARVAN 7 G ONVERZADIGD). KOOLHYDRATEN: 3 G.

Turks-Griekse plate met gevulde komkommer

⊙ 20 MINUTEN ⊕ 8 PERSONEN ⊙ SNACKS

BENODIGDHEDEN

- 1 komkommer
- 270 g geitenfeta
- 4 eetlepels Griekse yoghurt
- 50 g spinazieblaadjes, fijngesneden zonder steeltjes
- 3 eetlepels honing
- 1 eetlepel gedroogde oregano
- 1 teentje knoflook, geperst
- Kerstomaatjes
- Chili-peperparels
- Peper en zout

BEREIDING

- 1.** Trek met een zesteur in de lengte strepen over de komkommer. Verdeel de komkommer in 4 stukken en hol de stukken uit met een appelboor. Bewaar het binnenste voor de garnering.
- 2.** Kneed de geitenfeta met de yoghurt, spinazie, honing, oregano, knoflook, peper en zout door elkaar en vul hiermee een spuitzak. Spuit het mengsel in de uitgeholde komkommer en snijd die in kleinere stukken.
- 3.** Steek een tomaatje en een pepertje aan een prikker en prik die in de komkommer. Garneer met een plakje van het binnenste van de komkommer.

VOEDINGSWAARDE PER PERSOON: 130 KCAL (545 KJ). EIWIT: 7 G. VET: 8 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 7 G.

Baharat-kruiden (Arabisch voor 'kruid' of 'specerij') bestaat uit een melange van paprikapoeder, zwarte peper, kaneel, koriander, komijn, kruidnagel en kardemom, soms aangevuld met cayennepeper. De mix wordt veel gebruikt in het Midden-Oosten voor vlees en vis.

Klaar voor kerst

Geef je een etentje rond de feestdagen en wil je dat goed voorbereiden, zodat je genoeg tijd hebt voor je gasten? Of word je uitgenodigd voor een (familie) diner en wordt jou gevraagd zelf een gerecht mee te nemen? Bij deze recepten kun je het meeste werk van tevoren doen en ga je het eten relaxed tegemoet!

Bekijk ook het
bereidingsfilmpje.

Gevulde kalkoen met pompoenmousseline en kweepeerpuree

⌚ 40 MINUTEN, EXCLUSIEF OVEN- EN KOOKTIJD
 👤 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 1 kalkoen (3,5 kg), schoongemaakt
- 50 g pancetta, fijngesneden
- 500 g kipgehakt
- 1 ei
- 125 g gedroogde pruimen en abrikozen, in stukjes
- 1 teentje knoflook, gehakt
- 75 g walnoten, gehakt
- 1 flespompoen, in stukken
- 1 theelepel gerookt paprikapoeder
- 500 g kweeperen, geschild en zonder pitjes en steel
- 2 kruidnagels
- Halve eetlepel suiker
- Boter
- Peper en zout

BEREIDING

- 1.** Verwarm de oven op 180 graden. Meng het ei door het gehakt en breng het geheel op smaak met peper en zout. Meng er de gedroogde vruchten, knoflook, pancetta en walnoten doorheen.
- 2.** Vul de kalkoen met het gehaktmengsel, bind hem dicht bij de poten en smeer hem in met 75 gram boter. Vet ook een ovenschaal in met boter en leg daarin de kalkoen. Plaats de ovenschaal in de voorverwarmde oven en zet na een half uur de temperatuur op 140 graden. Draai de kalkoen om, met de borstkant naar beneden, en laat hem een uur gelijkmatig kleuren. Keer de kalkoen nog een keer en gaar hem nog een uur verder.
- 3.** Verspreid ondertussen de stukken pompoen over een bakplaat en rooster ze in ongeveer 30 minuten zacht. Schraap het vruchtvlees van de schil en pureer dat samen met 100 gram boter in de blender. Breng de mousseline op smaak met zout en gerookt paprikapoeder.
- 4.** Controleer de kerntemperatuur van de kalkoen. Haal de kalkoen eruit als de temperatuur 66 graden is, zowel in het dikste gedeelte van de poot als in de kern van de gehaktvulling. De temperatuur zal nog oplopen tot 70 graden.
- 5.** Kook de kweeperen met de kruidnagels tot ze zacht zijn in ongeveer anderhalf uur. Pureer ze in de blender en breng ze op smaak met de suiker en wat zout.

VOEDINGSWAARDE PER PERSOON: 820 KCAL (3444 KJ).
 EIWIJ: 70 G. VET: 50 G (WAARVAN 30 G ONVERZADIGD).
 KOOLHYDRATEN: 20 G.

Bekijk ook het bereidingsfilmpje.

Ribeye-rollade met gevulde flensjes en kalfsjus

⌚ 60 MINUTEN 👤 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 1 kilo ribeye aan één stuk
- 2 grote zoete aardappelen, geschild en in plakken
- Halve eetlepel gemalen venkelzaad
- 150 g bloem
- 1 theelepel kurkuma
- 100 g (verse) basilicum-pesto
- 75 g oude kaas (Reypenaer)
- 95 g pijnboompitten, geroosterd
- 2 dl kalfsjus
- 50 g suiker
- 4 dl melk
- 3 eieren, losgeklopt
- Boter
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Kook en pureer de aardappel en breng de puree op smaak met zout.
- 2.** Meng in een kom de bloem met kurkuma en het venkelzaad. Maak een kuiltje in de bloem en roer er de melk doorheen. Voeg de eieren en 50 gram gesmolten boter toe en roer dit tot een homogeen geheel. Laat het beslag een half uur rusten in de koelkast.
- 3.** Verwarm de oven op 140 graden. Snijd de ribeye in de lengte in en klap hem open. Verdeel er de pesto, Reypenaer en pijnboompitten overheen en klap het vlees weer dicht. Bind de ribeye op met keukentouw en bak het vlees rondom bruin in drie eetlepels hete olie in een braadpan. Zet de pan 20-30 minuten in de oven. Haal het vlees eruit

- als het een kerntemperatuur heeft van 48 graden en leg het op een rooster.
- 4.** Neem een antiaanbakpan en besmeer deze met olijfolie. Verhit de pan en bak minimaal vier flensjes. Besmeer elk flensje met de puree, rol ze op en snijd ze in stukken.
 - 5.** Smelt 20 gram boter, voeg de suiker toe en laat het mengsel karamelliseren. Blus de saus af met kalfsjus en en roer hem goed door.
 - 6.** Verwarm voor het diner de oven op 50 graden en zet het vlees erin met de gevulde flensjes. Snijd de rollade in plakken, verwarm de saus en maak de borden op.

VOEDINGSWAARDE PER PERSOON: 1350 KCAL (5670 KJ). EIWIJ: 79 G. VET: 82 G (WAARVAN 52 G ONVERZADIGD). KOOLHYDRATEN: 72 G.

Eend met miso-hollandaise en gesmoorde paksoi

© 50 MINUTEN © 4 PERSONEN © HOOFDGERECHT

BENODIGDHEDEN

- 4 eendenbouten
- 1 eendenborst
- 3 blikken ganzenvet
- 5 teentjes knoflook, gepeld en gekneusd
- 1 takje tijm
- 1 takje rozemarijn
- 1 sjalotje, gesnipperd
- 2 knoflooktenen, fijngehakt
- 30 g witte miso-pasta
- 1 eigeel
- 1,5 eetlepel bloem
- 1 citroen, het sap
- 50 ml groentebouillon
- 1 paksoi, de bladeren
- Boter
- Olijfolie
- Peper en zout

BEREIDING

1. Verwarm de oven op 85 graden. Verwarm 4 eetlepels olijfolie en bak de eendenbouten rondom bruin. Bestrooi ze met peper en zout.
2. Verwarm in een braadpan het ganzenvet tot 85 graden. Doe hierin de knoflook, tijm, rozemarijn en de eendenbouten. Plaats de pan voor 6-8 uur in de oven totdat ze gaar zijn en het vlees van het bot valt.
3. Verwarm de oven op 170 graden. Maak kruislings inkepingen in het vet van de eendenborst en bestrooi het vlees met peper en zout. Bak de eendenborst in een antiaanbakpan op niet te hoog vuur op de vetkant, draai het vlees om en bak het nog heel even. Leg het op een rooster in de oven en gaar in ongeveer 10 minuten tot een kerntemperatuur van 52 graden.
4. Verwarm 1 eetlepel olijfolie in een pan op middelhoog vuur. Fruit hierin de sjalot glazig, voeg de knoflook toe met 4 eetlepels boter en bak het geheel voor 2-3 minuten. Meng de misopasta met 250 ml water, voeg dit toe aan het knoflook-ui mengsel en laat de saus 4 minuten zachtjes koken.
5. Pureer de saus in een kom met de staafmixer en doe het geheel weer in de pan. Voeg nog een keer 250 ml water toe en laat de saus koken op laag vuur. Neem een soeplepel saus uit de pan en klop hier het eigeel, de bloem en het citroensap doorheen. Giet dit vervolgens weer terug bij de rest van de saus en blijf goed kloppen. Voeg nog een eetlepel boter toe en laat op zacht vuur koken totdat de saus begint te binden.
6. Smoor de paksoibladeren 2 minuten in de resterende boter met de bouillon. Snijd de eendenborst in plakken en maak de borden op.

VOEDINGSWAARDE PER PERSOON: 885 KCAL (3715 KJ), EIWIJ: 23 G.
VET: 84 G (WAARVAN 54 G ONVERZADIGD), KOOLHYDRATEN: 8 G.

Gourmetten voor lekkerbekken

Gourmetten is met de feestdagen onverminderd populair, zeker met kinderen. Met deze receptjes maak je er een echt feest-gourmet van, met gerechten die net even anders zijn. De bereiding doe je van tevoren, aan tafel hoef je alleen nog maar te bakken en te genieten!

WEETJE

Sumak is geen specerij, maar een zurig besje, dat wordt gedroogd en gemalen. Het geeft een frizure smaak aan gerechten. Het is goed verkrijgbaar bij Turkse winkels.

Kippendijen in kokosmelkmarinade

⌚ 60 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 400 g kippendijfilet, in stukjes
- 200 ml kokosmelk
- 2 cm gember, heel fijn gehakt
- 2 tenen knoflook, geperst
- 1 theelepel chilivlokken
- Kerriesaus
- Geroosterde cashewnoten
- 8 pappadums
- Zout

VOORBEREIDING

1. Meng de kokosmelk, knoflook, gember en chilivlokken. Leg het vlees minstens 45 minuten in de marinade.
2. Dep het vlees droog en strooi er naar smaak zout op.
3. Bak het vlees. Lekker met geroosterde cashewnoten en kerriesaus en pappadums.

VOEDINGSWAARDE PER PERSOON: 450 KCAL (1890 KJ), EIWIT: 27 G.
VET: 31 G (WAARVAN 18 G ONVERZADIGD), KOOLHYDRATEN: 15 G.

Mar y montaña

⌚ 10 MINUTEN 🍴 8 STUKS

BENODIGDHEDEN

- 200 g biefstuk, in blokjes van 2 centimeter
- 8 garnalen, gepeld
- 2 teentjes knoflook
- Olijfolie
- Zout
- Brood

BEREIDING

1. Rijg spiesjes met om en om een blokje biefstuk en een garnaal. Meng olie en knoflook en bestrijk hier de spiesjes mee. Laat de olie intrekken. Bestrooi de spiesjes daarna met zout.
2. Bak de spiesjes en combineer ze met citroen-kwarksaus en een stukje brood.

VOEDINGSWAARDE PER STUK: 100 KCAL (420 KJ), EIWIT: 12 G.
VET: 3 G (WAARVAN 2 G ONVERZADIGD), KOOLHYDRATEN: 6 G.

Gehaktballetjes met abrikozen

⌚ 15 MINUTEN 🍴 16 STUKS

BENODIGDHEDEN

- 400 g (lams) gehakt
- 1 ei
- 1 eetlepel komijnpoeder
- 1 theelepel sumak
- 30 g broodkruimels of paneermeel
- 2 teentjes knoflook, geperst
- 50 g gedroogde abrikozen, in stukjes gehakt
- Zakje chips, heel fijn gestampt met een deegroller
- Peper en zout

BEREIDING

1. Meng het lamsgehakt met alle ingrediënten behalve de chips en draai er balletjes van. Rol de balletjes door de fijngestampte chips.
2. Bak de balletjes aan tafel en combineer ze met kerriesaus.

VOEDINGSWAARDE PER STUK: 85 KCAL (355 KJ), EIWIT: 6 G.
VET: 4 G (WAARVAN 3 G ONVERZADIGD), KOOLHYDRATEN: 5 G.

Bolognesesaus aan tafel

⌚ 15 MINUTEN 🍴 8 PERSONEN

BENODIGDHEDEN

- 200 g half-om-halfgehakt
- 400 g tomatenblokjes
- 2 uien, fijngesnippert
- 2 eetlepels tomatenpuree
- 2 tenen knoflook, geperst
- Ciabatta-brood
- Oregano
- Olijfolie

BEREIDING AAN TAFEL

1. Meng de tomatenblokjes met de tomatenpuree.
2. Verwarm olie in het pannetje en bak hierin de ui en de knoflook. Voeg het gehakt toe en bak het rul. Schep er een lepel saus op en verdeel de oregano eroverheen.
3. Laat de saus 5 minuten sudderen. Lekker met ciabatta.

VOEDINGSWAARDE PER PERSOON: 200 KCAL (840 KJ), EIWIT: 9 G.
VET: 8 G (WAARVAN 6 G ONVERZADIGD), KOOLHYDRATEN: 22 G.

TIP

Pappadums zijn dunne, krokante ronde broodjes en heel bekend uit de Indiase keuken. Ze zijn zowel onbereid als kant-en-klaar te koop. Na bereiding zijn ze krokant, opgebeld en gekronkeld.

Frisse salade met gedroogde vijgen

⌚ 15 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 150 g sugar snaps
- 8 gedroogde vijgen, in plakjes
- 16 pecannoten, grofgehakt
- 2 bosuitjes, in ringetjes
- Rucola, zakje
- 2 eetlepels balsamico-siroop
- 1 theelepel suiker
- 2 theelepels mosterd
- Sap van een halve citroen
- Arachideolie
- Peper en zout

BEREIDING

- 1.** Kook de sugar snaps 3 minuten en spoel ze koud af.
- 2.** Meng de vijgen, pecannoten en de bosuitjes met de sugar snaps en de rucola.
- 3.** Maak een dressing van balsamico-siroop, suiker, mosterd, sap van de citroen, 6 eetlepels olie en peper en zout en giet deze over de salade.

VOEDINGSWAARDE PER PERSOON: 425 KCAL (1785 KJ). EIWIT: 5 G.
VET: 31 G (WAARVAN 28 G ONVERZADIGD). KOOLHYDRATEN: 29 G.

Hamburgertjes

⌚ 15 MINUTEN 🍴 8 STUKS

BENODIGDHEDEN

- 300 g rundergehakt
- 3 theelepels ras al hanout
- 1 grote ui, gesnipperd
- 4 theelepels pijnboompitjes, geroosterd
- 100 g gebakken uitjes
- Peper en zout
- Stokbrood

BEREIDING

- 1.** Meng rundergehakt met de ras al hanout, peper en zout, ui en pijnboompitjes.
- 2.** Verdeel het gehakt in 8 porties en maak er hamburgertjes van.
- 3.** Gril 2 plakjes stokbrood en bak de hamburgertjes. Leg de hamburgertjes met wat gebakken uitjes tussen het stokbrood.

VOEDINGSWAARDE PER STUK: 250 KCAL (1050 KJ). EIWIT: 12 G.
VET: 13 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 20 G.

Zie voor het recept van de kerriesaus, citroen-kwarksaus en een couscoussalade www.keurslager.nl.

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.

RUNDERSOUFFLÉ

Lekker gekruid runderrolletje gevuld met kaas, omwikkeld met ontbijtspek en gearneerd met gebakken uitjes en peterselie.

Bereiding: boter/olie verhitten en in ongeveer 12-15 minuten rondom bruin bakken. Tijdens het bakken de soufflé bewegen door de pan voor een gelijkmatige garing.

Verkrijgbaar
van 27 november
t/m 9 december

100 GRAM
€ 2,15

VITELLO CHAMPIGNON

Mooi malse kalfsmedaillon/-oester met een krachtige champignonsausvulling.

Bereiding: boter/olie verhitten in de pan, en afhankelijk van de dikte aan elke kant minimaal 2 minuten bakken.

Verkrijgbaar
van 11 t/m
23 december

100 GRAM
€ 3,25

CAPRESE AL FORNO

Malse biefstukmedaillons met een klassieke Italiaanse twist van tomaat, mozzarella, basilicum en Italiaanse kruiden.

Bereiding: plaats het ovenschaaltje in een voorverwarmde oven op 200 graden gedurende 8-10 minuten.

Verkrijgbaar
van 25 december
t/m 6 januari 2018

100 GRAM
€ 2,45

Feestbrunch

Wil je je gasten overdag uitnodigen? Nodig ze eens uit voor een feestelijke brunch! Met mooie broodsoorten, fantastisch vleesbeleg en enkele warme gerechten maak je er een heerlijke middag van.

TOMATENTARTAAR-
CAPRESE MET PARMHAM

Oosterse kipragout

⌚ 30 MINUTEN, EXCLUSIEF KOOKTIJD

👤 4 PERSONEN ⌚ LUNCH/BRUNCHGERECHT

BENODIGDHEDEN

- 4 kippenpoten
- 2 eetlepels room
- 1 stengel sereh, ingesneden
- 15 g koriander of platte peterselie
- 2 cm gember, geschild en fijngehakt
- 2 eetlepels zwart sesamzaad, geroosterd
- 1 kippenbouillonblokje
- 4 harde bolletjes brood, uitgehold
- 1 rode ui, in halve ringen
- Boter
- 250 g gemengde paddenstoelen, grof gehakt
- Peper en zout
- 2 eetlepels bloem

BEREIDING

1. Leg de kippenbouten in een soeppan. Voeg de sereh toe, de gember en het bouillonblokje en water totdat de kippenbouten onderstaan. Breng het geheel aan de kook en laat de kip op laag vuur in ongeveer een uur gaar worden. Haal de kippenpoten uit de bouillon, trek het kippenvlees van het bot en verwijder de serehstengel.

2. Bak de ui met de paddenstoelen in 20 gram boter.

3. Smelt 50 gram boter in een steelpan met dikke bodem en voeg al roerend de bloem toe totdat een mooie roux ontstaat. Roer er het kippenvlees en het paddenstoelen-uismengsel doorheen en voeg zoveel bouillon toe totdat een mooie ragout ontstaat. Roer tot slot de room erdoorheen.

4. Breng het geheel op smaak met peper en zout en vul de uitgeholde broodjes met de ragout. Garneer de gevulde broodjes met zwart sesamzaad en korianderblaadjes.

VOEDINGSWAARDE PER PERSOON: 720 KCAL (3025 KJ).

EIWIT: 40 G. VET: 41 G (WAARVAN 22 G ONVERZADIGD).

KOOLHYDRATEN: 46 G.

OOSTERSE KIPRAGOUT

Tomatentartaar-caprese met Parmaham

⌚ 25 MINUTEN 🍴 4 PERSONEN ⌚ LUNCH/BRUNCHGERECHT

BENODIGDHEDEN

- 150 g Parmaham
- 6 tomaten, ontveld
- 1 sjalotje, gesnipperd
- Rasp en sap van een halve citroen
- 15 g basilicumblaadjes, gehakt
- 1 bol burrata
- 4 ciabatta-broodjes
- 4 basilicumblaadjes
- Olijfolie
- Boter
- Peper en zout

BEREIDING

1. Verwijder het zaad van de tomaten en snijd ze in dobbelsteentjes. Meng de blokjes tomaat met het sjalotje en de basilicum. Breng de tomatentartaar op smaak met 2 eetlepels olijfolie, het rasp en sap van de citroen en peper en zout.

2. Plaats per bord een garnering en bekleed de binnenkant met 1-2 plakjes Parmaham. Vul de ring met de tomatentartaar en

haal voorzichtig de ring weg.

3. Snijd de burrata in vieren en leg op iedere tomatentartaar een part. Garneer het geheel met versgemalen peper, een extra basilicumblaadje en eventueel wat basilicumolie eromheen. Serveer met ciabatta en boter.

VOEDINGSWAARDE PER PERSOON: 450 KCAL (1890 KJ). EIWIT: 21 G. VET: 23 G (WAARVAN 15 G ONVERZADIGD). KOOLHYDRATEN: 39 G.

Burrata is verse Italiaanse kaas. De buitenkant is gemaakt van mozzarella, binnenin zit room, die de kaas een heel zachte smaak geeft.

WEETJE

Brioche is zacht, zoet witbrood, dat heel licht en luchtig is. Het deeg wordt gemaakt met suiker, eieren en boter. Ook rijpt het langer dan normaal.

Brioche-sandwich met appelcrème en Berliner

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCH/BRUNCHGERECHT

BENODIGDHEDEN

- | | | |
|--|------------------------------------|--------------------------|
| - 150 g Berliner | - 1 vanillestokje, het merg | - 12 sneden briochebrood |
| - 100 g rookvlees | - 40 g suiker | - 75 g rucola |
| - 2 Granny Smith appels, geschild en in 8 parten | - 4 eetlepels zilveruitjes, gehakt | - Boter |
| | - 2 eetlepels balsamicosirop | |

BEREIDING

1. Doe de appelpartten in een ovenschaaltje, voeg 20 gram boter toe, samen met de vanille en suiker en dek het geheel af met magnetronfolie. Prik een gaatje in de folie en zet het schaalje vijf minuten op de hoogste stand in de magnetron. Pureer de appel tot een homogeen mengsel en laat de crème afkoelen in de ijskast.

2. Meng de gehakte zilveruitjes met de balsamicosirop.

3. Besmeer alle sneden brood met de appelcrème. Beleg vier sneden brood met twee plakjes Berliner, daarbovenop

twee plakjes rookvlees en vervolgens een schepje zilveruitjes, daarbovenop een pluk rucola en een snee brood. Doe hierop dezelfde ingrediënten. Sluit af met de derde snee brood, met de appelcrème naar beneden.

4. Snijd de sandwiches door met een scherp mes en serveer ze in wit broodpapier.

VOEDINGSWAARDE PER PERSOON: 570 KCAL (2395 KJ).
EIWIT: 18 G. VET: 21 G (WAARVAN 12 G ONVERZADIGD).
KOOLHYDRATEN: 76 G.

Aardbeienrozette met varkensfricandeau

⌚ 15 MINUTEN 🍴 6 STUKS/PERSONEN 🍽️ LUNCH/BRUNCHGERECHT

BENODIGDHEDEN

- | | |
|------------------------------|---|
| - 100 g varkensfricandeau | - 1 eetlepel roze peperbessen, licht gekneusd |
| - 12 mooie aardbeien | - Olijfolie |
| - 3 eetlepels balsamicosirop | - Wit desembrood |
| - Versgemalen zwarte peper | |
| - 4 basilicumblaadjes | |

BEREIDING

1. Maak met behulp van een spuitflesje mooie dunne strepen balsamicosirop op een bordje. Plaats een garneerring van acht centimeter op het bord. Besmeer de aardbeien met wat olijfolie, rol ze door de zwarte peper en snijd ze in gelijke plakjes. Leg de aardbeien dakpansgewijs in de garneerring.

2. Haal de ring voorzichtig weg en drapeer er een plakje fricandeau bovenop. Garneer het geheel met een blaadje basilicum en enkele peperbessen. Herhaal dit nog vijf keer. Serveer de rozettes met plakken desembrood.

VOEDINGSWAARDE PER PERSOON/STUK: 60 KCAL (250 KJ). EIWIT: 4 G.
VET: 3 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 4 G.

Soep van witte kool en kalkoen

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCH/BRUNCHGERECHT

BENODIGDHEDEN

- | | |
|--|--|
| - 300 g kalkoenfilet, in dunne plakjes | - 400 g zwarte bonen, afgespoeld |
| - 1 rode ui, in halve ringen | - 1 liter kippenbouillon |
| - 1 teentje knoflook, fijngehakt | - 1 laurierblaadje |
| - 1 winterwortel, in gehalveerde plakjes | - 2 eetlepels fijngehakte krulpeterselie |
| - 400 g witte kool, gesneden | - 50 g Parmezaanse kaas, geraspt |
| | - Olijfolie |

BEREIDING

1. Verhit drie eetlepels olie en fruit hierin de ui met de knoflook en wortel glazig. Voeg kool, bonen en kalkoen toe samen met de bouillon en het laurierblaadje. Breng het geheel aan de kook en laat de soep 10 minuten zachtjes koken.

2. Verdeel de soep over vier kommen en bestrooi ze eventueel met de peterselie en Parmezaanse kaas.

VOEDINGSWAARDE PER PERSOON: 390 KCAL (1640 KJ). EIWIT: 29 G.
VET: 21 G (WAARVAN 15 G ONVERZADIGD). KOOLHYDRATEN: 17 G.

WEETJE

Balsamico siroop is kant-en-klaar te koop maar ook eenvoudig zelf te maken. Breng 100 ml balsamicozijn in een pan samen met 50 gram suiker aan de kook. Laat het mengsel 15-20 minuten inkoken, tot de siroop de dikte heeft van limonadesiroop. Als de siroop afkoelt, wordt hij vanzelf dikker.

AARDBEÏENROZETTE MET
VARKENSFRICANDEAU

SOEP VAN WITTE KOOL
EN KALKOEN

Set van 3 teakhouten planken

Normaal: 555 punten.

In december 495 punten.

(Artikelnummer 3452)

VAN DE BOVENSTE PLANK

Bij de Keurslager kun je sparen voor allerlei spullen die je helpen vlees lekker te bereiden en te serveren. Zoals met deze set van teakhouten planken.

Samen eten is samen delen. En hoe kan dat gemakkelijker dan met hapjes die je serveert op een schaal of plank? Deze sfeervolle teakhouten planken bieden ruimte aan veel hapjes en nodigen uit om toe te tasten. In december is de set al verkrijgbaar voor 495 punten.

**SPAREN
MAAR!**

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

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

Puzzelen met Proef

Even ontspannen met een puzzel, dat is altijd goed! En je kunt er nog wat leuk mee winnen ook. Maak deze woordzoeker, stuur de oplossing in en wie weet win je één van de vijf Keurslager cadeaukaarten t.w.v. € 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 23 december 2017 naar proef@keurslager.nl of stuur ons een (brief)kaart. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

AMUSE	GOURMETTEN	KOUD	SNEEUW
BALSAMICAZIJN	GUUR	KRANS	SPAR
BIEFSTUK	HAARD	LUXUEUS	TAAITAAI
BRUNCH	HULST	NIEUWJAAR	TERRINE
CHAMPAGNE	KAARS	PAKJES	TOOST
DELEN	KALKOEN	PIEK	WARM
DINER	KERST	SAMEN	WIJNSAUS
ENGEL	KEUZEMENU	SAUZEN	IJSVRIJ
ENTRECOTE	KLASSIEK	SFEER	IJZEL
GEZELLIG	KNUS	SINTERKLAAS	

© www.puzzlepro.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

Vormgeving

Commond, Content for brands

Druk

Koninklijke Drukkerij Em. de Jong

Oplage

230.000 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.

