

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

2 | 2016

De entrecote

EEN PRACHTIG STUK VLEES

Italiaanse klassieker
FRITTATA

TIPS VOOR
de lekkerste soep

Vertrouwd en gewaagd
VARKENSHAAS

IN DEZE PROEF

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

“De lente
gaat van
start”

24

- 4 Soep met smaak
- 6 De entrecote
- 8 Snelle klassiekers
- 10 In de broodtrommel
- 11 Zes ingrediënten: frittata!
- 12 Van boer tot bord: lamsvlees
- 16 De paasbrunch
- 22 Gewaagd: gevulde varkenshaas
- 24 Pannenkoeken bakken!
- 26 Specials
- 27 Culinaria
- 28 Asperges: lekker & gezond
- 30 Cadeaupagina
- 31 Puzzel | Colofon

MERI VAN HAMEREN UIT ZOETERMEER:

“Met welk vlees maak ik de lekkerste soep?”

Meri eet minstens een keer per week soep. “Het mooie vind ik dat je er zo oneindig mee kunt variëren. Van een stevige maaltijdsoep tot een lichte bouillon met verse groenten. Alleen... écht zelf soep maken, inclusief de bouillon, daar heb ik me nog niet aan gewaagd.

Terwijl het heel simpel blijkt te zijn. Wel begreep ik dat niet elk stukje vlees geschikt is voor elke soep.

Vandaar mijn vraag: wat zijn de beste stukken vlees voor in de soep en hoe moet je ze bereiden?”

Dit zegt Keurslager Richard Reas over de bereiding van soep (pag. 4 en 5).

Keurslager Richard Reas:
“De meest veelzijdige vleessoort voor in de soep is rundvlees.
Het geeft de soep een zuivere en subtiele smaak.”

Stap voor stap een soep met smaak

Soep en vlees zijn wat Keurslager Richard Reas uit Zoetermeer betreft onlosmakelijk met elkaar verbonden. "Het geheim van een goede soep is een goede bouillon. En niets is lekkerder dan een verse, zelfgemaakte bouillon van een goed stuk vlees."

Welk type vlees past nu bij welke soep? De keuze is groot, van hamschijf in de erwtensoep tot kippenpoten in, inderdaad, de kippensoep. Maar de meest veelzijdige vleessoort voor in de soep is volgens Richard rundvlees. "Vergeleken met andere vleessoorten overheerst rundvlees minder, waardoor het overal mee te combineren is. De smaak is wat zuiverder en subtieler."

Werkvlees

Welk vlees je ook kiest, voorwaarde is dat je 'werkvlees' gebruikt, dat flink wat tijd nodig heeft om te garen. Het vlees moet immers de gelegenheid krijgen om smaak aan de bouillon af te geven. "Zacht, mals vlees, zoals biefstuk is niet geschikt. Dat wordt te snel gaar en daardoor droog. Soepvlees komt vaak van delen met meer spier- en bindweefsel, zoals de poot, nek of staart. Of van goed doorregen stoofvlees als de riblap."

Bouillon trekken

Welk type vlees je ook kiest, in de meeste gevallen is de bereiding hetzelfde, zegt Richard. "Je brengt het vlees in koud water zachtjes aan de kook. De eiwitten in het vlees stollen en vormen een laag schuim aan de oppervlakte."

"Wat is pinceren?"

Rundvlees kun je in de meeste gevallen gewoon zonder verdere bereiding vooraf in koud water aan de kook brengen. Een uitzondering is de klassieke ossenstaartsoep. Daarbij wordt de ossenstaart vaak vooraf in de oven kort aangebraden, op 220 graden. Dit heet 'pinceren'. Dankzij deze voorbereiding krijgt de soep een mooie, donkerbruine kleur.

"Het magere vlees van de schenkel is erg geschikt om soep mee te maken"

Dat schuim haal je weg. Je kunt eventueel nog een bouquet garni toevoegen, een kruiden- en/of groentepakket. En dan langzaam het vlees garen en de bouillon laten trekken."

Soep assembleren

Als het vlees gaar is, haal je het eruit en laat je het afkoelen. "Vervolgens kun je het in blokjes snijden of er draadjes van trekken, wat je wilt. En dan ga je de soep weer 'assembleren'. Groenten erbij, eventueel soepballetjes toevoegen, op smaak brengen met zout en en peper. En dan langzaam het vlees garen en de bouillon laten trekken. Je kunt er ook nog een mergpijpje bij doen. Dat geeft wat extra binding en geeft de smaak meer diepgang. Vervolgens opnieuw het vlees toevoegen en je hebt een heerlijke soep om trots op te zijn!" ●

Schenkel

Een zeer geschikte soort soepvlees is vlees van de schenkel, van de poten van het rund. "Dat is mager vlees met veel bindweefsel. De koe heeft er zijn hele leven op gelopen. Er zitten allemaal vliesjes tussen de spieren, die in de bouillon gaan geleren. Dat geeft extra smaak en binding aan de soep. Heel geschikt voor bijvoorbeeld een groentesoep."

Nek

Voor wie minder gecharmeerd is van gelerend bindweefsel, is de nek een goed alternatief. "Dat is één grote, lange spier, zonder vliesjes. Vergeleken met de schenkel is het wat meer doorregen. Het heeft ook een andere structuur, met mooie lange 'draden'. Dit is vlees dat je heel lang kunt laten trekken, zeker een uur of twee of nog langer. Wij gebruiken het zelf vooral in de goulash of gebonden rundvleessoep."

Ossenstaart

Zoek je een heel karakteristieke smaak, dan is de ossenstaart heel geschikt. Ook die is wat meer doorregen, met een mooi vetrandje aan de buitenkant. Dankzij de lengte van het spierweefsel is het vlees langer van draad. "Het heeft daarnaast een unieke, krachtige smaak", zegt Richard. "Zeker als je het vlees vooraf 'pinceert' (zie kader op deze pagina)."

De entrecote

Entrecote: een van de mooiste stukken vlees van het rund. Stevig en mals, gesneden van de dunne lende. En herkenbaar aan een karakteristiek, klein vetrandje, dat extra smaak geeft in de pan.

VOEDINGS- WAARDE

146 kcal (613 kJ).
Eiwit: 23 g.
Vet: 6 g.
Koolhydraten: 1 g.

Vetrandje

De entrecote is altijd te herkennen aan het vetrandje aan één kant van het vlees. Daaronder zit een vliesje, dat de slager op verzoek graag verwijdert. Het vetrandje 'klapt' dan terug op zijn plek, en dat is belangrijk. Tijdens de bereiding geeft het vet namelijk smaak af en voorkomt het uitdrogen. Zelf het vet wegsnijden? Dat kan, maar doe het dus pas ná het bakken!

T-bonesteak

Nauw verwant aan de entrecote is de T-bone steak. Deze wordt eveneens gesneden uit de dunne lende. Hij bevat een T-vormig stuk bot, een stukje van de haas en een stuk entrecote. Twee mooie stukken vlees in één dus!

Dunne lende

De naam entrecote betekent letterlijk 'tussen de ribben'. Traditioneel werd de entrecote uit het ribstuk gesneden. Tegenwoordig wordt de term echter gebruikt voor lapjes van de dunne lende (of contrafilet). Daarom wordt de entrecote ook wel lendebeefstuk genoemd.

KEURSLAGER.NL

Bekijk ook het
bereidingsfilmpje.

Entrecote met pappardelle

⌚ 30 MINUTEN ⌚ 4 PERSONEN
⌚ HOOFDGERECHT

BENODIGDHEDEN

- 4 entrecotes (à 150 g)
- 250 g pappardelle (pasta)
- 125 g mascarpone
- 75 g pancetta, in stukjes
- 50 g Parmezaanse kaas, vlokken
- 50 ml rode port
- 2 sjalotten, in ringetjes
- 1 eetlepel verse tijmblaadjes
- 2 eetlepels olijfolie
- 3 eetlepels platte peterselie, fijngesneden

BEREIDING

1. Verhit de olie in een pan en bak hierin de entrecotes in circa 5 minuten bruin van buiten en rosé van binnen. Haal het vlees uit de pan, snijd er plakjes van en leg ze op een bord.

2. Bak de pancetta zachtjes uit in het resterende bakvet en bak de sjalotten en de tijm 2 minuten mee. Schenk de port erbij en kook het nog eens 2 minuten. Voeg de mascarpone toe en breng het geheel aan de kook. Voeg zout en peper naar smaak toe.

3. Kook intussen de pappardelle volgens de aanwijzingen op de verpakking. Giet de pasta af en doe deze terug in de pan. Meng vervolgens de saus en de plakjes entrecote erdoorheen. Verdeel het gerecht over vier warme borden en strooi de peterselie en Parmezaanse kaas eroverheen.

VOEDINGSWAARDE PER PERSOON: 780 KCAL
(3.266 KJ). EIWIT: 52 G. VET: 42 G (WAARVAN
21 G ONVERZADIGD). KOOLHYDRATEN: 48 G.

WEETJE

Plat of krul?

Krulpeterselie en platte peterselie zijn ongeveer hetzelfde. De krulvariant is misschien decoratiever, platte peterselie heeft een krachtiger smaak!

Pappare per favore!

Pappardelle is een platte pasta in de vorm van een breed lint. Het zit qua breedte tussen tagliatelle en lasagne in. De naam komt van het Italiaanse 'pappare', wat 'naar binnen werken' of 'schrokken' betekent.

Echte klassiekers

TIP

Om extra smaak uit de venkelzaadjes te halen, kun je ze een beetje kneuzen met bijvoorbeeld een vijzel.

“Een lekker soepje voor een drukke dag”

Geen zin of geen tijd om lang in de keuken te staan, maar wel trek in een lekker en gezond gerecht? Onze koks helpen je op weg. Met een snel lentestamppotje van prei en een lekkere slavink bijvoorbeeld. Of een voedzame groentesoep met kippendij!

Snelle groentesoep met kippendij

⌚ 20 MINUTEN 🍴 4 PERSONEN
🍴 VOOR- OF LUNCHGERECHT

BENODIGDHEDEN

- 400 g kippendijenvlees
- 1,5 liter kippenbouillon, warm
- 1 blik tomatenblokjes (400 g)
- 1 venkel, gehalveerd en in plakjes
- 1 winterpeen, in plakjes
- 1 prei, in dunne ringen
- 1 stengel bleekselderij, in plakjes
- Halve eetlepel venkelzaad
- 2 laurierblaadjes

BEREIDING

- 1.** Zet een soeppan op het vuur en schenk er de kippenbouillon in. Leg er het kippendijenvlees in, voeg laurier, venkelzaad en tomatenblokjes toe en breng het geheel aan de kook. Zet het vuur laag, plaats eventueel een warmhoudplaatje op de gaspit en laat het vlees in circa 15 minuten garen.
- 2.** Haal het vlees eruit en snijd dit in kleine stukjes. Breng het op smaak met zout en peper. Voeg ondertussen de gesneden groenten bij de bouillon en laat het geheel zachtjes 5-10 minuten koken.
- 3.** Verdeel het gesneden kippendijenvlees over vier soepborden en schep er de hete bouillon met groenten op.

VOEDINGSWAARDE PER PERSOON: 194 KCAL (826 KJ). EIWIT: 28 G.
VET: 3 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 13 G.

WEETJE

Wist je dat de slavink door een Keurslager bedacht is? Keurslager Boerwinkel uit Hilversum bedacht in 1952 dat gemengd gehakt ook lekker is met een lapje spek eromheen. Keurslager Spoelder bedacht er vervolgens de naam bij. Vink, omdat de grootte en vorm deden denken aan een vink. En sla, omdat hij het lekkerst zou zijn met sla erbij. Wij vinden 'm altijd lekker, bijvoorbeeld met een preistamppotje.

Bekijk ook het bereidingsfilmpje.

Slavink met preistamppot

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 4 slavinken
- 8 grote aardappelen, geschild en in stukken
- 60 g boter
- 600 g prei, in ringetjes
- 2 theelepels kerriepoeder
- 150 ml melk
- 150 g spekblokjes, uitgebakken
- 1 mespunt nootmuskaat

BEREIDING

- 1.** Kook de aardappelen in 15 tot 20 minuten gaar en bak ondertussen de slavinken in circa 10 minuten in 10 gram boter rondom bruin.
- 2.** Smelt in een koekenpan 25 gram boter en

fruit de prei met het kerriepoeder ongeveer 10 minuten. Voeg de melk toe en breng het mengsel aan de kook.

3. Stamp de gekookte aardappels grof. Voeg het prei-kerriemengsel, de rest van de boter en de uitgebakken spekJes toe en breng de stamppot op smaak met versgemalen nootmuskaat, peper en zout.

VOEDINGSWAARDE PER PERSOON: 673 KCAL (2.831 KJ). EIWIT: 31 G.
VET: 38 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 47 G.

Broodtrommelsurprise!

Lunch! Van oudsher vullen we onze broodtrommel naar school of werk met een paar gesmeerde 'bammertjes'. Niks mis mee. Maar het kan verrassender! Bij de Keurslager vind je heerlijke lunchhapjes. Of ga aan de slag met dit zelfgemaakte lunchgerecht!

Hamkaasballetjes

© 15 MINUTEN © 8 STUKS © SNACK OF LUNCHHAPJE

1. Snijd **3 plakken achterham** ragfijn en meng dit met **80 g in kleine blokjes gesneden rode paprika** en **125 g roomkaas met bieslook**.
2. Maak met een dessertlepel kleine balletjes van het ham-kaasmengsel. **3. Hak 100 g hazelnoten** fijn en meng dit met **6 fijngesneden spruiten bieslook**. Rol hier de balletjes doorheen tot ze helemaal bedekt zijn. **4. Laat de balletjes voor het serveren in de koelkast stevig worden.**

VOEDINGSWAARDE PER PERSOON: 306 KCAL (1.283 KJ). EIWIT: 11 G.
VET: 27 G (WAARVAN 18 G ONVERZADIGD). KOOLHYDRATEN: 5 G.

Gehaktballetjes

Een klassiek, lekker gekruid borrelhapje. Maar evengoed een leuke verrassing in de lunchtrommel. Eventueel met een dipsausje van mosterd, mayonaise, honing en azijn.

Kipkerriesalade

Kant-en-klaar lekkers voor op een sandwich of op een broodje. Naar smaak te versieren. Denk aan knapperige ijsbergsla. Of geef de salade een extra bite met wat gehakte noten.

Drumstick

Altijd lekker, zeker ook koud: een lekker gekruide kipdrumstick. Iets erbij? Vul een klein potje met een dipsaus van bijvoorbeeld yoghurt, verse munt en komijn.

Gegrilde groenten

Sappige, gegrilde paprika, courgette en aubergine doen het prima op een broodje. Bijvoorbeeld een speltbroodje met wat hummus en/of geitenkaas.

⌚ 60 MINUTEN 🍴 4 PERSONEN
 🍽️ HOOFDGERECHT

250 G CHORIZO, ZONDER VEL
 IN BLOKJES GESNEDEN

3 ZOETE AARDAPPELS

6 EIERN

300 G VERSE SPINAZIE

1 MESPUNT NOOTMUSKAAT

100 G GERASPT
 BELEGEN KAAS

2 EETLEPELS OLIJFOLIE

BEREIDING

1. Verwarm de oven voor tot 200 graden. Schil de aardappels en rooster ze 30 minuten in de oven totdat ze zacht en gaar zijn. Zet de oven niet uit.
2. Verhit de olie en wok de spinazie met de nootmuskaat totdat deze geslonken is. Voeg dan de chorizo-blokjes toe en bak ze 1 minuut mee.
3. Mix de eieren met de kaas in een grote kom. Giet het eimengsel in een ovenbestendige pan en roer dit goed. Voeg de spinazie en de zoete aardappel in stukjes toe en zet de pan 13 tot 15 minuten in de oven totdat de frittata luchtig en goudbruin is.

VOEDINGSWAARDE PER PERSOON: 621 KCAL
 (2.606 KJ). EIWIJ: 36 G. VET: 45 G (WAARVAN
 19 G ONVERZADIGD). KOOLHYDRATEN: 17 G.

Frittata di patate!

Frittata is een eenvoudig, maar smaakvol gerecht dat je met een handvol ingrediënten in één pan op tafel tovert. Spinazie, zoete aardappel, ei en kaas: Italiaanse 'cucina' die niet moeilijk hoeft te zijn!

WEETJE

De frittata is ontstaan op het platteland van Italië. Door armoede was er vaak niet voldoende geld voor een warme maaltijd, maar eieren waren er wel. De restjes van de dag ervoor gingen met de eieren de pan in en *velato*, een frittata!

Nederlands lamsvlees wordt steeds populairder

Liefde voor lam

Weinig soorten vlees zijn zo mals als dat van een lam. Een dier dat - terecht - door veel boeren op handen gedragen wordt. Maar wat maakt lamsvlees nu zo mals? Bijzonder genoeg begint dat al voor de geboorte... ▶

WEETJE

Lammetjes in het voorjaar?

Het is alom bekend dat lammetjes in het voorjaar geboren worden. Maar niet alléén in het voorjaar. Oeien krijgen hun lammetjes in de periode van oktober tot en met juni.

► Lamsvlees wordt van oorsprong niet veel gegeten in Nederland - in tegenstelling tot landen als Nieuw-Zeeland, Schotland en Groot-Brittannië. Daarom zijn er relatief weinig grote schapenhouderijen in ons land en wordt veel lamsvlees geïmporteerd. Maar daar kan wel eens verandering in komen. Steeds meer klanten, koks en slagers ontdekken de bijzondere smaak van lamsvlees.

Het juiste ras

Het creëren van de juiste smaak en textuur van het vlees is secuur werk, dat al begint voordat het lam geboren wordt: bij zijn ouders. Een ram van een robuust vleesras - vaak de Texelaar, het meest voorkomende Nederlandse ras - wordt gekruist met een ooi van een ander ras, zoals het Blessumerschaap of de Swifter. De combinatie van de twee is al bepalend voor de malsheid van het vlees. Zo kun je de wat stugge structuur van de Texelaar relatief eenvoudig compenseren met zachter vlees.

De beste voeding

Na de geboorte zijn nog een aantal stappen in de keten belangrijk voor de kwaliteit van het vlees. Essentieel is het juiste voer. Een pasgeboren schaap drinkt moedermelk en eet gras. Dat is voor een jong lam prima. Maar als het wat ouder wordt, zorgt deze eenzijdige voeding ervoor dat het vlees wat weëig van structuur blijft. Daarom is het belangrijk om bij te voeren. Zo krijgen de lammeren wat meer 'body' en ontstaat er uiteindelijk vlees met een stevige textuur. Elke schapenhouder

In de vaak kleine kuddes krijgen de lammeren alle tijd en ruimte om op te groeien.

bepaalt zelf wat de beste voeding is. Zo is dat vaak een mix van maïs, suikerbiet, granen en grassoorten. En kruiden mogen niet ontbreken. Want de kruiden die een lam eet, proef je direct terug in het vlees.

Goed geregeld

Hoe beter de leefomstandigheden van het lam, hoe beter de kwaliteit en de smaak van het vlees. Dat betekent vooral: genoeg beweging. Eigenlijk is dat bij elke schapenhouderij in Nederland goed geregeld. Veel lamsvlees is bovendien afkomstig van boer-

derijen waar men schapen 'erbij doet'. Geen grote kuddes dus, maar kleine aantallen schapen. Die alle tijd en ruimte krijgen om lekker in de wei te grazen. En dat proef je! ●

Smaak en leeftijd

De leeftijd waarop een lam geslacht wordt, is ook van invloed op de smaak. Hierin maken we onderscheid tussen zuiglammeren - van 20 tot 60 dagen oud - en volgroeide lammeren - van 6 tot 8 maanden. Vlees van jonge lammeren is een ware delicatessen, en daardoor ook kostbaar. Het vlees is lichter van kleur en heel erg mals. Het vlees van volgroeide lammeren heeft een volle, rode kleur en is een stuk steviger. Hierbij geldt: hoe ouder het lam, hoe sterker de smaak van het vlees. Als een lam ouder is dan een jaar, krijgt het vlees een té sterke smaak die niet bij iedereen geliefd is.

Een paar van de meest gegeten delen van het lam

Lamshaas

Het zachtste stukje vlees van het lam. Het wordt gesneden uit de rug en bevat geen spieren of zeentjes. Erg lekker met bijvoorbeeld een mix van honing en mosterd. Of zoals in het recept op de volgende pagina: met rozemarijn, honing, knoflook en olijfolie.

Lamsbout

Het pronkstuk van het lam. Je kunt een lamsbout zowel met als zonder bot bereiden. Het bot geeft echter wel extra smaak aan het vlees. Zonder bot is het ook erg geschikt om een rollade van te maken. Lekker met tijm, salie of rozemarijn.

Lamskotelet

Er zijn drie soorten lamskarbonade, waarvan de kotelet er een is. De lamskotelet komt uit de rug van het lam en is smakelijk en zacht. Het kan op verschillende manieren bereid worden en is ook erg geschikt voor op de barbecue. Lekker met bijvoorbeeld rozemarijn, tijm, knoflook of peper.

Lamshaasjes met lentegroenten

⌚ 45 MINUTEN 👤 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGHEDEN

- 4 lamshaasjes
- 2 grote aardappels
- 150 g sugar snaps
- 100 g doperwtjes
- 2 teentjes knoflook, geperst
- 3 eetlepels olijfolie
- 1 eetlepel honing
- 25 g boter
- 6 blaadjes munt
- 1 eetlepel rozemarijn, fijngehakt
- Arachideolie, om te frituren

BEREIDING

1. Wrijf de lamshaasjes in met een mengsel van knoflook, honing, rozemarijn en olijfolie en laat dit 30 minuten marineren. Blancheer in de tussentijd de sugar snaps en doperwtjes in water met wat zout en spoel ze vervolgens af met koud water.
2. Was de aardappelen goed. Schil ze tot ze 'op' zijn en er alleen maar schil is. Probeer de schil zo lang mogelijk te houden.
3. Verhit 15 gram boter in een koekenpan en bak hierin de lamshaasjes rondom bruin in 1,5 minuut per kant. Haal het vlees uit de pan (bewaars de jus)

en laat het rusten onder aluminiumfolie.

4. Verwarm de arachideolie in een pan en frituur hierin de aardappelschil totdat deze mooi goudbruin ziet.

5. Warm de groenten met wat boter nog even door en schep er de muntblaadjes doorheen. Snijdt het vlees in mooie schuine stukken en schenk er wat jus overheen. Serveer het met de aardappel en de groenten.

VOEDINGSWAARDE PER PERSOON: 459 KCAL (1.924 KJ), EIWIJT: 30G, VET: 30G (WAARVAN 17G ONVERZADIGD), KOOLHYDRATEN: 18G.

WEETJE

Veelgebruikte kruiden bij lamsvlees zijn tijm, marjolein en oregano. Maar ook munt, salie en knoflook zijn erg geschikt.

Beenhamwrap
met sinaasappel

Schotse eieren

Runderrollade
met chilivlokken
en rozemarijn

Brunchen met je vingers

Paasklassiekers
in een nieuw
jasje

Een paasbrunch zonder mes en vork, maar mét een hoog culinair gehalte? In deze originele recepten laten brunchklassiekers als ei, ham en spek zich eens van een heel andere, originele maar vooral bijzonder lekkere kant zien!

“Pasen op z'n best: gezellig samen rond

Baguet spek-appel

Gegrilde lamskoteletjes
met yoghurtdipsaus

de eettafel”

**Courgettetaart met
gerookte kip**

“Met deze variaties breng je de Paasbrunch

Baguette spek-appel

⌚ 30 MINUTEN 🍴 4 STUKS

BENODIGDHEDEN

- 300 g magere speklappen, zonder zwoerd
- 1 baguette, in de lengte gehalveerd
- 200 g appelmoes
- 2 eetlepels olijfolie
- 50 g rucola
- Half bosje munt, de blaadjes fijngesneden
- 1 Granny Smith
- Sap van 1 citroen
- 1 theelepel cayennepeper

BEREIDING

- 1.** Rooster de baguette of bak deze af volgens de aanwijzing op de verpakking. Snijd elke helft in tweeën.
- 2.** Snijd het vlees in repen en bestrooi deze met wat zout. Verwarm de olijfolie in een koekenpan en bak de spekrepen krokant.
- 3.** Meng de appelmoes, cayennepeper, het citroensap en de helft van de munt. Besmeer hiermee het brood. Snijd de appel in dunne schijfjes en leg deze over de appelmoes.
- 4.** Verdeel de spekreepjes over het brood en bestrooi ze tot slot met de rest van de munt en de rucola.

VOEDINGSWAARDE PER PERSOON: 505 KCAL (2.102 KJ). EIWIT: 18 G. VET: 26 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 50 G.

TIP

Citroen uitgeperst?

Gooi 'm niet weg: de rasp kun je nog prima gebruiken, bijvoorbeeld voor de courgettetaart.

TIP

Door met een spatel of de achterkant van een lepel zachtjes op het vlees te drukken, kun je zien en voelen of het gaar is. Als je het makkelijk in kunt drukken is het vlees nog rood van binnen, wordt het iets moeilijker dan is het vlees rosé.

Gegrilde lamskoteletjes met yoghurtdipsaus

⌚ 30 MINUTEN (EXCLUSIEF MARINEREN) 🍴 8 PERSONEN

BENODIGDHEDEN

- 8 enkele lamskoteletten
- 75 ml witte wijn
- Sap van 1 citroen
- 50 ml olijfolie
- 4 takjes rozemarijn
- 2 teentjes knoflook, geplet

VOOR DE DIP

- 100 g Griekse yoghurt
- 3 eetlepels honing
- 1 teentje knoflook, fijngesneden
- 1 bosje platte peterselie, fijngesneden
- Naanbrood

BEREIDING

- 1.** Laat de koteletten tenminste 1 uur marinieren in een mengsel van het citroensap, de wijn, olijfolie, rozemarijn, knoflook, peper en zout. Bereid ondertussen het naanbrood volgens de aanwijzingen op de verpakking.
- 2.** Maak de dip door de yoghurt, honing, knoflook en peterselie met elkaar te mengen.
- 3.** Gril de koteletjes 4-6 minuten in een grillpan. Van binnen moeten de koteletten rosé zijn. Serveer met het naanbrood en de yoghurtdip.

VOEDINGSWAARDE PER PERSOON: 208 KCAL (1.160 KJ). EIWIT: 18 G. VET: 19 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 6 G.

Courgettetaart met gerookte kip

⌚ 60 MINUTEN 🍴 8 PERSONEN

BENODIGDHEDEN

- 250 g gerookte kipfilet, in blokjes
- 1 courgette, in dunne plakjes
- 1 eetlepel boter
- 1 ui, fijngesneden
- 100 g cheddardaas, geraspt
- 1 eidooier
- 3 eetlepels slagroom
- Rasp van 1 citroen
- 4 takjes tijm
- 4 plakjes bladerdeeg

BEREIDING

- 1.** Verwarm de oven voor tot 200 graden en ontdooi de plakjes bladerdeeg. Bak ondertussen de courgette met de ui zacht in wat boter (ongeveer 5 minuten). Strooi er wat peper en zout over.
- 2.** Meng in een kleine kom de slagroom, eidooier, citroenrasp, tijm en wat zout en peper. Laat de courgette en ui goed uitlekken en voeg ze samen met de kip toe aan het roommengsel. Roer het geheel goed door.
- 3.** Vet een springvorm (diameter 20 cm) in. Leg het bladerdeeg met de randjes op elkaar zodat er een vierkant ontstaat. Rol dit uit tot een lap die iets groter is dan de springvorm. Bekleed de springvorm hiermee en prik in de bodem een paar gaatjes.
- 4.** Giet het eimengsel in de vorm en strooi de cheddardaas erover. Bak de taart in de oven in 25-30 minuten gaar.

VOEDINGSWAARDE PER PERSOON: 264 KCAL (1.108 KJ). EIWIT: 15 G. VET: 18 G (WAARVAN 6 G ONVERZADIGD). KOOLHYDRATEN: 11 G.

naar een hoger niveau”

Beenhamwrap met sinaasappel

⌚ 60 MINUTEN (EXCLUSIEF MARINEREN) 🍴 8 STUKS

BENODIGDHEDEN

- 500 g beenham, ongegaard
- 1 borrelglasje Grand Marnier
- 2 sinaasappels, gewassen
- 2 eetlepels sinaasappel-marmelade
- 8 wraps
- 100 g donkerbruine basterdsuiker
- 100 g ijsbergsla, in reepjes

BEREIDING

1. Rasp de schil van de sinaasappels. Pers er één uit en haal bij de andere de partjes eruit en het vliesje eraf.
2. Meng de rasp, sap, marmelade en Grand Marnier met de basterdsuiker tot de suiker is opgelost. Leg de beenham in een ovenschaal, schenk het mengsel erover en dek de schaal af. Laat het vlees tenminste 2 uur in de koelkast marinieren.
3. Verwarm de oven voor tot 180 graden. Zet de ovenschaal onafgedekt in de oven en braad het vlees in ongeveer 45 minuten gaar tot een kerntemperatuur van 56 graden. Bedruip het regelmatig met de marinade.
4. Haal het vlees uit de oven en laat het 5 minuten in aluminiumfolie rusten. Snijd het vlees vervolgens in plakken.
5. Verwarm de wraps. Beleg ze met wat sla, beenham, een scheutje marinade en de sinaasappelpartjes. Vouw de wraps half dicht.

VOEDINGSWAARDE PER PERSOON: 231 KCAL (967 KJ). EIWIJ: 13 G. VET: 7 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 27 G.

TIP

Deze Schotse eieren zijn ook lekker met mosterd-saus. Deze maak je makkelijk door wat mosterd naar smaak door wat mayonaise te mengen.

Schotse eieren

⌚ 40 MINUTEN 🍴 6 STUKS

BENODIGDHEDEN

- 500 g half-om-half gehakt (niet gekruid)
- 7 kleine eieren
- 5 sneetjes witbrood, in kleine stukjes
- 1 rode paprika, in kleine blokjes
- 2 bosuitjes, in kleine ringetjes
- Halve theelepel nootmuskaat
- 200 g paneermeel
- 4 eetlepels boter
- 2 eetlepels olijfolie

BEREIDING

1. Kook zes eieren in 7 minuten hard. Koel de eieren af onder koud stromend water en pel ze.
2. Klop het overgebleven ei los. Kneed het gehakt met het brood, paprika, bosui, nootmuskaat, het losgeklopte ei en wat peper en zout.
3. Bekleed elk ei met het gehaktmengsel tot een mooie bal. Rol de ballen door het paneermeel.
4. Braad de gehaktballen in wat boter en olie op hoog vuur aan. Zet het vuur wat lager, voeg wat warm water toe en braad de ballen in ongeveer 15 minuten gaar.

VOEDINGSWAARDE PER PERSOON: 570 KCAL (2.390 KJ). EIWIJ: 29 G. VET: 34 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN: 37 G.

TIP

Wil je liever vooraf gekruid gehakt gebruiken? Laat bij stap 2 dan het zout en de nootmuskaat weg.

Bekijk ook het bereidingsfilmje.

Runderrollade met chilivlokken en rozemarijn

⌚ 60 MINUTEN 🍴 8 PERSONEN

BENODIGDHEDEN

- 1,5 kilo bavette, opgebonden tot een rollade
- 75 g chilivlokken
- 6 takjes rozemarijn, fijngehakt
- 2 teentjes knoflook, fijngehakt
- 250 ml olijfolie (extra vierge)

BEREIDING

1. Verwarm de oven voor tot 180 graden.
2. Meng de rozemarijn, chilivlokken, knoflook, olijfolie en wat peper en zout in een kom. Zet deze marinade apart op kamertemperatuur.
3. Bestrooi de rollade rondom met zout en peper en leg hem zonder olie of boter in een ovenschaal. Bak het vlees 30-40 minuten in de oven tot een kerntemperatuur van 48 graden bereikt is.
4. Haal de rollade uit de oven en giet de marinade eroverheen. Dek het vlees af met aluminiumfolie en laat het voor het serveren nog 15 minuten rusten. Snijd het vlees vervolgens in mooie plakken.

VOEDINGSWAARDE PER PERSOON: 354 KCAL (1490 KJ). EIWIJ: 45 G. VET: 20 G (WAARVAN 15 G ONVERZADIGD). KOOLHYDRATEN: 0 G.

Wokken 0

De haas is het mooiste stukje vlees van het varken. Populair om zijn malsheid én zijn veelzijdigheid. Zo is varkenshaas ideaal voor de wok: bak het met groente, pasta, rijst of noedels en je hebt een volwaardige maaltijd. Maar je kunt ook een verrassende varkenshaas op tafel zetten...

Varkenshaas uit de wok

⌚ 30 MINUTEN 👥 4 PERSONEN 🍴 TUSSENGERECHT

BENODIGDHEDEN

- 300 g varkenshaas, in zeer dunne plakjes
- 400 g woknoedels
- 2 eetlepels gehakte munt
- 2 eetlepels gehakte koriander
- 2 sjalotjes, gesnipperd
- Rasp en sap van 2 limoenen
- Sap van 1 citroen
- 3 eetlepels chilisaus
- 5 eetlepels sojasaus
- 2 eetlepels olijfolie
- 2 eetlepels atjar tjampoer

BEREIDING

1. Bereid de noedels volgens de beschrijving op de verpakking.
2. Fruit de sjalot in de olijfolie en roerbak de varkenshaas kort mee. Haal het vlees uit de pan en bak de noedels kort.
3. Voeg vervolgens de munt, koriander, limoen- en citroensap, chilisaus en sojasaus toe en meng het geheel goed door elkaar. Schep op het laatst de varkenshaas er weer bij.
4. Verdeel de noedels met varkenshaas over 4 kommen en garneer ze met wat atjar tjampoer.

VOEDINGSWAARDE PER PERSOON: 393 KCAL
(1.636 KJ). EIWIJ: 24 G. VET: 15 G (WAARVAN
11 G ONVERZADIGD). KOOLHYDRATEN: 39 G.

f vullen?

Gevulde varkenshaas met spek en geitenkaas

⌚ 40 MINUTEN 🍴 4-6 PERSONEN
🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 600 g varkenshaas
- 200 g gesneden ontbijtspek (vleeswaren)
- 100 g zachte geitenkaas
- 800 g krieltjes in de schil
- Rasp en sap van een halve citroen
- 75 g veldsla
- 1 takje rozemarijn, takjes fijngehakt
- 2 takjes tijm
- 4 eetlepels olijfolie

BEREIDING

1. Verwarm de oven voor tot 180-200 graden. Kook de krieltjes 5 minuten en giet ze af.
2. Snijd de varkenshaas in over de lengte, maar niet helemaal door. Beleg het vlees royaal met de geitenkaas en vouw het dicht. Bestrooi de plakjes ontbijtspek met tijm en vouw ze om de varkenshaas heen.
3. Leg de ingepakte varkenshaas in een braadslede op een rooster en bak dit 15-20 minuten in de oven (afhankelijk van de dikte van het vlees) of tot een kerntemperatuur van 58 graden.
4. Meng de krieltjes met twee eetlepels olijfolie en de rozemarijn. Leg ze in een ovenschaal, bestrooi ze met zout en peper en bak ze ongeveer 15 minuten bij de varkenshaas in de oven.
5. Meng de veldsla met de citroenrasp, het sap en de resterende olijfolie. Breng het geheel op smaak met zout en peper.
6. Snijd plakken van de varkenshaas en verdeel deze over de borden. Serveer het vlees met de gebakken krieltjes en wat veldsla.

VOEDINGSWAARDE PER PERSOON: 494 KCAL
(2.075 KJ), EIWIT: 38 G, VET: 32 G (WAARVAN
18 G ONVERZADIGD), KOOLHYDRATEN: 14 G.

Bananen-pannenkoek op stok

⌚ 20 MINUTEN 🍴 20 STUKS

BENODIGDHEDEN

- De helft van het basisrecept voor pannenkoeken
- 5 bananen (zo recht mogelijk)
- 1 uitgeperste citroen
- 10 plakjes dungseden Coburgerham
- 10 dikke satéprikkers
- 200 g suikerstroop, in een bakje

BEREIDING

- 1.** Bak de pannenkoeken volgens het basisrecept.
- 2.** Leg een pannenkoek op een snijplank en beleg deze met twee plakjes ham. Pel een banaan en wrijf deze in met citroensap. Rol de banaan in de pannenkoek met ham. Herhaal dit met de rest van de pannenkoeken.
- 3.** Snijd de pannenkoeken in vier stukken en prik een stukje aan een satéprikker. Doop deze tot slot in de suikerstroop.

Pannenkoeken... kunstwerkjes!

Wat doe jij op je pannenkoek? Suiker, kaneel, stroop? Misschien zou je er niet snel aan denken, maar je kunt je pannenkoeken ook versieren met fruit, groente of zelfs vleeswaren! Wat wordt jouw kunstwerk?

Pannenkoekenmasker

⌚ 25 MINUTEN ⌚ 10 STUKS

BENODIGDHEDEN, VOOR EEN HARTIG MASKER

- Basisrecept
- 1 bosje bieslook
- pannenkoeken
- 1 zakje snoep-
- 1 komkommer
- paprikaatjes
- 250 g snoep-
- 10 zwarte olijven,
- tomaatjes
- gehalveerd

BENODIGDHEDEN, VOOR EEN ZOET MASKER

- Basisrecept
- 1 zakje rozijnen
- pannenkoeken
- 1 zakje marsh-
- 1 banaan
- mallows
- 1 tros blauwe druiven
- 1 fles schenkstroop
- 1 bakje aardbeien

BEREIDING

1. Bak de pannenkoeken volgens het basisrecept.
2. Neem een pannenkoek en steek met een bekertje gaten uit op de plaats waar de ogen en neus moeten komen. Twee uitgestoken stukjes komen aan de zijkant als oren.
3. Maak nu een gezicht op een nieuwe pannenkoek. Bijvoorbeeld op de plek van de ogen leg je een schijfje paprika met daarop een olijf. Op de plek van de mond een stukje komkommer en als neus een snoeptomaatje. Je kunt natuurlijk zelf kiezen welke ingrediënten je gebruikt. Maak je eigen masker!

BASISRECEPT

Pannenkoeken

⌚ 10 MINUTEN ⌚ 10 STUKS

BENODIGDHEDEN

- 250 g bloem
- 75 g gesmolten
- 500 ml melk
- boter
- 3 eieren
- 1 theelepel suiker

BEREIDING

1. Zeef de bloem met een mespunt zout boven een grote kom. Maak een kuiltje in het midden en breek hierin de eieren.
2. Voeg de melk, gesmolten boter en suiker toe en mix het geheel tot een glad beslag.
3. Neem een middelgrote koekenpan, smelt daarin een beetje boter en giet er vervolgens een dun laagje beslag in.
4. Bak de pannenkoek aan twee kanten mooi bruin en haal hem uit de pan. Bak op dezelfde manier de rest van de pannenkoeken en laat deze afkoelen.

Pannenkoekentaart

⌚ 30 MINUTEN ⌚ 12 PUNTEN

BENODIGDHEDEN

- 2 keer het basisrecept
- pannenkoeken
- 800 g roomkaas,
- naturel
- 600 g gesneden kipfilet
- (vleeswaren)
- 1 kleine tube ketchup
- 250 g snoeptomaatjes
- 2 schijven ananas
- (uit blik)
- 1 bosje peterselie

BEREIDING

1. Bak de pannenkoeken volgens het basisrecept.
2. Leg de eerste pannenkoek op een taartschaal, een groot bord of een grote snijplank. Besmeer deze met een laagje roomkaas. Leg hierop vijf plakjes kipfilet en smeer er tot slot nog een laagje roomkaas overheen.
3. Leg de volgende pannenkoek bovenop de eerste en besmeer deze met tomatenketchup. Bouw de taart
4. Na het stapelen versieren we de bovenkant. Doe de overgebleven roomkaas in een spuitzak en maak hiermee mooie toefjes. Versier de taart verder met de tomaatjes, ananas, peterselie en ketchup.
5. Zet de taart in de koelkast om hem stevig te laten worden. Als hij stevig genoeg is snijd je hem in puntjes.

Speciaal voor jou!

Elke twee weken bij alle Keurslagers: de Special, een met creativiteit en zorg ontwikkeld product. Zo biedt de Keurslager altijd iets nieuws. Smakelijk én eenvoudig te bereiden.

PITTIGE PROCUREUR-SCHOTEL

Mals varkensvlees met zachte sjalotjes in een zoet pittige sojasaus.

Bereiding:
Roerbakken op hoog vuur tot het vlees krokant is.

Verkrijgbaar
van 7 t/m
19 maart

100 GRAM
€ 1,60

LENTEHAASJE

Speciaal voor de lente: zacht vlees gevuld met frisse groenten in een lekker sausje.

Bereiding:
Circa 14-20 minuten bakken in een oven op 180 graden.

Verkrijgbaar
van 21 maart
t/m 2 april

100 GRAM
€ 2,45

TULP VAN BLADERDEEG EN BEENHAM

Een verrassing van ham, kaas en champignon, omhuld door knapperig bladerdeeg.

Bereiding:
Circa 20 minuten garen in een oven op 200 graden.

Verkrijgbaar
van 4 t/m
16 april

PER STUK
€ 2,00

POMODORIWORSTJE

Een mager runderworstje gevuld met zoete zontomaatjes en romige mozzarella.

Bereiding:
Circa 10 minuten bakken in een oven op 180 graden.

Verkrijgbaar
van 18 t/m
30 april

100 GRAM
€ 1,75

Culinaria

Lima – het kookboek – Virgilio Martinez

De Peruaanse keuken wordt steeds populairder. De auteur van dit kookboek is de bekendste jonge kok in Peru. Zijn restaurant in Lima behoort zelfs tot de beste ter wereld. En nu is er een kookboek. Met ruim 100 recepten om zelf de Peruaanse keuken in huis te halen. En voor wie nieuwsgierig is geworden, maar niet naar de andere kant van de wereld wil reizen: er zijn onlangs ook twee restaurants in Londen geopend. Het boek is onder andere verkrijgbaar via bol.com.

Vijzelen maar!

Een goede vijzel mag eigenlijk in geen enkele keuken ontbreken. Deze granieten vijzel is ideaal voor het vermalen van allerlei kruiden en specerijen. Je kunt er ook pesto, currypasta en dressings in maken. De iets ruwe binnenkant maakt het makkelijk om ook de hardere ingrediënten fijn te malen. Een nieuwe vijzel heeft wat voorwerk om intrekken van geuren en smaken te voorkomen. Af te wassen met alleen warm water, niet geschikt voor de vaatwasmachine. Onder andere verkrijgbaar bij Dille & Kamille.

Rosa's Thai Café Saiphin Moore

De eigenaresse en tevens auteur van dit boek begon op haar 14^e met een eigen noedekraam in Noord-Thailand. Later opende ze in Hong Kong haar eerste restaurant en supermarkt. Uiteindelijk komt ze in Londen terecht waar ze nu een succesvol restaurant heeft. Dit boek geeft een kijkje in de veelzijdige en smaakvolle Thaise keuken. Het bevat ruim 100 Thaise recepten, alle met een moderne twist. Onder andere verkrijgbaar via goodcook.nl.

Reis door Europa

Op één dag kennismaken met de culinaire hoogtespunten uit elke Europese keuken? Dat kan van 17 t/m 20 maart in de Kromhouthal in Amsterdam-Noord. 28 koks uit verschillende Europese landen bereiden in een open keuken hun eigen traditionele gerechten. Entree: 15 euro (voorverkoop: 12,50), 27,50 voor de openingsavond op donderdag, inclusief champagne en amuses. Kijk voor meer informatie op www.europaculinaire.eu.

Boter uit eigen keuken

Lekker stevig vers brood met mooie vleeswaren op een laagje zelfgemaakte boter? Met deze boterkarn van Kilner is het kinderspel: slagroom toevoegen en tien minuten aan de hendel draaien. Je houdt er niet alleen verse boter maar ook nog eens zelfgemaakte karnemelk aan over. Verkrijgbaar bij verschillende webwinkels voor ongeveer 35 euro.

AANGEKLEDE ASPERGES

Asperges zijn niet alleen een delicatessen: ze zijn ook goed voor je. Rijk aan vitamines E en B, mineralen en antioxidanten. Weinig calorieën maar wel een uitgesproken smaak, waardoor een asperge weinig nodig heeft en prima in een mager dieet past. Toch je asperges gezond 'aankleden'? Dat kan ook!

WEETJE

Weten wanneer asperges vers zijn? Wrijf twee stengels tegen elkaar aan. Als je een piepend geluid hoort, zijn de asperges vers.

LET OP!

Dit recept bevat rauw ei, wat risicovol kan zijn voor ouderen, zieken, zwangere vrouwen en jonge kinderen.

Quinoa met shiitakes en gegrilde asperges

⌚ 30 MINUTEN 👤 4 PERSONEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 150 g Parmaham
- 300 g quinoa
- 1 kippenbouillonblokje
- 1 grote ui, fijnggehakt
- 2 teentjes knoflook, geplet
- 1 bosje bladpeterselie, fijngehakt
- 500 g asperges
- 12 shiitakes
- 200 ml witte wijn
- 100 g Parmezaanse kaas
- 45 g hazelnoten, grof gehakt
- 4 eidooiers
- Olijfolie

VOEDINGSWAARDE PER PERSOON: 688 KCAL (2.892 KJ).

EIWIT: 37 G. VET: 33 G (WAARVAN 21 G ONVERZADIGD).

KOOLHYDRATEN: 33 G.

BEREIDING

1. Stooft de ui met de knoflook en shiitakes in een beetje olijfolie. Verkruiemel het bouillonblokje eroverheen.
2. Voeg de quinoa toe met de wijn, 200 ml water en peper en zout naar smaak. Stooft de quinoa ca. 13 minuten, met het deksel op de pan. Let goed op dat het niet droogkookt. Voeg indien nodig extra water toe en laat het nog even wellen.
3. Maak ondertussen de asperges schoon en kook ze in circa 5 minuten beetgaar. Zet het vuur uit en laat de asperges nog 6-8 minuten doorgaren en vervolgens goed uitlekken. Smeer ze in met twee eetlepels olijfolie, bestrooi ze met zout en peper en grill ze nog 5 minuten in een hete grillpan.
4. Bak de plakjes Parmaham kort in een koekenpan.
5. Verdeel de quinoa over vier borden, leg er de gegrilde asperges bij met een plak Parmaham. Maak een kuiltje in de quinoa en leg er een eidooier in. Garneer het met de hazelnoten, Parmezaanse kaas en eventueel wat peterselie.

LEKKER & GEZOND: Quinoa (officiële uitspraak: 'kien-wah') is een oerplant uit Zuid-Amerika. Het is geen graan en bevat dus ook geen gluten. Wel veel eiwitten, mineralen, vezels, vitamines (vooral B en E) en ijzer. Het is een prima alternatief voor rijst.

Asperge-avocadosalade met gepocheerde kip

⌚ 20 MINUTEN 👥 4 PERSONEN 🍴 VOORGERECHT

BENODIGDHEDEN

- 300 g kipfilet
- 500 g asperges, geschild
- 750 ml kippenbouillon
- 2 eetlepels olijfolie
- 2 theelepels kerrievoeder
- 2 eetlepels crème fraîche (light)
- Sap en rasp van 1 citroen
- 1 avocado, ontpit, geschild in kleine blokjes
- 3 takjes munt, de blaadjes in reepjes
- 2 lente-uitjes, in ringetjes
- 1 chilipeper, in ringetjes

BEREIDING

- 1.** Maak de asperges schoon. Snijd ze met een dunschiller in dunne, brede linten. Voeg de olijfolie toe, de helft van het citroensap en -rasp en wat zout en peper. Schep de munt en de lente-ui door de aspergelinten.
- 2.** Breng de kippenbouillon aan de kook. Zet het vuur laag (gebruik eventueel een warmhoudplaatje) en gaar de kipfilet ongeveer 20 minuten in de bouillon.
- 3.** Haal de kip uit de pan en trek het vlees met 2 vorken uit elkaar. Bestrooi de kip met

zout, peper en kerrievoeder en roer er de crème fraîche doorheen.

- 4.** Schep het resterende citroensap met de rasp door de avocadoblokjes en meng er de chilipeper doorheen. Breng het op smaak met zout en peper.

- 5.** Verdeel de kip over vier borden en schep er eerst de avocado en dan de aspergelinten overheen.

VOEDINGSWAARDE PER PERSOON: 247 KCAL (1.037 KJ). EIWIT: 27 G. VET: 13 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 5 G.

LEKKER & GEZOND: Avocado is fruit, afkomstig van de gelijknamige boom. De vruchten zijn vet en calorierijk maar wel gezond. De vetten zijn enkelvoudig onverzadigd. En de avocado zit vol vezels, mineralen, vitamines en antioxidanten. Met avocado kun je alle kanten op. Verwerk ze bijvoorbeeld in een salade, smoothie of taart. Of eet ze uit de hand, met wat peper en zout!

WEETJE

Hoe weet je wanneer een avocado rijp is?

Een goede graadmeter: druk voorzichtig in de schil. Geeft die mee, dan is de avocado rijp. Blijkt hij na het opensnijden toch nog hard te zijn? Sprenkel er dan wat citroensap overheen, leg de twee helften tegen elkaar en leg de avocado in een luchtdicht zakje in de koelkast. Hij rijpt dan nog even door.

ONGEKEND BAKRESULTAAT

Voordelig sparen voor een mooi cadeau? Met het spaarprogramma van de Keurslager kies je uit een breed assortiment: van speelgoed tot een dagje weg of tuingereedschap. En uiteraard een keur aan hoogwaardige kook- en keukenartikelen. Zoals de Keurslager-pannen.

Alle Keurslager-pannen zijn van uitstekende kwaliteit. Naast verschillende kook- en braadpannen kun je ook sparen voor de Keurslager wok- en koekenpannen. Voorzien van een robuuste keramische coating en een antiaanbaklaag. Voor een ongekend bakresultaat, zonder aanbakken! De pannen zijn geschikt voor iedere warmtebron en kunnen zelfs in de oven tot 300 graden. Ook zijn ze gemakkelijk te reinigen én geschikt voor de vaatwasmachine. Verkrijgbaar vanaf 595 punten.

KEURSLAGER KOEKENPAN 24 CM
ARTIKELNUMMER: 3350
595 punten

KEURSLAGER KOEKENPAN 28 CM
ARTIKELNUMMER: 3351
715 punten

KEURSLAGER 32 CM KOEKENPAN
ARTIKELNUMMER: 3352
855 punten

KEURSLAGER WOKPAN 28 CM
ARTIKELNUMMER: 3353
855 punten

KEURSLAGER WOKPAN 32 CM
ARTIKELNUMMER: 3354
975 punten

SPAREN MAAR!

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

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

Puzzelen met Proef

5x

De lente is in aantocht! Het is weer tijd om naar buiten te gaan en te genieten van wat de lente brengt. En van de puzzel natuurlijk. Doe mee en maak kans op één van de vijf Keurslager Cadeaukaarten t.w.v. € 40,-. Met deze cadeaukaart kun je bij alle Keurslagers in ons land terecht voor het lekkerste vlees. Als dat geen goed begin van het voorjaar is!

Mail de juiste oplossing voor 13 juni 2016 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.

ASPERGES	GEGRILD	MASKER	VEELZIJDIGHEID
AVOCADO	GEZOND	OSSENSTAART	VETRANDJE
BOODSCHAP	GRAS	PASEN	VOORJAARSSFEER
BOUILLON	HAASJES	SLAVINK	VIJZEL
BRUNCHEN	KARAKTERISTIEK	SMAAK	WERKVLIES
BUITEN	LAMSKOTELETJES	SNEL	
CREATIEF	LENDE	SOEP	
EENVOUDIG	MALS	STAMPPOTJE	

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

www.puzzelproef.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

Fotografie

Scala Photography
 Jeroen van Eijndhoven
 Michel Campfens

Met dank aan

Van Veen Vee- en Vleeshandel, Zuilichem

Vormgeving

Commond, Content for brands

Druk

Koninklijke Drukkerij
 Em. de Jong

Oplage

235.000 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.

70 jaar vakmanschap!

Klassieker

*Dit jaar bestaat het merk KeurSlager 70 jaar.
Geniet daarom t/m 26 maart van specialiteiten waar
wij extra trots op zijn, onze 'KeurSlager klassiekers'.*