

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

2 | 2017

Lekker, licht, lente!

LAMSVLEES UIT DE OVEN

Snelle risotto
MET GRANEN

ONTDEK HET
bloemstuk

Variëren met
BEENHAM

IN DEZE PROEF

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

20

8

10

16

28

Genieten van het voorjaar

- 4 Lekker én snel: specials
- 6 Zo mooi is bloemstuk
- 8 Snelle risotto
- 10 Ode aan de omelet
- 11 Gehakttaart maken
- 12 Rundvlees van de boer
- 16 Lente op je bord

- 20 Beenhamvarianties
- 22 Culinaria
- 24 Koninklijke hapjes
- 26 Speciaal voor jou
- 28 Voorjaarsgroenten
- 30 Cadeaupagina
- 31 Puzzel/colofon

ASTRID BOVELANDER UIT MAASTRICHT

“Hoe maak ik snel iets speciaals klaar?”

Het liefst neem ik uitgebreid de tijd om te koken als ik gasten krijg. Ik vind het geen probleem om vlees urenlang te laten marineren of lang te laten garen. Maar soms heb ik wat minder tijd. Hoe zet ik dan iets lekkers en speciaals op tafel, zonder elke keer terug te vallen op de geijkte vleessoorten die snel klaar zijn, zoals biefstuk, een varkensfilet of een hamburger? Wat voor vlees kan ik in weinig tijd bereiden en is toch net even anders?

Dit zegt Keurslager Frans Heuts over specials (pag. 4 en 5).

Keurslager Frans Heuts
uit Maastricht:
“Ik vind het belangrijk
dat de klant veel te
kiezen heeft.”

In weinig tijd iets speciaals op tafel

Zijn 'barbecue-te-gek-stek' was al eens op tv te zien bij Hart van Nederland en zijn 'hendig-lekker-speklepke' is in de wijde omtrek geliefd. Één ding is zeker: de vitrine van Keurslager Heuts is een voorbeeld van een aantrekkelijk en gevarieerd assortiment. "Iedereen wil toch wel eens wat anders?"

Elke Keurslager in het land verkoopt 'specials': wisselende vleesproducten die met veel creativiteit en zorg ontwikkeld zijn. Hierbij wordt vlees gecombineerd met vleeswaren, groente, fruit of kaas. "Leuke creatieve stukjes vlees", vertelt Frans. "Dat is ooit begonnen met de slavink. Inmiddels hebben we elke twee weken wat nieuws."

Het bijzondere aan de specials zijn niet alleen de vernieuwende smaakcombinaties, maar ook het bereidingsgemak. "Als je wat minder tijd hebt, maar toch wat speciaals wilt bereiden, ga je voor een special. Het vlees is prachtig opgemaakt en soms al voor een deel voorgedaard om de bereidingstijd kort te houden. Je kunt de specials bovendien vaak eenvoudig bereiden in de oven."

Maar bij de special houdt de productontwikkeling niet op, vindt Frans. "Het is belangrijk dat je als klant veel te kiezen hebt. Iedereen wil toch weleens wat anders? Daarom luister ik goed naar wat de klant wil. Ik vraag om feedback. Als een bepaalde special erg populair is, besluit ik hem in mijn vaste assortiment op te nemen. Zo bieden wij standaard de Carpaccio misto,

een prachtige rol rundvlees met pesto en spinazie. Of een gemarineerde varkens-oester. Die is ooit gestart als special, maar zó lekker dat klanten hem standaard bij ons in de toonbank vinden."

Verder bedenkt Frans zelf nieuwe producten, zoals de 'barbecue-te-gek-stek' en de 'hendig-lekker-speklepke'. "We kijken naar de seizoenen en trends. Zo ontwikkelen we specials ook specifiek voor de barbecue. Maar we lezen ook veel vakbladen en halen inspiratie uit de horeca."

Wanneer een special wel of niet geslaagd is, is volgens Frans makkelijk te beoordelen. "Het codewoord is 'lekker'. Je moet na de eerste hap verder willen eten. Na het eten je mes en vork op tafel leggen en zeggen: dat was écht lekker. Vlees moet gewoon sappig en smaakvol zijn. Dat dat per se veel tijd moet kosten, is een misvatting."

Een van zijn nieuwste aanwinsten is de Beierse frikadel. "Een rundergehaktbal met uitjes en een heerlijke, kruidige marinade. Hij ligt nog relatief kort in onze winkel, maar ik krijg er al veel complimenten over. Dus dat wordt een blijvertje." ●

Er was eens...

... een Keurslager in de jaren vijftig die bedacht dat gehakt omwikkeld in spek wel een heel smakelijk idee was. Zo ontstond de eerste special van de Keurslager: de slavink. Sindsdien legt de Keurslager zich steeds meer toe op het ontwikkelen van vleesspecialiteiten. Met als resultaat elke twee weken een nieuw product.

De topspecials van Frans

'Barbecue-te-gek-stek'

Een speciaal gekruide gehaktstaaf die aan de spies gemarineerd wordt.

'Hendig-lekker-speklepke'

Een krokant gebakken, en met een geheime mix gekruid, speklapje.

Limburgse varkens-oester

Varkens-oester omwikkeld met katenspek, ingesmeerd met mosterd, met een topping van champignons.

Carpaccio misto

Rundvlees gevuld met pesto en bladspinazie.

Kwaliteitszegel?

Het bloemstuk dankt zijn 'fleurige' naam aan het oude slagersambacht. Na het slachten van het rund maakte de slager vroeger enkele inkepingen in het vlees. Tijdens het rijpen zette het vlees vervolgens een beetje uit, waardoor een soort bloem ontstond – als de slager tenminste op de juiste manier gewerkt had en het vlees onbeschadigd had ontdaan van de huid. De 'bloem' was dus eigenlijk een soort kwaliteitszegel.

Lagen

Bloemstuk bestaat in feite uit twee lagen vlees, met daartussen een vet- en vlieslaag. Er zit weinig bindweefsel in, maar wel spiervezels, wat het vlees een stevige structuur en bite geeft.

Stevig

Bloemstuk is echt 'werkvlees': met spieren die het rund vrij intensief gebruikt heeft. Het is dan ook iets minder vet dan vlees van de borst en wat steviger van structuur. Het is prima te gebruiken in stoofschotels of andere (oud-Hollandse) schotels die langzaam garen. Maar als het vlees goed gerijpt is, wordt het malser én krijgt het meer smaak, zodat je het ook als rood vlees op tafel kunt zetten. Bijvoorbeeld van de barbecue!

Het bloemstuk

Een mooi stuk vlees uit de schouder van het rund, met een al even mooie naam: het bloemstuk. Een betaalbaar stuk vlees dat voor diverse bereidingen geschikt is. Van carpaccio tot stoofschotel en van steak tartaar tot bieflap: het bloemstuk is een boeket dat vele borden siert.

Vals!

Het bloemstuk staat ook onder een iets minder kleurrijke naam bekend: de 'valse lende'. Mogelijk werd het vlees vroeger ook wel als lendebiefstuk verkocht. Dat vlees is duurder dan het bloemstuk, dat relatief goedkoop is.

Ook van het varken

Als uw Keurslager over bloemstuk praat, gaat het in principe altijd over vlees van de runderschouder. Af en toe kom je ook bloemstuk tegen van het varken. Dit is afkomstig van een vergelijkbaar deel (de schouder van de voorvoet) en wordt, net als het 'echte' bloemstuk, ook gebruikt voor braadlappen of stoofvlees.

Bloemstuk met Yorkshire pudding

⌚ 20 MINUTEN (EXCLUSIEF 2 UUR OVENTIJD) 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 800 gram bloemstuk
- 150 ml volle melk
- 150 g bloem
- 2 grote eieren, losgeklopt
- 3 eetlepels zonnebloemolie
- Olijfolie
- Peper en zout

VOOR DE MIERIKSWORTELSAUS

- 3 eetlepels mierikswortel, potje
- 200 ml crème fraîche

BEREIDING

1. Verwarm de oven voor op 165 graden. Wrijf het vlees rondom in met zonnebloemolie en strooi er wat peper en zout over. Leg het vlees in een ovenschaal en laat het in ongeveer 1 uur en 20 minuten in de oven garen, tot de kerntemperatuur 54 graden is.
2. Maak een saus van de mierikswortel, crème fraîche en peper en zout naar smaak. Zet de mierikswortelsaus weg op een koele plaats.
3. Haal het vlees uit de oven bij een kerntemperatuur van 54 graden. Verpak het losjes in aluminiumfolie en zet het op een warme plek.

4. Verwarm de oven tot 190 graden. Vet 8 muffinvormpjes ruim in met 100 ml olijfolie en zet die in de oven.

5. Maak met de blender een glad beslag van de melk, bloem en eieren. Haal de hete muffinvorm uit de oven en vul de vormpjes tot de helft met beslag. Bak de cakejes in 20-25 minuten goudbruin en laat ze dan nog even in de oven staan.

6. Snijd het vlees in plakken verdeel ze met de cakejes over de borden. Serveer de mierikswortelsaus er apart bij.

VOEDINGSWAARDE PER PERSOON: 1100 KCAL (4620 KJ). EIWIJ: 61 G.
VET: 81 G (WAARVAN 54 G ONVERZADIGD). KOOLHYDRATEN: 31 G.

WEETJE

In Engeland kan het woord 'pudding' verwijzen naar zowel een dessert als een hartig bijgerecht. Yorkshire pudding wordt in de oven gebakken van melk, bloem en eieren. Er kan ook geroosterd vlees in worden gestopt.

RISOTTO RAPIDO!

Niemand kijkt nog raar op van producten als quinoa of tarly. Sterker nog, steeds meer mensen ontdekken de heerlijke smaak, het gemak én de vele vezels en vitaminen. Tijd om eens wat meer te experimenteren met deze granen. Bijvoorbeeld als alternatief voor rijst in deze snelle 'risotto's'!

Quinoa-**risotto** met lamskoteletjes

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 8 lamskoteletjes
- 1 eetlepel harissa (Marokkaanse sambal)
- 2 eetlepels citroenrasp
- 300 g (driekleuren)quinoa
- 400 g gemengde paddenstoelen, grofgesneden
- 200 g diepvriesdoperwtjes
- 1 kippenbouillonblokje
- 1 rode ui, gesnipperd
- 1 teentje knoflook, fijngehakt
- 80 g Pecorino kaas, geraspt
- Olijfolie
- Roomboter
- Peper en zout

BEREIDING

- 1.** Besmeer de koteletjes met een mengsel van harissa, citroenrasp en twee eetlepels olijfolie. Laat ze 10 minuten marineren.
- 2.** Fruit ondertussen de ui en knoflook op middelhoog vuur in 20 gram boter. Doe de paddenstoelen erbij en bak ze even mee.
- 3.** Voeg de doperwtjes en quinoa toe, kruiemel het kippenbouillonblokje erover en schenk er 500 milliliter water bij. Laat de quinoa met het deksel op de pan in 10-15 minuten garen, totdat al het vocht is opgenomen (voeg zo nodig extra water toe).
- 4.** Haal de quinoa van het vuur, roer de kaas erdoor en breng het geheel op smaak met zout en peper.
- 5.** Bak de koteletjes in twee eetlepels olijfolie goudbruin en mooi rosé van binnen (2-3 minuten per kant).

VOEDINGSWAARDE PER PERSOON: 840 KCAL (3530 KJ). EIWIT: 41 G. VET: 49 G (WAARVAN 32 G ONVERZADIGD). KOOLHYDRATEN: 54 G.

Harissa is een van oorsprong Noord-Afrikaanse, scherpe saus van rode pepers en tomaten, gekruid met onder meer komijn, koriander en knoflook. Kant-en-klaar te koop in veel supermarkten!

Met granen in plaats van rijst

Citrus-tarwerisotto met kippendij

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 4 kippendijen, in reepjes (400 g)
- 250 g tarly (tarwe)
- 2 teentjes knoflook, fijngehakt
- 1 kleine ui, gesnipperd
- 1 eetlepel honing
- 200 ml sinaasappelsap
- Rasp van 1 citroen
- Rasp van 1 sinaasappel
- 2 stengels lente-ui, in ringen
- 15 g muntblaadjes in reepjes
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Kook de tarly volgens de beschrijving op de verpakking. Wentel de kipreepjes rond in een mengsel van 100 ml olijfolie en de knoflook.
- 2.** Fruit de ui glazig in 50 ml olijfolie. Druip de

honing erover en laat de ui karamelliseren. Voeg de citroen- en sinaasappelsap toe en laat het geheel inkoken tot het stroperig wordt. Klop er vervolgens 150 ml olijfolie door.

- 3.** Breng het geheel op smaak met zout en peper en schep de tarly en munt erdoorheen.
- 4.** Bak de kip gaar en rondom bruin. Serveer de risotto en kip, gegarneerd met de ringetjes lente-ui.

VOEDINGSWAARDE PER PERSOON: 1080 KCAL (4435 KJ). EIWIT: 28 G. VET: 82 G (WAARVAN 69 G ONVERZADIGD). KOOLHYDRATEN: 55 G

ÉÉN EI IS GEEN EI...

Simpeler dan een gebakken eitje wordt koken niet. Kluts een paar eitjes, combineer ze met vlees, groente en specerijen en geniet van het smakelijke resultaat. Hierbij onze favoriete omeletcombinaties!!

Meer lekkere combi's

- Gekookte ham met banaan
- Prei, kerrie, cervelaat/salami
- Gebraden gehakt met oregano
- Biefstukworst met bieslook
- Ui, tomaat en rookvlees
- Ham, taugé, ketjap, bosui

TIP

Eet je omelet eens op z'n Frans: baveuse. Oftewel, opgevouwen en nog zacht van binnen. Kijk voor een recept op keurslager.nl.

1

Bacon, geraspte kaas, verse kruiden

2

Champignons met rauwe ham

3

Zongedroogde tomaatjes met chorizo

TIP

Toast, please!

Je kunt je omelet zo eten, of op een boterham. Nog lekkerder: een omelet op versgebakken toast!

Ooit een gehakttaart geproefd of gemaakt? Deze versie met een handjevol ingrediënten maak je heel simpel zelf.

TIJD VOOR TAART!

TIP

Voor een glanzende deegrand kun je de randen voor het bakken insmeren met wat losgeklopt ei.

Gehakttaart

© 10 MINUTEN (EXCLUSIEF 50 MINUTEN OVENTIJD) • 4 PERSONEN • LUNCHGERECHT

- 500 g half-om-half-gehakt
- 6 plakjes of 1 groot vel bladerdeeg
- 150 g gewelde abrikozen, gehalveerd
- 500 g prei
- 300 g roomkaas met tuinkruiden
- Boter
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 180 graden. Vet een springvorm van 22 cm in met 30 gram boter en bekleed de vorm met het bladerdeeg.
- 2.** Bak het gehakt rul en breng het op smaak met peper en zout. Snijd de prei in dunne ringen en voeg ze samen met de abrikozen toe aan het gehakt.

- 3.** Vermeng het gehaktmengsel met de roomkaas en doe dit in de springvorm. Bak de taart in ongeveer 50 minuten goudbruin.

VOEDINGSWAARDE PER PERSOON: 970 KCAL (4075 KJ).
EIWIT: 35 G. VET: 67 G (WAARVAN 30 G ONVERZADIGD).
KOOLHYDRATEN: 53 G.

TIP

Meng voor extra smaak 1 theelepel kaneelpoeder door het gehakt.

Opgegroeid op een vertrouwd adres

Superru

ndvlees

Al meer dan twintig jaar werkt Keurslager Coppens in Horst samen met twee boeren uit de buurt. Crist Coppens kiest zelf de kalveren die voor de slagerij worden afgemest op de wijze zoals hij dat graag ziet. Het resultaat: vlees met een mooie fijne draad van vertrouwde kwaliteit.

Bij Keurslager Coppens verkopen ze twee soorten rundvlees: rundvlees van dichtbij en rundvlees van de andere kant van de wereld, uit Australië. Maar het meeste vlees komt uit eigen regio, en dat al zolang de slagerij bestaat. Voordat Coppens de slagerij overnam, ging hij al mee om runderen te kopen. "De ene keer was de kwaliteit van het vlees van de runderen goed, de andere keer minder. Bij twee boeren had ik al vlug in de gaten dat de slager ze altijd een 8 of een 9 gaf. Toen heb ik hun gevraagd of ze voor mij runderen af wilden mesten, precies zoals ik het wil hebben," vertelt hij. "Zo weet ik dat het vlees altijd goed is en kan ik per boer gegarandeerd 20 tot 25 stieren per jaar afnemen."

De slager gaat regelmatig bij de boeren langs om stierkalveren te selecteren en te kijken hoe ze erbij lopen. "Om de paar maanden ga ik er even heen. Ik kies de kalveren uit als ze vier tot zes maanden oud zijn. Altijd dikbillen, Verbeterd roodbont of Belgische Blauwe. En altijd stieren, dat is mijn persoonlijke smaak." De dieren groeien op in een ruime moderne loopstal, met maximaal 7 runderen in één hok. Ruimte en rust zijn belangrijk voor een goede kwaliteit van het vlees, weet Coppens. "Bij wijze van spreken moeten ze een glimlach op hun kop hebben! Als ze zich goed voelen en gezond zijn, dan groeien ze goed en gaan ze elkaar ook niet lopen klieren. Dan hebben ze geen stress, en dat levert vlees op met een goede zuurgraad."

Keurslager Crist Coppens (rechts) betreft al jaren runderen van dezelfde boeren.

“Bij dit vlees weten de mensen waar het vandaan komt.”

Op verzoek van Crist krijgen de runderen voer met een bepaalde samenstelling en volgen ze een vast afmestpatroon. Crist: "Op jonge leeftijd krijgen ze wel maïs, maar later niet meer. Dat wil ik niet, want dat geeft het vlees een gelige kleur. Zodra ze 7 tot 8 maanden oud zijn gaan ze naar buiten, waar ze kunnen grazen. Dat geeft malsheid aan het vlees." Het laatste halfjaar worden ze afgemest in de loopstal. "Dan realiseert zich het vet", aldus Crist. Als de dieren tussen de 500 tot 650 kg zwaar zijn, worden ze geslacht bij slachterij Thomas in Someren. Ze zijn dan tussen de 24 en 30 maanden oud.

Het vlees uit eigen regio vindt gretig aftrek. Het populairst is het achtervlees, vertelt Crist, zoals schnitzels, entrecote en biefstuk. "De kwaliteit van de biefstuk is vergelijkbaar met die van kogelbiefstuk of ossenhaas."

De slager organiseert wel eens excursies naar de boer, om te laten zien waar de kalveren opgroeien. "Een hoogtepunt was toen ik met 125 klanten op de fiets naar de boer ging. Een hele tocht, bij het café voor de pont hebben we nog koffie gedronken met gebak." In het algemeen geldt dat Keurslagers goed aan kunnen geven wat de herkomst is van het vlees dat ze verkopen. "En daar hechten consumenten steeds meer waarde aan," aldus Crist. ●

Rundersukade

⌚ 20 MINUTEN (EXCLUSIEF 3 UUR OVENTIJD) 👥 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 800 g rundersukade aan één stuk
- 1,5 liter runderbouillon (van blokjes)
- 1 prei, in ringen
- 1 ui, in ringen
- 1 wortel, grof gesneden
- 1 steranijs
- 1 (klein) boerenbrood, gesneden
- 300 g gemengde salade
- Boter
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor op 125 graden. Kruid het vlees met peper en zout en bak het rondom aan in 30 gram boter.
- 2.** Leg het vlees in een ovenschaal en giet er zo veel bouillon over tot het vlees onder staat. Leg de prei, ui, wortel en steranijs erbij en gaar het geheel 3 uur in de oven.
- 3.** Haal het vlees uit de oven en houd het warm. Voor de jus: zeef de bouillon.

Schenk 500 ml bouillon in een pan en laat dit tot de helft inkoken. Breng de jus op smaak met peper en zout.

4. Snijd het vlees in plakken. Serveer de sukade met de jus, boerenbrood en de salade.

VOEDINGSWAARDE PER PERSOON: 645 KCAL (2710 KJ).

EIWIT: 56 G. VET: 22 G (WAARVAN 13 G ONVERZADIGD).

KOOLHYDRATEN: 51 G.

Ruimte en rust geven vlees
van goede kwaliteit

Lekker licht lentediner

De dagen worden langer, het zonnetje komt langzaam door en misschien heb je stiekem al een keer op het terras gezeten. Kortom, laat de lente maar komen! Wil je het lentegevoel op je bord terugzien? Hierbij een verrassende selectie voorjaarsgerechten, boordevol seizoensmaken en -producten.

Lentebouillon met peultjes

⌚ 30 MINUTEN 👤 4 PERSONEN 🍷 VOOR-/TUSSENGERECHT

BENODIGDHEDEN

- 150 g spekblokjes
- 1,5 liter gevogeltebouillon
- Rasp van een kwart citroen
- 3 eieren
- 200 g peultjes, schoongemaakt
- Melk
- Boter
- Peper en zout

BEREIDING

1. Breng de bouillon met de citroenrasp aan de kook. Bak in de tussentijd de spekblokjes uit.
2. Klop de eieren los met wat peper en zout en 3 eetlepels melk, zodat er een dun beslag ontstaat. Bak het eimengsel in 1 eetlepel boter, ongeveer 3 minuten. Laat het dan verder stollen.
3. Rol de omelet op en snijd deze in dunne rolletjes. Snijd de peultjes in de lengte doormidden en kook ze 3 minuten met de bouillon mee.
4. Schep de bouillon in voorverwarmde borden en verdeel de eirolletjes en spekblokjes erover.

TIP

In plaats van peultjes kun je ook sugar snaps gebruiken.

VOEDINGSWAARDE PER PERSOON: 215 KCAL (905 KJ). EIWIJ: 13 G. VET: 15 G (WAARVAN 9 G ONVERZADIGD). KOOLHYDRATEN: 6 G.

Bekijk ook
het bereidingsfilmpje.

Flammkuchen met rookvlees

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍷 TUSSEN-/VOORGerecht

BENODIGDHEDEN

- 200 g dun gesneden rookvlees (vleeswaren)
- 1 pak Flammkuchendeeg (pak 260 g, supermarkt)
- 150 g jonge komijnkaas, in repen
- 125 g crème fraîche
- 1 handjevol rucola
- 8 kwarteleitjes

BEREIDING

1. Verwarm de oven voor op 220 graden.
2. Rol het deeg uit op bakpapier en bestrijk het tot bijna aan de randen met de crème fraîche. Beleg het vervolgens met het rookvlees en de komijnkaas.
3. Bak de Flammkuchen in de oven in ongeveer 15 minuten bruin en krokant.

4. Haal de Flammkuchen uit de oven, breek de kwarteleitjes erboven en zet het nog 3 minuten terug in de oven tot het eiwit gestold is. Strooi er voor het serveren wat rucola overheen.

VOEDINGSWAARDE PER PERSOON: 475 KCAL (1995 KJ), EIWIJT: 28 G, VET: 26 G (WAARVAN 10 G ONVERZADIGD), KOOLHYDRATEN: 31 G.

Helder en fris als het voorjaar

Gevulde appeltjes

⌚ 30 MINUTEN 👥 4 PERSONEN 🍷 TUSSEN-/VOORGERECHT

BENODIGDHEDEN

- 4 plakken gerookte rauwe ham
- 1 geitenkaasje (Crottin de Chavignol, 60 g)
- 2 Granny Smith-appels
- 2 eetlepels woudhoning
- 4 takjes tijm, de blaadjes
- 4 sneetjes brood
- Boter

BEREIDING

1. Verwarm de oven voor op 220 graden en vet een ovenschaal in met 1 eetlepel boter. Schil en halveer de appels en verwijder de klokhuizen.
2. Zet de appels in de ovenschaal en vul ze met een stuk geitenkaas, wat honing en de tijmblaadjes. Dek ze af met aluminiumfolie en zet de schaal ongeveer 20 minuten in de oven.
3. Bak de ham droog in een koekenpan (zonder vet) en verkrumel de plakken.
4. Haal na 20 minuten de folie van de ovenschaal, zet de oven op de grillstand en laat de geitenkaas in 5 minuten lichtbruin worden. Rooster ondertussen het brood.
5. Serveer de appels met de stukjes ham en een geroosterde boterham.

VOEDINGSWAARDE PER PERSOON: 245 KCAL (KJ). EIWIJ: 9 G.
VET: 8 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 32 G.

Lekker
fruitig
en warm

Lam in de lentetuin

© 30 MINUTEN (EXCLUSIEF 90 MINUTEN OVENTIJD) © 4 PERSONEN © HOOFDGERECHT

BENODIGDHEDEN

- 1 kilo lamsschouder, zonder been
- 8 kleine aardappels
- 300 g wortels
- 8 sjalotjes
- 4 teentjes knoflook
- 12 kleine tomaatjes, gehalveerd
- 80 g tuinbonen (vers gedopt of diepvries)
- 8 stengels lente-ui
- 80 g doperwtjes (diepvries)
- 150 ml medium sherry
- 500 ml kippenbouillon
- Verse munt
- Boter
- Olijfolie
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 180 graden. Snijd ondertussen de wortels in de lengte doormidden en pel de sjalotjes en de knoflook. Snijd de helft van de lente-uitjes in de lengte doormidden.
2. Bestrooi de lamsschouder met peper en zout. Leg in het midden vier stengels lente-ui en rol het vlees op. Maak het vast met slagerstouw.
3. Braad het vlees aan alle kanten bruin in 75 gram boter en olijfolie. Haal het uit de pan en leg het in een ovenschaal. Bruin in dezelfde pan de aardappels, wortel, sjalotjes en knoflook. Blus de groenten af met de sherry en bouillon.

4. Verdeel de groenten in de ovenschaal rondom het vlees. Giet het braadvocht uit de pan erover en zet de schaal 1,5 uur in de oven, tot het vlees een kerntemperatuur van 60 graden heeft.
5. Voeg de laatste 5 minuten de tomaat, erwtjes, tuinbonen en de rest van de lente-ui toe. Haal de schaal uit de oven en strooi er voor het serveren muntblaadjes overheen.

VOEDINGSWAARDE PER PERSOON: 900 KCAL (3780 KJ).
EIWIT: 57 G. VET: 54 G (WAARVAN 29 G ONVERZADIGD).
KOOLHYDRATEN: 38 G.

KEURSLAGER.NL

Bekijk ook
het bereidingsfilmpje.

Deze klassieker doet het altijd goed bij familiediners: de beenham. Feestelijk aan één stuk gebraden en pas aan tafel in plakken gesneden. Traditioneel met een zoete marinade, maar óók heel geslaagd als gevulde rollade. Één stuk vlees, twee gezichten...

BEENHAMMETJE ANDERS

Verrassend gevuld

Gevulde hamrollade met aardappelsalsa

⌚ 80 MINUTEN 🍴 6 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 800 g beenham (rauw, aan een stuk)
- 2 sjalotjes, fijnggehakt
- 1 borrelglasje Pernod
- 1 kleine bloemkool, in roosjes
- 200 ml crème fraîche
- 200 ml kippenbouillon
- Olijfolie

VOOR DE VULLING

- 40 g basilicum
- 20 g bieslook
- 30 g peterselie
- 2 teentjes knoflook, gepeld
- 2 sneetjes casinobrood, fijngemalen
- Milde olijfolie (100 ml)

VOOR DE SALSA

- 4 nieuwe aardappels, geschild en in blokjes
- 8 zoetzure augurken, in kleine blokjes
- 2 stengels lente-ui
- 30 g peterselie, fijngemalen
- Sap van 1 citroen
- 50 ml milde olijfolie
- Peper en zout naar smaak

BEREIDING

1. Verwarm de oven voor op 175 graden. Snijd de beenham *nét* niet doormidden en snijd de opengevouwen helften vanuit het midden nog een keer net niet helemaal door. Klap de helften weer naar buiten, zodat de ham de vorm van een brede lap heeft.
2. Meng de ingrediënten voor de vulling in de keukenmachine tot een smeuïge pesto, besmeer het vlees hiermee en bind het met slagerstouw op tot een rollade.
3. Bak de rollade in 2 eetlepels olijfolie in een braadpan rondom bruin. Zet de braadpan ongeveer 1 uur in de oven tot de rollade gaar is (kerntemperatuur: 62 graden).
4. Kook ondertussen de aardappelblokjes in 1 tot 2 minuten beetgaar, giet ze af en laat ze afkoelen. Meng de overige ingrediënten voor de salsa erdoor.
5. Breng de kippenbouillon aan de kook met de Pernod en crème fraîche. Voeg de bloemkoolroosjes en sjalotjes toe en kook ze in ongeveer 15 minuten gaar.
6. Giet de bloemkool af en vang het vocht op. Pureer het geheel met de staafmixer en voeg vocht toe tot er een mooie crème ontstaat.
7. Haal de rollade uit de oven en laat deze 10 minuten rusten. Snijd er mooie plakken van en serveer deze met de bloemkoolcrème en aardappelsalsa.

VOEDINGSWAARDE PER PERSOON: 645 KCAL (2710 KJ). EIWIT: 30 G. VET: 44 G (WAARVAN 31 G ONVERZADIGD). KOOLHYDRATEN: 29 G.

Varkensgebraad met Cumberlandsaus

⌚ 70 MINUTEN (EXCLUSIEF 2 UUR MARINEERTIJD) 🍴 6-8 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 1 kilo beenham (rauw, aan een stuk)
- 4 eetlepels rodevruchtenjam
- 100 ml rode port
- 1 theelepel gemalen mosterdzaad
- Sap en rasp van 1 sinaasappel
- Sap en rasp van 1 citroen
- Peper en zout

VOOR DE MARINADE

- Sap en rasp van 1 sinaasappel
- 1 theelepel kruidnagelpoeder
- 1 eetlepel roze peperbessen, gekneusd
- 100 g basterdsuiker
- 1 eetlepel milde olijfolie
- Peper en zout

Deze klassieke fruitige saus is vernoemd naar de hertog van het Engelse Cumberland.

BEREIDING

1. Meng de ingrediënten voor de marinade goed door elkaar, zodat de suiker zoveel mogelijk oplost. Verdeel de marinade over een niet al te grote ovenschaal, leg het vlees erin en besmeer het aan alle kanten met de marinade.
2. Laat het vlees 2 uur marinieren in de koelkast. Draai het na een uur een keer om. Verwarm tegen het einde van de marineertijd de oven voor op 175 graden.
3. Braad de beenham ongeveer 55 minuten in de oven, tot de kerntemperatuur 62 graden is. Besprenkel het vlees tussendoor met de marinade.
4. Breng de port aan de kook met het mosterdzaad en de sinaasappel- en citroenrasp. Laat het mengsel een paar minuten doorkoken. Draai het vuur uit en roer er de rode-vruchtenjam doorheen met het sinaasappel- en citroensap. Laat de saus afkoelen.
5. Haal de beenham uit de oven en laat hem 5 minuten rusten. Snijd er dunne plakken van en serveer die met de Cumberlandsaus.

VOEDINGSWAARDE PER PERSOON: 275 KCAL (1175 KJ). EIWIT: 26 G. VET: 6 G (WAARVAN 4 G ONVERZADIGD). KOOLHYDRATEN: 27 G.

Very English indeed!

Culinaria

Eten in oorlogstijd

Tot en met 28 mei kun je in het Verzetsmuseum in Amsterdam meer leren over eten in oorlogstijd. Was het eten uit die tijd ongezond of juist niet? De tentoonstelling 'Eten in oorlogstijd' laat je zien wat de Nederlandse stadsbewoners aten in de jaren '30 en de oorlogsjaren. Een aantal chefs bereidt gerechten met de destijds beschikbare producten, zoals bloembollen. Ook komen er persoonlijke verhalen aan bod. Wist je bijvoorbeeld dat een pond thee in 1943 op de zwarte markt maar liefst 180 gulden kostte? Een maandloon in die tijd. Meer weten? Kijk op verzetsmuseum.org.

Bacon op je brood

Bacon als beleg kent iedereen, maar wist je dat je er ook bacon jam bestaat? Samen met uien, bruine suiker, azijn en kruiden krijg je een jam die eigenlijk overal lekker op is: op een tosti, de hamburger en zelfs op de pizza. De kant-en-klare bacon jam van de Londense keten Eat 17 heeft al de nodige awards gekregen. Hun Bacon Jam Cookbook geeft allerlei heerlijke recepten met de jam. Het boek en de jam zijn te bestellen via bacon-jam.co.uk, het boek ook bij bol.com.

Ze zijn er weer!

Asperges! Op 13 april start het seizoen en vanaf dan is 'het witte goud' weer volop verkrijgbaar. Naast lekker zijn asperges ook nog eens gezond. In de volgende Proef gaan onze koks aan de slag met asperges. Vanaf 1 mei ligt het magazine in de winkel bij je Keurslager.

Polska Zuzanna Zak

De keukens van Slavische landen als Polen, Tsjechië en Slowakije zijn relatief onbekend. De auteur van dit boek neemt je mee op een ontdekkingsstocht door Polen. Traditionele en nieuwe recepten worden afgezet tegen de roerige geschiedenis van het land, het landschap en het steeds veranderende volk. En je leert meer over traditionele recepten, zoals een Slavische feestsalade, Poolse kimchi met hertenvlees, geurige donuts en nog veel meer. Onder andere verkrijgbaar via bol.com.

Fitchef

Mark van Oosterwijk

Gezond en energiek zijn willen we allemaal. Maar dat gaat niet altijd vanzelf. Dit boek kan helpen. De auteur van FitChef laat zien dat gezond en lekker eten niet ingewikkeld hoeft te zijn. Het boek bevat tips en adviezen over voeding en ruim 100 eiwitrijke recepten voor ieder moment van de dag. Vol voedingsstoffen om gezond en fit te worden én te blijven. Een aanrader voor wie lekker gezond bezig wil zijn, maar niet uren in de keuken wil staan. Onder andere verkrijgbaar via fitchef.nl.

Wijn op de mat

Geen krant, tijdschrift of vakblad, maar elke maand een box met wijn op je deurmat! Die ook nog eens op jouw smaak en voorkeuren is afgestemd. Het is een initiatief van The Taste Club. Het werkt zo: je doet online een smaaktest en bestelt daarna een box met zes rode, witte (of een mix) flessen wijn. Elke maand word je verrast met nieuwe smaken, voorzien van een uitgebreide omschrijving en uitleg over de wijnboer. Ook leuk om cadeau te doen voor 1, 2 of 3 maanden. Proost!

SilverDome Foodtruck Festival

IJs- en sportcentrum SilverDome in Zoetermeer wordt van 21 tot en met 23 april voor de tweede keer omgetoverd tot festivalterrein met tientallen foodtrucks. Naast eten en drinken haal je je hart op aan verschillende live-optredens van diverse bands, jazz- en bluesmuziek, een hippiemarkt en een kofferbaksale. Meer weten? Kijk op silverdomefoodtruckfestival.nl.

Marineren als een pro

Niet zoveel tijd? Met deze instant marinator van Tomorrow's Kitchen creëer je een vacuüm. Dit zorgt ervoor dat de poriën van het vlees open gaan staan en de marinade sneller wordt opgenomen. Zit je wel ruim in de tijd? Dan is dit ook gewoon een heel mooie en praktische marinade-kom, die ook te gebruiken is voor vis en groenten. Inhoud 2,5 liter, hoogte 10 cm en diameter 26 cm. Geschikt voor de vaatwasmachine. Onder andere verkrijgbaar via Fonq.

Koninklijke hapjes voor de lekkere trek

Koningsdag uit het vuistje

Koningsdag is een echt familiefeest. Alle reden dus om de kids - tussen het zaklopen en de vrijmarkt door - extra te verwennen. Deze hapjes in koninklijke kleuren zijn leuk om te maken én neem je makkelijk mee de hort op. Lang leve de koning(sdaghapjes)!

Oranje paprikaatjes met paté

⊙ 15 MINUTEN ⊕ 4 PERSONEN ⊙ SNACK

BENODIGDHEDEN

- 4 oranje snoep-paprika's
- 100 g roompaté
- 20 g bieslook, fijngesneden
- Half rood chilipeper-tje, fijngesneden
- 50 g groentechips: pastinaak, wortel, aardappel en rode biet

BEREIDING

1. Roer de roompaté los met een vork en meng de bieslook en chilipeper erdoor.
2. Snijd de paprika's in de lengte door-midden en haal de zaadlijsten eruit. Vul ze met de paté. Druk de paté goed aan, zodat de paprika's goed gevuld zijn.
3. Verkruiemel de groentechips eroverheen.

Ardennerham met mango

⊙ 15 MINUTEN ⊕ 4 PERSONEN ⊙ SNACK

BENODIGDHEDEN

- 4 plakjes Ardennerham (vleeswaren)
- 40 g rucola
- 1 rijpe mango, geschild
- Peper

BEREIDING

1. Snijd de mango in 8 dunne parten en snijd elk plakje Ardennerham in 2 repen.
2. Leg op iedere reep een partje mango en wat rucola en rol de plakjes op.
3. Leg de ham-mangorolletjes op een schaal en bestrooi ze voor het serveren met wat peper.

Wrap met gerookte kip en wortel

⊙ 10 MINUTEN ⊕ 4 PERSONEN ⊙ SNACK

BENODIGDHEDEN

- 150 g gerookte kipfilet (vleeswaren)
- 200 g winterpeen
- 4 wraps
- 1 theelepel vloeibare honing
- 3 eetlepels hoisinsaus
- 2 stengels lente-ui

BEREIDING

1. Verwarm de wraps volgens de gebruiksaanwijzing op de verpakking. Meng de honing met de hoisinsaus en bestrijk de wraps ermee. Verdeel de plakjes kipfilet over de wraps.
2. Maak de lente-ui schoon en snijd de stengels in lange dunne sprietjes. Maak 'spaghettislierten' van de wortel (met een mes, spiralizer of groenteslijper).
3. Verdeel de wortelslierten en de lente-ui over de wraps. Rol de wraps strak op, wikkel ze in folie en leg ze in de koelkast tot gebruik.

Gehaktballetjes-spiezen met sinaasappel

⊙ 30 MINUTEN ⊕ 4 PERSONEN ⊙ SNACK

BENODIGDHEDEN

- 500 g half-om-halfgehakt
- 2 theelepels sambal
- 1 teentje knoflook, uitgeperst
- Scheutje ketjap manis
- 6 cream crackers, verkruiemeld
- 1 ei
- 2 sinaasappels
- Boter
- Peper en zout

BEREIDING

1. Meng het gehakt met de sambal, knoflook, ketjap, verkruiemelde crackers en het ei. Breng het op smaak met peper en zout. Kneed het vlees goed door en rol er 24 balletjes van.
2. Bak de balletjes in 20 gram boter op hoog vuur aan alle kanten bruin. Zet het vuur dan lager en bak de balletjes tot ze gaar zijn (ongeveer 12 minuten).
3. Pel de sinaasappels en haal de partjes los. Rijg de balletjes en sinaasappelpartjes om en om aan een stokje.

- Lekker gekruid tartaar*
- Knapperig katenspek*
- Gesmoltten cheddarkaas*
- Frisse prei en ui*

**VERZIN
DE NAAM**

Voor onze nieuwste Special hebben we een heerlijke combinatie gemaakt van gekruid tartaar en katenspek met een bijpassende mix van prei, ui en kaas. Een prachtig stukje vakwerk. En jij mag de naam bedenken!

WIN!

Proef, verzin en maak kans op **een jaar lang gratis Specials!***
Dat betekent: iedere twee weken een nieuwe specialiteit op je bord.

Haal de actiekaart in de winkel of deel je inzending op www.keurslager.nl of op social media #KeurslagerSpecial

Je vindt deze Special van 6 t/m 18 maart in onze toonbank, uiterste inleverdatum voor de naam is 20 maart. * Kijk voor alle actievoorwaarden op 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.

LENTE-UIROLLETJE

Gekruid gehaktrolletje met roomkaas en lente-ui, knapperig en licht pittig.

Bereiding: rondom mooi aanbakken en dan zachtjes garen in ca. 15 minuten.

Verkrijgbaar van
20 maart t/m
1 april
100 GRAM
€ 1,65

CRISPY HAASJE

Malse varkenshaas met een crispy-kruidige vulling van roomkaas en walnoten.

Bereiding: rondom mooi bruin bakken in de pan en dan 12-15 minuten garen in een voorverwarmde oven op 160 graden.

Verkrijgbaar
van 3 t/m
15 april
100 GRAM
€ 2,25

ROLL ON

Knapperige rolletjes van kalfsgehakt met lente-ui, pecannoten, kaas en Gandaham.

Bereiding: verhit de boter in de pan en bak de medaillons aan beide kanten mooi bruin in 2 x 4 minuten (de binnenkant mag iets rosé zijn).

Verkrijgbaar
van 17 t/m
29 april
100 GRAM
€ 1,95

SEIZOEN

Tuinboontjes, asperges, peultjes... Voorjaarsgroenten bieden volop mogelijkheden om op de gezonde toer te gaan. Combineer ze allemaal in een frisse peulvruchten-salade of eet ze met een stukje sappig, mager vlees. Proef biedt inspiratie!

LEKKER & GEZOND: Asperges zijn een groente met veel vitamines en mineralen. Groene asperges groeien boven de grond en bevatten nog meer vitamines dan witte. Kalfsentrecotes leveren veel eiwitten, die belangrijk zijn als bouwstof voor het lichaam.

Kalfsentrecote met asperges

⌚ 30 MINUTEN ⌚ 4 PERSONEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 4 kalfsentrecotes (600 g)
- 500 g groene asperges
- 500 g krieltjes, geschild
- 8 bospeentjes, geschraapt en met een beetje groen eraan
- Nootmuskaat
- Boter
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Snijd 100 gram boter in gelijke stukjes zodat ze gelijkmatig smelten. Verhit ze al roerend in een steelpan met een dikke bodem op middelhoog vuur. Blijf roeren als de boter begint te verkleuren, tot de boter lichtbruin is. Giet de gebruikte boter (beurre noisette) in een kommetje.
- 2.** Snijd de asperges en de bospeen in schuine stukken en bak ze in 25 gram boter op middelhoog vuur in 5 minuten beetgaar. Breng ze op smaak met zout, peper en een beetje nootmuskaat.
- 3.** Kook de krieltjes in ongeveer 10 minuten gaar. Bak ondertussen de entrecotes in 25 boter en twee eetlepels olijfolie goudbruin (2-3 minuten per kant).
- 4.** Trancheer de entrecotes, schep er wat beurre noisette overheen en serveer ze met de groenten en krieltjes.

VOEDINGSWAARDE PER PERSOON: 750 KCAL (3150 KJ). EIWIT: 37 G.
VET: 50 G (WAARVAN 25 G ONVERZADIGD). KOOLHYDRATEN: 35 G.

WEETJE

Beurre noisette is gesmolten boter waarbij de eiwitten bruin kleuren. Hierdoor ontstaat er een hazelnootachtige smaak en geur. Beurre noisette betekent dan ook letterlijk 'hazelnootboter'.

SGROEN

Peulvruchtensalade met kip en dadels

⌚ 20 MINUTEN ⌚ 4 PERSONEN ⌚ LUNCHGERECHT

BENODIGDHEDEN

- 300 g kiprollade, in 12 niet te dunne plakken
- 100 g doperwten (diepvries)
- 100 g tuinbonen (diepvries), dubbel gedopt
- 100 g peultjes, schoongemaakt
- 100 g Griekse feta, in reepjes
- 1 rode ui, in halve ringen
- 8 Medjoul-dadels, ontpit en in reepjes
- 1 eetlepel witte balsamicoazijn
- 1 theelepel honing
- 3 eetlepels olijfolie
- (Versgemalen) peper

BEREIDING

1. Blancheer de doperwten, tuinbonen en peultjes kort in kokend water. Spoel ze koud af en laat ze goed uitlekken.
2. Klop een dressing van drie eetlepels olijfolie, azijn en honing en breng deze op smaak met (versgemalen) peper. Marineer hierin de rode ui.
3. Verdeel de doperwten, tuin-

bonen en peultjes en dadelreepjes over vier borden en besprenkel ze met de dressing.

4. Leg op ieder bord drie plakjes kiprollade met daarbovenop een reepje feta en wat uiringen.

VOEDINGSWAARDE PER PERSOON: 400 KCAL (1680 KJ). EIWIT: 26 G. VET: 22 G (WAARVAN 15 G ONVERZADIGD). KOOLHYDRATEN: 22 G.

LEKKER & GEZOND: Deze salade is lekker licht. Zowel doperwten, tuinbonen en peultjes vallen onder de peulvruchten en zitten boordevol voedingsstoffen en vezels. Heel gezond dus!

BRADEN MAAR!

Voordelig sparen voor een mooi cadeau? Met het spaarprogramma van de Keurslager spaar je voor de leukste artikelen: van cadeaukaarten tot tuingereedschap en uiteraard veel hoogwaardige kook- en keukenartikelen. Zoals de Keurslager braadpannen.

Een braadpan is onmisbaar in elke keuken. De Keurslager braadpan is gemaakt van gietijzer en houdt warmte dus uitstekend vast. De druppelvormen in de deksel zorgen ervoor dat condens terug druipt op het vlees, voor het beste resultaat. De pannen zijn geschikt voor alle warmtebronnen en gemakkelijk met de hand te reinigen (liever niet in de vaatwasser). Verkrijgbaar in drie formaten.

KEURSLAGER BRAADPAN 24 CM
ARTIKELNUMMER 3151
NORMAAL: 915 PUNTEN
IN MAART: 750 PUNTEN

BESTEL NU OOK ONLINE!

Ga naar www.keurslager.nl/cadeaushop

**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 elke spaarpunt levert 6,6 cent op! Dat is een spaarwinst van maar liefst 32%. Ook mee-

doen? Vraag een spaarpas aan bij de Keurslager. Daar kun je ook cadeaus bestellen of je boodschappen betalen met spaarpunten. Op www.keurslager.nl kun je je saldo bijhouden en de cadeaugids doorbladeren.

Puzzelen met Proef

5x

Wat een heerlijk vooruitzicht dat de lente in aantocht is. Maar wat voor weer het ook is, puzzelen kan altijd! Ook in deze Proef maak je weer kans op mooie prijzen. Doe mee en maak kans op één van de vijf Keurslager Cadeaukaarten t.w.v. maar liefst € 40,-. Met deze cadeaukaart kun je bij alle Keurslagers in ons land terecht voor het lekkerste vlees. Puur genieten!

Mail de juiste oplossing vóór 17 april 2017 naar proef@keurslager.nl of stuur ons een (brief)kaart met jouw antwoord en maak kans op een van deze mooie prijzen. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

BACON	HOOGSTAAND	PAASHAAS	SPECIALS
BLOEMSTUK	KIP	PASEN	SPEK
ENTRECOTE	KONINGS DAG	PATÉ	SPIESJES
FRIS	KUIKEN	QUINOA	SPRINGEN
GEEL	KWALITEITSGEGEL	RECEPT	SUKADE
GEZELLIG	LAMSKOTELET	ROLLADE	VARKENSOESTER
GROEN	LENTEGEVOEL	SALSA	VOORJAAR
HAM	NARCIS	SNEEUWKLOKJE	WARMTE

D R E T S E O S N E K R A V E

K E U D R A A J R O O V R T S

S Q U I N O A R O L L A D E L

K L A G E A E H G R F W J L E

O U A N T S A I S R T K J E É

N S I I O E L T I A O K F T Y

I P S K C L S S S L A E A O B

N R P N E E E I K G A P N K L

G I I Z R N P W C P O S A S O

S N E A T S U S D R A O L M E

D G S G N E E T M R A W H A M

A E J L E O V E G E T N E L S

G N E N O C A B R E C E P T T

N E S A P S U K A D E E N I U

L E G E Z S T I E T I L A W K

©www.puzzelpro.nl

!

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

De Vereniging van Keurslagers is te bereiken via
 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)

Fotografie
 Scala Photography
 Jeroen van Eijndhoven (Beeld Werkt)
 Jonathan Vos Photography

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 voedingsstoffen, 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.