

PROEF

KEURSLAGER

7 | 2016

het vakmanschap van de Keurslager

Fijne feestdagen Sfeervol & lekker

Feestelijk vlees
UIT DE OVEN

DE BESTE WENSEN
bij de winterbarbecue

Samen kerstkoken
IEDER EEN GANG

In deze Proef

De feestmaand staat voor de deur en dus staat deze Proef vol heerlijke gerechten. Van snel gemaakt tot langzaam gegaard, met gemak voorop en meegaand met de trends. En altijd met het beste vlees van de Keurslager én handige tips. Fijne dagen!

DIT ICOON VERWIJST NAAR
EEN VIDEOFILMPJE VAN DE
BEREIDING OP KEURSLAGER.NL.

6

8

22

29

34

18

- 4 Voor de hele familie
- 6 Lekker brunchen
- 8 Een goed begin...
- 12 Lekker snel diner
- 15 Trending!
- 18 Samen de keuken in
- 22 Sinterklaas!
- 25 Koken aan tafel
- 28 Specials
- 29 Warme winterkost
- 32 Borrelen op niveau
- 34 Gelukkig nieuwjaar!
- 38 Cadeaupagina
- 39 Puzzel | Colofon

**RIANNE VAN STRIEN
UIT HOEVELAKEN**

“Hoe zet ik zonder stress een groot stuk vlees op tafel?”

Rianne is een liefhebber van de feestmaand. “Knusse avondjes, gezellig met familie. Zeker met de Kerstdagen pakken wij graag flink uit met lekker eten. Dit jaar organiseren we een etentje voor de hele familie. We zijn met zijn zestienen, dus dat wordt even puzzelen. Meestal maak ik voor grotere groepen iets lekkers dat snel klaar is, zoals een pasta of lasagne. Maar met Kerst wil ik gaan voor een groot stuk vlees. Wel zo feestelijk! Maar hoe maak ik dat gemakkelijk en goed klaar voor een groter gezelschap?”

Dit zijn de tips van Keurslager
Steltenpool (pag. 4 en 5):

“Een goede voorbereid

Het geheim van snel een groot stuk vlees perfect bereid op tafel zetten, zit hem in een goede voorbereiding. “De oven is daarbij je beste vriend”, aldus Keurslager Gerard Steltenpool. “En anders de barbecue wel!”

Wie tijdens een diner - of vlak ervoor - vooral veel aandacht wil besteden aan de gasten en niet nog uren in de keuken wil staan, zorgt voor een goede mise-en-place. Het liefst een dag van tevoren. Mise-en-place houdt in dat alles wat je al kan bereiden van tevoren is bereid en dat alle benodigdheden voor overige gerechten alvast klaarstaan op het aanrecht.

Maar wat kun je vooraf al doen als je kiest voor een groot stuk vlees? Dat ook nog eens

warm geserveerd dient te worden? “Rund of wild is het meest geliefd, zoals een stuk rosbief of een mooie rollade. Dit omdat dit vlees bestand is tegen een lange garingstijd. Als je het jezelf echt gemakkelijk wilt maken, dan braad je het vlees de dag van tevoren al aan door het in een grote koekenpan met lekker wat boter en kruiden aan beide kanten bruin te bakken. Vervolgens leg je het vlees op een rooster om af te koelen, waarna je het prima een nachtje in de koelkast kunt bewaren. Op de dag van het etentje haal je het vlees uit de koelkast, laat je het op kamertemperatuur komen en gaar je het door in de oven.”

Wat ook een optie is, is deze bereidingswijze omdraaien - de zogenoemde reversed sear-methode. Zo gaar je het vlees eerst op lage temperatuur langzaam in de oven,

Rosé gebraden runderrollade: ook kant-en-klaar gekruid te koop bij jouw Keurslager.

ing is het halve werk”

Zit je krap met ovenruimte?

Heb je nog meer gerechten die in de oven moeten? Haal het vlees er dan een half uurtje eerder uit dan nodig, om plaats te maken voor de rest. Wikkel het vervolgens in aluminiumfolie en vouw er nog een handdoek omheen. Zo blijft het warm en gaart het nog even door. Serveer het vervolgens tegelijk met de rest van de gerechten!

waarna je het vlak voor het diner nog even een krokant korstje geeft door het aan te bakken in de pan. Daarna serveer je het vlees lauwwarm. Tussen de oventijd en het aanbakken mag ook gerust een dag zitten.

Het voordeel van deze methode is dat het vlees door het langzame garen nooit te droog wordt.”

Maar wat als je geen oven hebt? “Dan gebruik je de barbecue als oven”, vertelt Gerard. “Met een deksel erop en een kernthermometer bij de hand creëer je hetzelfde effect (op pagina 39 vind je een overzicht van alle kerntemperaturen). Zo kun je zelfs een hele kalkoen braden als je wilt. Die laat je 3 à 4 uur op 100 graden garen zonder dat je ernaar om hoeft te kijken. Dat is ideaal voor een etentje.”

Maar moet het vlees in de oven dan niet om de zoveel tijd gedraaid worden, en overgoten met jus om het mals te houden? “Er is een andere methode, die veel minder tijd kost”, vertelt Gerard. “Je kunt het vlees

rechtstreeks op het ovenrooster garen, met daaronder een ovenschaal - of op de barbecue een roestvrijstalen bakje - met daarin wijn of ander vocht. Dan gaart je vlees heel gelijkmatig, droogt het niet uit én krijgt het extra smaak.”

Ben je niet zo’n keukenprins(es) of zit je de dag voorafgaand aan het etentje ook krap in je tijd? Dan kun je kiezen voor grote stukken vlees van de Keurslager die alvast voorgegaard zijn. “Die warm je op in de oven, vlak voor het serveren. En dat is alles”, legt Gerard uit. “Ze zijn extra smaakvol doordat we vlees combineren met andere producten. Zo pakken we onze varkenshaas in in bladerdeeg met lekkere tapenade ertussen. Of een kiprollade met spekjes en verse kruiden. Succes verzekerd. Het kán niet fout gaan.” ●

Beauty van een brunch

Wat is nu heerlijker dan in deze koude wintermaanden lekker lang in bed blijven liggen? Uitslapen én weten dat er een heerlijke brunch wacht! Veel moeite? Dat hoeft niet. Met dit snelle brunchbuffet wordt het wel heel verleidelijk om je nog één keertje om te draaien...

Filet
americain met
gepocheerd ei
en truffeltoast

Kippen-
ragout met
abrikozen

TIP

Maak je eigen ragoutbakje

Snijd een heel witbrood (ongesneden) in vier stukken en hol elk stuk uit tot een 'bakje' ontstaat met randen van circa 1 cm breed. Zet de bakjes ongeveer 10 minuten in een oven van 200 graden tot ze mooi bruin en knapperig zijn.

Pitabroodjes
met rookvlees,
eiersalade
en ananas

Snelle vitello tonato-rolletjes

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 250 g kalbsfricandeau (dun gesneden)
- 300 g tonijn uit blik
- 3 eetlepels (appel)kappertjes
- 4 eetlepels mayonaise
- 4 ansjovisfilets
- 3 eetlepels citroensap
- 1 bakje tuinkers
- Peper

BEREIDING

1. Rol de fricandeau op en zet de rolletjes rechtop op een bord.
2. Meng de mayonaise met de ansjovis, tonijn en het citroensap en pureer dit met een staafmixer tot een mooie saus. Breng die op smaak met peper.
3. Schenk de saus in de fricandeaurolletjes, tot halverwege, en garneer ze met tuinkers. Leg de kappertjes erbij.

VOEDINGSWAARDE PER PERSOON: 338 KCAL (1.420 KJ). EIWIT: 37 G.
VET: 21 G (WAARVAN 21 G ONVERZADIGD). KOOLHYDRATEN: 2 G.

Kippenragout met abrikozen

⌚ 40 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 250 g kipfilet
- 400 ml gevogeliefond
- 1 ui, fijngesneden
- 50 g boter of margarine
- 2 theelepels chilipoeder
- 1 theelepel kaneelpoeder
- 3 takjes munt
- 40 g bloem
- 100 ml slagroom
- 100 g gewelde abrikozen, in stukjes
- 4 ragoutbakjes
- Peper en zout

BEREIDING

1. Fruit de ui in een pan met 20 g boter. Voeg de chilipeper en het kaneelpoeder toe en bak deze even mee. Doe de fond erbij en breng het geheel aan de kook.
2. Voeg de kip toe en kook deze in circa 15 minuten gaar. Haal het vlees eruit (bewaars de fond) en pluk er met een vork kleine stukjes af. Verwarm ondertussen de oven voor tot 200 graden.
3. Verhit de rest van de boter in een schone pan en roer er met een garde de bloem door. Schenk geleidelijk de fond erbij, roer tot een gladde dikke saus ontstaat.
4. Doe de slagroom erbij en laat dit nog 5 minuten zachtjes koken. Voeg de stukjes kip en abrikozen toe en breng dit op smaak met peper en zout.
5. Serveer de ragout in de ragoutbakjes en garneer ze met de munt.

VOEDINGSWAARDE PER PERSOON: 539 KCAL (2.262 KJ). EIWIT: 31 G.
VET: 19 G (WAARVAN 6 G ONVERZADIGD). KOOLHYDRATEN: 58 G.

Snelle
vitello tonato-
rolletjes

Bekijk het recept
voor deze gebraden
rosbief met
bietensalade op
keurslager.nl

Bekijk het recept
voor deze Tarte tatin
met spekjes en witlof
op keurslager.nl

Filet americain met gepocheerd ei en truffeltoast

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 320 g filet americain
- 2 sneetjes wit casinobrood
- 1 eetlepel truffeltapenade
- 2 eetlepels azijn
- 4 eieren
- 20 g gemengde sla
- Olijfolie
- Peper en (zee)zout

BEREIDING

1. Verwarm een pan water totdat het bijna kookt. Voeg de azijn toe en zet het vuur laag. Maak met een lepel een draaikolk in het water. Breek 1 ei midden boven de kolk en laat hem 3 minuten pocheren. Schep hem vervolgens uit de pan met een schuimspaan. Pocheer zo ook de rest van de eieren.
2. Rooster de sneetjes brood bruin en snijd er plakken van. Smeer de toast in met wat truffeltapenade.
3. Verdeel de filet americain (eventueel met een stekertje) over de borden en leg het eitje en de truffeltoast ernaast. Leg er een beetje sla en wat druppels olijfolie naast. Maal er nog wat zeezout en peper over.

VOEDINGSWAARDE PER PERSOON: 209 KCAL (879 KJ). EIWIT: 22 G.
VET: 12 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 2 G.

Pitabroodjes met rookvlees, eiersalade en ananas

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 400 g eiersalade
- 200 g rookvlees, in reepjes
- 8 plakken ananas
- 8 pitabroodjes
- 1 bakje tuinkers
- 20 g rucola
- 16 mini-tomaatjes, gehalveerd
- Peper

BEREIDING

1. Bak de pitabroodjes volgens de aanwijzingen op de verpakking.
2. Gril de ananas in een hete grillpan aan beide kanten en strooi er wat peper over.
3. Schep de reepjes rookvlees voorzichtig door de eiersalade. Snijd de pitabroodjes overlangs doormidden en beleg ze met wat rucola, ananas, eiersalade, tomaatjes en tuinkers.

VOEDINGSWAARDE PER PERSOON: 600 KCAL (2.519 KJ). EIWIT: 29 G.
VET: 25 G (WAARVAN 11 G ONVERZADIGD). KOOLHYDRATEN: 63 G.

December staat in het teken van lekker én uitgebreid tafelen. Kerstavond hoort daar tegenwoordig steeds meer bij. Onze koks bedachten een gezond diner voor die eerste avond. Om de kerstdagen wat lichter te beginnen, zodat er ruimte over blijft voor alle heerlijkheden die nog volgen!

Een gezonde start

Carpaccio van ossenworst met honing en groene mosterd

⌚ 20 MINUTEN ⌚ 4 PERSONEN ⌚ VOORGERECHT

BENODIGDHEDEN

- 16 plakjes ossenworst
- 4 eetlepels pijnboompitjes
- 16 kleine blaadjes verse kruiden
- 4 theelepels groene kruidenmosterd
- 40 g versgeraspte pecorinokaas
- (basilicum, oregano)
- 2 eetlepels vloeibare honing
- Olijfolie

BEREIDING

1. Stapel vier plakjes ossenworst op elkaar op een vel folie. Leg hierop weer een vel folie. Rol de worst met de deegroller uit tot een schijf van ongeveer 10 centimeter doorsnee.
2. Haal het bovenste vel folie eraf en maak nu een rondje met een uitsteker. Leg de worst op een mooi bord. Herhaal dit nog drie keer.

3. Druppel wat honing over de worst en leg er een paar toefjes groene mosterd bij.
4. Rooster de pijnboompitjes goudbruin en verdeel deze eroverheen.
5. Rasp de pecorino over de borden. Maak het af met de verse kruiden en een paar druppels olijfolie.

TIP

Kun je geen groene mosterd vinden in de supermarkt? Gebruik dan gewone mosterd.

VOEDINGSWAARDE PER PERSOON: 189 KCAL (789 KJ). EIWIT: 9 G.
VET: 14 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 6 G.

“Een
rustig
begin
van de
feest-
dagen”

Roodlof met blauwschimmel- bolletjes, peer en walnoot

⌚ 15 MINUTEN 👥 4 PERSONEN 🍷 AMUSE

BENODIGDHEDEN

- 1 peer - 8 middelgrote - 2 walnoten
- 40 g gorgonzola roodlofblaadjes - Olijfolie

BEREIDING

1. Verdeel de gorgonzola in acht stukken en draai hier balletjes van. Schil de peer, verwijder het klokhuis en snijd hem in kleine blokjes.
2. Leg in een klein kommetje twee roodlofblaadjes met hierop de gorgonzolabolletjes en de peer. Garneer ze met een halve walnoot en een paar druppels olijfolie.

VOEDINGSWAARDE PER PERSOON: 58 KCAL (243 KJ), EIWIT: 2 G,
VET: 4 G (WAARVAN 2 G ONVERZADIGD), KOOLHYDRATEN: 3 G.

Kleine rode appels met bietblokjes

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍷 BIJGERECHT

BENODIGDHEDEN

- 4 kleine rode appels, met schil (pink lady of ster)
- 500 ml suikersiroop
- 2 gekookte bietjes
- 50 g boter
- Zout

BEREIDING

1. Steek de appels met een mes schuin in, zodat je een mooie kartelrand krijgt. Hol ze verder uit.
2. Kook de appels in de siroop in 5-10 minuten gaar (afhankelijk van het soort appel en de grootte).
3. Snijd de bietjes in blokjes en stoof ze in de boter met wat zout. Schep ze vervolgens in de appel.
4. Houd ze warm in een oven van 50 graden. Serveer de appels bij de kalfsoester.

VOEDINGSWAARDE PER PERSOON: 237 KCAL (995 KJ). EIWIT: 1 G.
VET: 10 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 34 G.

Kalfsoester met pastinaakcrème en kumquats

⌚ 45 MINUTEN 🍴 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 kalfsoesters (à 150 g per stuk)
- 600 g pastinaken
- 150 g kumquats, in plakjes
- 100 ml slagroom
- 100 ml rode port
- 100 ml runderfond
- 80 g roomboter
- 1 teentje knoflook, geperst
- 1 eetlepel rietsuiker
- 4 eetlepels Grand Marnier
- 4 blaadjes roodlof
- Peper en zout

BEREIDING

1. Verwarm de oven voor tot 55 graden. Snijd de pastinaken in blokjes van circa 1 cm en laat deze met de slagroom en wat zout op een laag vuur tien minuten koken. Pureer het geheel tot een crème.
2. Verhit 30 gram boter in een pan en bestrooi ondertussen het vlees met peper en zout. Bak de kalfsoesters in 4 minuten aan elke kant mooi bruin. Haal ze uit de pan en laat ze in de oven rusten tot ze een kerntemperatuur van 53 graden hebben bereikt.
3. Blus de boter in de pan af met de rode port, de runderfond en de knoflook. Laat dit vervolgens tot de helft inkoken. Breng dit op smaak met peper en zout.
4. Doe de rest van de boter in een sauspannetje en voeg de kumquats en de suiker toe. Laat dit langzaam zacht worden. Schenk de Grand Marnier erbij en laat dit tien minuten intrekken. Houd het warm tot het moment van serveren, eventueel in de oven.
5. Schep op ieder bord 2 lepels pastinaakcrème. Leg het vlees ernaast en schep er wat portjus bij. Garneer met de kumquats en een blaadje roodlof.

VOEDINGSWAARDE PER PERSOON: 552 KCAL (2.318 KJ). EIWIT: 37 G. VET: 29 G (WAARVAN 10 G ONVERZADIGD). KOOLHYDRATEN: 30 G.

Zoet en zuur

Kumquats zijn langwerpige citrusvruchten, die je met schil en al kunt eten. De schil smaakt zoet, het vruchtvlies zuur. Gezond zijn ze ook: barstensvol vitamine C!

“Een heerlijk frisse afsluiter”

Geroosterd fruit met karamelroom

⌚ 45 MINUTEN ⌚ 4 PERSONEN ⌚ DESSERT

BENODIGDHEDEN

- 2 rijpe peren
- 2 rode appels
- 1 kleine citroen
- 2 mandarijnen, gehalveerd
- 2 stevige vijgen, gehalveerd
- 100 g blauwe bessen
- 200 ml zoete witte wijn
- 200 g dikke Griekse yoghurt, losgeklopt
- 5 eetlepels rietsuiker
- 40 g boter
- Takje munt

BEREIDING

1. Verwarm de oven voor tot 180 graden en vet een ovenschaal in met boter.
2. Maak wat kleine sneetjes in de schil van de appel. Halveer de peren en verwijder het klokhuis. Snijd de citroen door de helft en wrijf de peren in met het sap.
3. Verdeel de appels en peren over de ovenschaal. Leg er klontjes boter op en bestrooi het geheel met suiker. Schenk de wijn erbij en bak het geheel circa 35 minuten in de oven. Voeg dan de vijgen en mandarijnen toe en laat het nog circa 10 minuten in de oven staan.
4. Verdeel het warme fruit over vier dessertbordjes en schep hierop wat blauwe bessen. Serveer de yoghurt er in aparte schaaltes bij.
5. Laat het vocht van het fruit nog wat inkoken en giet dit over de yoghurt. Maak het geheel af met wat blaadjes verse munt.

VOEDINGSWAARDE PER PERSOON: 280 KCAL (1.177 KJ), EIWIT: 7 G.
VET: 9 G (WAARVAN 3 G ONVERZADIGD), KOOLHYDRATEN: 32 G.

Snel Druk met de feestdagen? scores!

Geen tijd om uren in de keuken te staan deze feestdagen? Dan is dit vijfgangendiner perfect voor jou. In recordtempo verras je je gasten met een heerlijk etentje dat ze niet snel zullen vergeten.

Gandaham met geitenkaas en abrikozen

⌚ 15 MINUTEN 👥 4 PERSONEN 🍴 AMUSE

BENODIGDHEDEN

- 4 plakjes gandaham
- 4 eetlepels vijgenjam
- 50 g verse zachte geitenkaas
- 4 gedroogde abrikozen, in stukjes
- 2 eetlepels pijnboompitten
- Handje rucola
- Balsamicocrème

BEREIDING

1. Rooster de pijnboompitjes in een droge koekenpan totdat ze mooi bruin gekleurd zijn.
2. Schep in vier (glazen) schaaltes een lepel vijgenjam en verdeel hierover wat verkruimelde geitenkaas.
3. Bak de plakjes ham in een koekenpan zonder boter krokant en scheur ze vervolgens in kleine stukjes. Leg deze op de kaas.
4. Meng de abrikozen met de pijnboompitjes en wat gescheurde rucola en leg dit als de volgende laag op de ham.
5. Druppel er tot slot wat balsamicocrème overheen.

VOEDINGSWAARDE PER PERSOON: 201 KCAL (841 KJ). EIWIJF: 9 G.
VET: 10 G (WAARVAN 4 G ONVERZADIGD). KOOLHYDRATEN: 19 G.

Kalfstartaar

⌚ 20 MINUTEN 🍴 4 PERSONEN
 🍷 TUSSENGERECHT

Bekijk ook het
 bereidingsfilmje.

BENODIGDHEDEN

- 120 g kalfsmuis (of ander zacht kalfsvlees)	- Halve eetlepel mosterd	- 4 kwarteleitjes
- Halve eetlepel mayonaise	- Halve eetlepel worcestersaus	- 12 mini- mozzarellaballetjes
- Halve eetlepel ketchup	- 1 theelepel tabasco	- 12 mini-tomaatjes
	- 1 sjalotje, fijngesneden	- 1 bakje tuinkers
		- 1 komkommer
		- Peper en zout

BEREIDING

1. Snijd de kalfsmuis fijn met een scherp mes.
2. Voeg de mayonaise, ketchup, mosterd, worcestersaus, tabasco en het sjalotje aan het vlees toe en meng het geheel door elkaar. Breng het op smaak met peper en zout.
3. Leg de kwarteleitjes in kokend water en kook ze gaar in 4 minuten. Spoel ze af met koud water, pel ze en halveer ze.
4. Snijd met een kaasschaaf in de lengte plakken van de komkommer. Rol deze op en halveer ze.
5. Verdeel de kalfstartaar over 4 borden. Leg er per bord mozzarellaballetjes, mini-tomaatjes, komkommerrolletjes, een kwarteleitje en wat tuinkers bij.

VOEDINGSWAARDE PER PERSOON: 198 KCAL (834 KJ). EIWIJ: 17 G.

VET: 12 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 6 G.

Gerookte kip met bieslookroom

⌚ 20 MINUTEN 🍴 4 PERSONEN 🍷 VOORGERECHT

BENODIGDHEDEN

- 120 g gerookte kipfilet	- 1 eetlepel Pernod	- 8 sneetjes witbrood
- Half bosje verse bieslook	- 2 eetlepels mascarpone	- Boter
- 100 ml zure room	- 1 geroosterde paprika (pot)	- Peper en zout

BEREIDING

1. Snijd de gerookte kipfilet in 8 dunne plakjes en de paprika in dunne reepjes.
2. Steek met een vormpje 8 sterren uit de sneetjes brood. Bestrijk ze dun met boter en rooster ze aan beide zijden in een droge koekenpan lichtbruin.
3. Knip de bieslook fijn en roer dit door de zure room. Houd een paar sprietjes apart. Meng de mascarpone met deze bieslookroom en breng het geheel op smaak met de Pernod, peper en zout.
4. Bestrijk de helft van de sterren met de bieslookroom en leg er plakjes kip en paprikareepjes op met een toefje bieslookroom. Leg er een ster op, druk ze licht aan en garneer ze met wat bieslookroom en een spriet bieslook.

VOEDINGSWAARDE PER PERSOON: 209 KCAL (876 KJ). EIWIJ: 13 G.

VET: 11 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 14 G.

Varkenshaasmedaillons met warme kersen

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 8 varkenshaasmedaillons
- 8 plakjes ontbijtspek
- 370 ml kersen
- Halve eetlepel maïzena
- 30 g boter
- 2 eetlepels hazelnoten, grof gehakt en licht geroosterd
- Peper en zout

BEREIDING

- 1.** Laat de kersen uitlekken en vang het sap op. Breng dit sap vervolgens aan de kook.
- 2.** Meng de maïzena met een klein beetje water en roer het tot een glad geheel. Voeg dit toe aan het sap zodra het kookt en roer het goed door met een garde. Laat het zachtjes nog iets inkoken.
- 3.** Omwikkel de medaillons met twee plakjes ontbijtspek en bestrooi ze met peper en zout. Bak ze in de boter in circa 7 minuten rondom bruin. Ze mogen van binnen nog een beetje rosé zijn.
- 4.** Voeg de kersen toe aan de saus en warm het geheel nog even door.
- 5.** Schep wat warme kersen met saus bij de varkenshaasmedaillons en strooi de hazelnoten erbij.

VOEDINGSWAARDE PER PERSOON: 356 KCAL (1.495 KJ). EIWIT: 32 G.

VET: 20 G (WAARVAN 12 G ONVERZADIGD). KOOLHYDRATEN: 10 G.

“Maak het af met overheerlijk winters fruit”

Panna cotta met bramen en bessen

⌚ 10 MINUTEN (EXCLUSIEF 4 UUR OPSTIJFTIJD)

🍴 4 PERSONEN 🍽️ DESSERT

BENODIGDHEDEN

- 300 ml vanilleyoghurt
- 250 ml slagroom
- 150 g bramen
- 150 g rode besjes
- 150 g blauwe bessen
- 100 g suiker
- 3 blaadjes gelatine
- Poedersuiker

BEREIDING

- 1.** Week de gelatine 5 minuten in een bakje met koud water.
- 2.** Verwarm de slagroom met de suiker in een pannetje. Zodra de suiker is opgelost, zet je het vuur uit en laat je de slagroom 5 minuten afkoelen.
- 3.** Meng de afgekoelde slagroom met de uitgeknepen blaadjes gelatine en voeg de yoghurt toe. Verdeel het mengsel over een tulbandvorm.
- 4.** Zet de panna cotta minimaal 4 uur in de koelkast totdat hij stijf is geworden en haal hem vervolgens voorzichtig uit de vorm. Versier de panna cotta tot slot met het fruit en wat poedersuiker.

VOEDINGSWAARDE PER PERSOON: 442 KCAL (1.849 KJ). EIWIT: 5 G.

VET: 24 G (WAARVAN 7 G ONVERZADIGD). KOOLHYDRATEN: 48 G.

Vleessushi: Futomaki met steak tartaar en paksoi

⌚ 30 MINUTEN ⌚ 12 PORTIES ⌚ VOORGERECHT

BENODIGDHEDEN

- 100 g ossenhaas, licht aangevroren
- 50 g gebraden rosbiëf (vleeswaren)
- 150 g sushirijst
- 1 lente-ui, in ringetjes
- 2 theelepels mayonaise
- Halve theelepel wasabipasta
- Sojasaus
- 1 vel nori
- 1 blad paksoi, in de lengte in repen gesneden

BEREIDING

1. Bereid de sushirijst volgens de beschrijving op de verpakking. Snijd de ossenhaas met een scherp mes tot tartaar (of vraag je Keurslager om dat voor je te doen). Meng er de mayonaise, de wasabipasta en de lente-ui doorheen.

2. Leg het vel nori met de glimmende kant naar beneden op een bamboematje. Spreid hier de rosbiëf op uit en verdeel er een laagje gekookte rijst overheen. Let op: laat bovenaan een rand van 1,5 centimeter onbedekt. Leg de paksoi in het midden op de rijst en verdeel er de steak tartaar overheen.

3. Rol de sushi dicht met het matje. Begin aan de onderkant en rol van je af, zodat je de sushi met de vrijgelaten rand kunt dichtrollen. Maak het vel zo nodig vochtig om het beter te laten kleven.

4. Snijd met een zeer scherp mes mooie stukken van de rol en serveer ze met sojasaus.

VOEDINGSWAARDE PER STUK: 103 KCAL (433 KJ). EIWIJ: 6 G.

VET: 2 G (WAARVAN 1 G ONVERZADIGD). KOOLHYDRATEN: 15 G.

Vleessushi met geitenkaas, pompoenpitten en spek. Het recept vind je op heurslager.nl

TIP

Serveer de sushi op een Japans shisoblad, verkrijgbaar bij veel toko's. En garneer de sushi met sojasaus, extra wasabimayonaise en zoetzure radijs.

De lekkerste trends van 2016

Trending topics

Peulvruchten, ribeye, vleessushi... Heb jij een food-trend uit 2016 gemist? Het is nog niet te laat. Met dit vijfgangendiner komen ze nog eens voorbij, in een Aziatisch jasje.

Linzensoep met gember

⌚ 25 MINUTEN 🍴 12 PORTIES 🍷 AMUSE

BENODIGDHEDEN

- 150 g rode linzen
- 750 ml kippenbouillon
- 1 blik tomatenblokjes
- 1 rode ui, gepeld en gesneden
- 2 teentjes knoflook, gepeld en gesneden
- 2 cm gember, geschild en gesneden
- Halve rode peper, zonder zaadlijsten en gesneden
- 1 theelepel komijnpoeder
- 1 theelepel gemalen koriander
- 2 takjes bieslook, fijngehakt
- 2 eetlepels Griekse yoghurt
- Olijfolie

BEREIDING

- 1.** Fruit de ui, knoflook, peper en gember in wat olijfolie. Bak het komijnpoeder en de koriander even mee.
- 2.** Voeg de kippenbouillon, tomatenblokjes en linzen toe. Laat de soep 10-15 minuten zachtjes koken en pureer deze dan met de staafmixer.
- 3.** Schep de soep in kleine glaasjes en garneer deze met bieslook en een lepeltje Griekse yoghurt.

VOEDINGSWAARDE PER PORTIE: 63 KCAL (268 KJ). EIWIT: 3 G.
VET: 3 G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 18 G.

Krokant gebakken zalm

⌚ 60 MINUTEN 🍴 4 PERSONEN 🍷 TUSSENGERECHT

BENODIGDHEDEN

- 300 g zalmfilet met huid, in 4 stukken
- 8 witte koolbladeren
- 4 vastkokende aardappelen, in rechthoeken gesneden
- 150 ml kookroom
- 1 eetlepel mierikswortelroom
- 3 eetlepels zwart sesamzaad
- 2 takjes dille
- 50 ml groentebouillon
- 50 g gezouten roomboter
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Kook de aardappelen net gaar en laat ze uitlekken en afkoelen.
- 2.** Blancheer de koolbladen ongeveer 2 minuten in kokend water en laat ze goed uitlekken. Stoof de koolbladeren dan 10 minuten in de bouillon, met zout en peper naar smaak.
- 3.** Smelt de roomboter in een pan, leg er de aardappelen in, bestrooi ze met de helft van de sesamzaadjes, zout en peper en laat dit nog 15 minuten zachtjes smoren.
- 4.** Vet de 'velkant' van de zalm in met twee eetlepels olijfolie en bestrooi deze kant met de sesamzaadjes. Bak de zalm in een pan met antiaanbaklaag krokant op de huid. Bak de andere kant kort, zodat de vis van binnen rosé blijft.
- 5.** Haal de koolbladeren uit de pan, roer er de room doorheen en breng ze verder op smaak met zout, peper en mierikswortelroom.
- 6.** Schep op elk bord een lepel roomsaus en leg er koolbladeren op, met daarbovenop de zalm en een aardappeltje. Garneer het geheel met plukjes dille.

VOEDINGSWAARDE PER PERSOON: 428 KCAL (1.800 KJ). EIWIT: 20 G.

VET: 29 G (WAARVAN 14 G ONVERZADIGD). KOOLHYDRATEN: 12 G.

Ribeye met pompoen en bospaddenstoelen

⌚ 80 MINUTEN 👥 4 PERSONEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 800 g ribeye
- 1 kilo pompoenblokjes (2 cm.)
- 250 g bospaddenstoelen, gehalveerd
- 100 g roomboter
- 2 teentjes knoflook, grof gesneden
- 3 takjes verse tijm
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven voor tot 120 graden. Smeer de ribeye in met olijfolie en kruid het met grof zout en peper.
- 2.** Bak het vlees in een pan mooi rondom bruin in vier eetlepels olijfolie en de boter. Leg het vervolgens in een braadslede en zet deze in de oven.
- 3.** Bak in het braadvet de pompoen, bospaddenstoelen, knoflook en tijm kort aan tot ze licht kleuren. Voeg na 15 minuten oventijd de groenten toe aan het vlees in de oven.
- 4.** Haal na 60 minuten het vlees uit de oven (kerntemperatuur moet 48 graden zijn) en laat het 10 minuten rusten in aluminiumfolie.
- 5.** Snijd mooie plakken van het vlees en garneer het met de pompoen en bospaddenstoelen.

VOEDINGSWAARDE PER PERSOON: 536 KCAL (2.240 KJ). EIWIT: 46 G.
VET: 35 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 8 G.

Meringue met chocoladecrème en bosvruchten

⌚ 35 MINUTEN (EXCLUSIEF OVENTIJD) 👥 4 PERSONEN 🍰 DESSERT

BENODIGDHEDEN

- 3 eiwitten
- 150 g fijne kristalsuiker
- 120 g pure chocolade
- 30 g boter
- 60 ml room
- 75 g diepvriesbramen, ontdooid
- 75 g diepvriesframbozen, ontdooid
- Poedersuiker
- Zout

BEREIDING

- 1.** Verwarm de oven voor tot 80 graden. Klop de eiwitten stijf - in een goed ontvette kom - met een snufje zout en voeg al kloppend beetje bij beetje alle suiker toe totdat het mengsel begint te glanzen.
- 2.** Bekleed een bakplaat met bakpapier. Zet er 4 garneerringen op (doorsnee 8 cm) en vul ze voor twee derde met het schuim. Trek voorzichtig de ringen eraf, zet ze opnieuw neer en vul ze nu voor een derde. Laat de schuimpjes anderhalf uur in de oven drogen en laat ze daarna afkoelen.
- 3.** Smelt de chocolade met de boter au bain-marie. Laat het mengsel even afkoelen, doe de room erbij en roer het geheel tot een mooie crème.
- 4.** Besmeer de hoge meringues met wat chocoladecrème, druk de lage meringues erop en schep er fruit overheen. Bestrooi ze met poedersuiker en serveer er wat extra chocoladecrème bij.

VOEDINGSWAARDE PER PERSOON: 427 KCAL (1.790 KJ). EIWIT: 5 G.
VET: 19 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 57 G.

Welke ma

Gevulde
eendenborstrolade
met geglaceerde
bospeen

Lamsfantasie
met gegrilde
asperges en
rozemarijnjus

gang alk jij?

Een diner voorbereiden is leuk en dankbaar werk. Nog leuker (en makkelijker!) is het om de taken te verdelen. Vele handen maken licht werk, dus laat je gasten vooral meekoken. Ieder een gang, die je thuis alvast kunt voorbereiden.

Zie keurslager.nl voor het recept van dit wentelteefje van ontbijtkoek met chocoladepeer!

Mini-timbaaltjes met eendenlevermousse en kaviaar

Irish oxtail

SAMEN KOKEN

Mini-timbaaltjes met eendenlevermousse en kaviaar

⌚ 60 MINUTEN 🍴 6 STUKS 🍷 AMUSE

BENODIGDHEDEN

- 250 g risottorijst
- 500 ml kippenbouillon
- 400 g zoete aardappelen
- 20 g imitatiekaviaar
- Sap van een halve citroen
- 12 vellen rijstpapier
- 60 g eendenlevermousse
- Half bosje bieslook, geknipt
- Olijfolie
- Peper en zout

TIP

Zelf eendenlevermousse maken?
Heel makkelijk: meng wat room
door eendenleverpaté.

BEREIDING

1. Schil en kook de aardappels in 15-20 minuten gaar.
2. Verwarm twee eetlepels olijfolie in een koekenpan. Doe de rijst erin en roer totdat de korrels glazig zijn. Voeg beetje bij beetje de bouillon toe en blijf roeren tot de rijst telkens het vocht heeft opgenomen. Breng het op smaak met peper en zout.

3. Snijd twaalf dunne plakjes van de aardappel en steek er rondjes uit van 4 centimeter.

4. Week de rijstvellen in koud water volgens de beschrijving op de verpakking. Leg ze op een theedoek en steek er 12 rondjes uit van 5-6 centimeter doorsnee.

5. Schep op elk rondje rijstpapier een theelepel eendenlevermousse en leg er een rondje rijstpapier bovenop. Herhaal dit 5 keer. Laat de ravioli vervolgens op een stukje bakpapier rusten in de koelkast.

6. Leg 6 aardappelrondjes op een bord. Zet op de rondjes een garneerring van 4 centimeter doorsnee en vul deze met de risotto. Hierbovenop komt weer een rondje aardappel met wat sprietjes bieslook. Druk het goed aan. Leg daarop een ravioli en een toefje kaviaar en besprenkel het geheel met een druppeltje citroensap. Garneer ze eventueel met een bloemetje.

VOEDINGSWAARDE PER STUK: 247 KCAL (1.038 KJ). EIWIT: 8 G.
VET: 4G (WAARVAN 2 G ONVERZADIGD). KOOLHYDRATEN: 59 G.

Gevulde eendenborstrollade met geglaceerde bospeen

⌚ 65 MINUTEN 🍴 4-6 PERSONEN 🍷 VOORGERECHT

BENODIGDHEDEN

- 2 eendenborsten (à 200 g)
- 40 g roomboter, op kamertemperatuur
- 1 Jonagold-appel, geschild, in kleine blokjes
- 1 eetlepel hazelnoten, grof gehakt
- 1 eetlepel pistachenoten, gepeld en grof gehakt
- 2 eetlepels abrikozenjam
- 8 bospeentjes, gewassen
- 100 ml groentebouillon
- 1 theelepel honing
- 4 blaadjes salie, in reepjes
- 3 takjes tijm
- 1 teentje knoflook, gepeld en gekneusd
- Peper en zout

BEREIDING

1. Verwarm de oven voor tot 180 graden. Snijd met een scherp mes een ruitpatroon in het vel van de eendenborst. Halveer ze en leg het deel met vel (naar beneden) op het aanrechtblad. Besmeer het vlees met 20 gram van de zachte boter. Strooi er peper en zout over.
2. Verdeel de appelblokjes met de salie over de twee halve eendenborsten en leg er de andere helft van de eendenborst (zonder vel) bovenop. Bind het geheel met slagerstouw op tot een mooie rollade.

3. Leg de rollade in een ovenschaal. Doe er vier eetlepels water bij en besmeer de bovenkant met de abrikozenjam. Laat het circa 20 minuten garen in de oven of tot een kerntemperatuur van 55 graden.

4. Haal de rollade uit de oven en bestrooi het vlees met de gehakte noten. Laat dit 5 minuten rusten in aluminiumfolie.

5. Haal het groen van de bospeen, maar laat er nog een klein stukje aanzitten. Schil ze met een dunschiller en halveer ze over de lengte.

6. Smelt de rest van de roomboter in een

hapjespan en schep de wortelen erdoorheen. Laat ze een minuut bakken en voeg dan de knoflook, tijm en honing toe. Giet de bouillon erbij en laat de wortelen in 8 minuten gaar koken.

7. Snijd de rollade in mooie plakken en serveer deze met de worteltjes en wat van het kookvocht.

VOEDINGSWAARDE PER PERSOON: 526 KCAL (2.204 KJ). EIWIT: 26 G.
VET: 46 G (WAARVAN 26 G ONVERZADIGD). KOOLHYDRATEN: 7 G.

Lamsfantasie met gegrilde asperges en rozemarijnjus

⌚ 50 MINUTEN (EXCLUSIEF 1,5 UUR STOOFTIJD) 👥 4 PERSONEN 🍴 HOOFDGERECHT

Bekijk ook het bereidingsfilmpje.

BENODIGDHEDEN

- 600 g lamsschouder, in blokjes
- 4 lamskoteletten
- 500 g groene asperges
- 1 eetlepel kokosvet
- 1 teentje knoflook, gepeld en geperst
- 2 takjes rozemarijn, de naaldjes gehakt
- 50 ml balsamicoazijn
- 1 kleine ui, in halve ringen
- 1 winterpeen, geschraapt en in blokjes
- 1 stengel bleekselderij, in plakjes
- 300 ml witte wijn
- 1 blik tomatenblokjes
- Halve eetlepel suiker
- 15 muntblaadjes, in reepjes
- Rasp van een halve citroen
- Olijfolie
- Peper en zout

BEREIDING

1. Bestrooi de lamsschouderblokjes royaal met peper en zout. Verhit twee eetlepels olijfolie in een pan en bak het vlees rondom goudbruin. Zet het daarna apart.
2. Verhit in een braadpan twee eetlepels olijfolie en bak hierin de peen met de bleekselderij en de ui op middelhoog vuur totdat de groenten glazig zien.
3. Schenk er 200 ml witte wijn bij en laat dit tot de helft inkoken. Voeg vervolgens de blokjes lamsschouder toe met het braadvocht, de tomatenblokjes en de suiker en laat het

vlees 1,5 uur stoven op laag vuur of in een oven op 110 graden. Doe het laatste half uur de munt en de citroenrasp erbij.

4. Bereid op het einde van de braadtijd van de lamsschouder de koteletjes. Verhit het kokosvet in een koekenpan en bak hierin de koteletjes ongeveer 3 minuten per kant mooi bruin van buiten en rosé van binnen. Voeg op het laatst de rozemarijn en knoflook toe. Houd de koteletjes eventueel warm in een oven van 50 graden.

5. Schenk de balsamicoazijn en de resterende witte wijn in de pan en roer de aanbaksels los.

Laat deze jus op laag vuur iets inkoken en breng het geheel op smaak met zout en peper.

6. Besmeer de groene asperges met olijfolie en grill ze in een grillpan.

7. Leg de lamsstoof op een bord met behulp van een garneerring. Leg er de groene asperges naast en daartegenaan een lamskoteletje. Schep er wat van de rozemarijnjus overheen en garneer het geheel eventueel met wat extra munt.

VOEDINGSWAARDE PER PERSOON: 716 KCAL (3.005 KJ). EIWIT: 60 G. VET: 43 G (WAARVAN 17 G ONVERZADIGD). KOOLHYDRATEN: 8 G.

TIP

Geen kokosvet in huis? Met boter of olijfolie gaat het ook! Het voordeel van kokosvet is dat de smaak intenser blijft.

Irish oxtail

⌚ 50 MINUTEN (EXCLUSIEF 8 UUR STOOFTIJD) 👥 4 PERSONEN 🍴 TUSSENGERECHT

BENODIGDHEDEN

- 1 kilo ossenstaart, in stukken
- 1 venkelknol
- 1 prei
- 1 winterpeen
- 1 ui
- 1 bleekselderij
- 1 takje tijm
- 1 laurierblaadje
- Halve steranijs
- 5 zwarte peperkorrels
- 100 ml slagroom
- 1 eetlepel peterselie, fijngehakt
- 30 ml whisky
- Olijfolie
- Peper en zout

BEREIDING

1. Verwarm vier eetlepels olijfolie in een braadpan en bak de ossenstaart fel aan. Schenk er 1,5 liter water bij en breng dit aan de kook. Draai het vuur laag en laat het geheel circa 45 minuten trekken. Schep het bovendrijvend vleeseiwit telkens af.
2. Snijd de ui in vieren en bak hem kort aan in de schil. Voeg de stukken ui vervolgens toe

aan de bouillon. Snijd alle groenten grof en doe ook deze er, samen met de kruiden en specerijen (behalve de peterselie) bij. Laat het geheel 8 uur zachtjes trekken op een warmhoudplaatje of in een oven op 110 graden.

3. Zeef de soep door een passeer- of theedoek en pluk het ossenstaartvlees. De groenten worden verder niet gebruikt. Laat de bouillon tot een derde inkoken en breng hem eventueel op smaak met peper en zout.

4. Verdeel de ossenstaartbouillon over de glazen. Doe er een klein scheutje whisky bij en schep er wat van het vlees in. Klop de slagroom lobbige en laat via de bolle kant van een lepel de room erin glijden en garneer de glaasjes direct met de peterselie.

VOEDINGSWAARDE PER PERSOON: 596 KCAL (2.500 KJ). EIWIT: 52 G. VET: 34 G (WAARVAN 1 G ONVERZADIGD). KOOLHYDRATEN: 6 G.

TIP

Wil je de overgebleven groenten uit dit recept liever niet weggooien? Gebruik ze dan als extra smaakmaker in bijvoorbeeld een verse pastasaus.

Een tafel vol surprises

Surprises klaar, gedichtjes af? Dan ontbreekt alleen nog een Sinterklaasbuffet waar jong én oud de vingers bij aflikt. Broodletters, schoorsteenpakketjes, hartige pepernoten en een heuse schimmeltortilla: dit avondje wordt in álle opzichten heerlijk!

Zelf bisschopswijn maken van druivensap? Kijk op keurslager.nl

Sinterklaas tiramisu, dus met speculaas! Het recept vind je op keurslager.nl

Schoorsteenpakketjes met gerookte kip

Schoorsteenpakketjes met gerookte kip

⌚ 40 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 4 gerookte kipfilets, in blokjes
- 400 g worteltjes
- 400 ml kippenbouillon
- 100 g geroosterde paprika, in reepjes
- 16 dadels, in plakjes
- 8 kumquats, in plakjes
- 24 saffraandraadjes
- 1 bosje peterselie
- 3 eetlepels gojibesjes
- 1 theelepel 5 spices-kruidenpoeder
- Zout

BEREIDING

1. Kook de worteltjes met een beetje zout in 10 minuten gaar. Verwarm ondertussen de oven voor tot 200 graden.
2. Maak acht 'bakjes' door telkens twee vellen bakpapier op elkaar in een schaalte te drukken.
3. Snijd de wortel in schuine plakjes en meng ze met de paprika, kip, dadels, kumquats, besjes, saffraan en 5-spices-kruiden.
4. Verdeel het mengsel met wat bouillon en een pluk peterselie over de bakjes.
5. Bind de pakketjes goed dicht met keukentouw en zet ze 10 tot 15 minuten in de oven.

VOEDINGSWAARDE PER PERSOON: 318 KCAL (1.343 KJ). EIWIT: 32 G.
VET: 7 G (WAARVAN 0 G ONVERZADIGD). KOOLHYDRATEN: 33 G.

Omelet met 'schimmel'

⌚ 40 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 600 g voorgekookte minikrieltjes
- 1 grote ui, in halve ringen
- 1 rode paprika, in kleine blokjes
- 1 teentje knoflook, geperst
- 5 eieren
- Rasp van 1 sinaasappel
- 75 g blauwschimmelkaas
- 100 g oude kaas, geraspt
- 3 eetlepels gehakte peterselie
- Olijfolie
- Peper en zout

BEREIDING

1. Fruit de ui in twee eetlepels olijfolie, met de knoflook en de sinaasappelrasp. Voeg de paprika en krieltjes toe en gaar dit 10 minuten.
2. Klop de eieren los met peper en zout, meng de kaas en peterselie erdoor en giet het mengsel over de krieltjes.
3. Laat de tortilla 20 minuten op zacht vuur stollen en nog vijf minuten op de andere kant garen. Garneer met wat peterselie.

VOEDINGSWAARDE PER PERSOON: 406 KCAL (1.707 KJ). EIWIT: 23 G.
VET: 22 G (WAARVAN 9 G ONVERZADIGD). KOOLHYDRATEN: 28 G.

Hartige pepernoten

⌚ 15 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 500 g half-om-halfgehakt
- 100 ml runderbouillon
- Sap en rasp van 1 sinaasappel
- 2 eieren
- 3 eetlepels koek- en speculaaskruiden
- 2 eetlepels zoete ketjap
- 30 g boter
- Peper en zout

BEREIDING

1. Meng het gehakt met de koekkruiden, eieren, twee theelepels sinaasappelrasp en peper en zout naar smaak. Draai er kleine balletjes van.
2. Bak de balletjes rondom bruin in boter, schenk de ketjap erover en laat ze nog 2 minuten sudderen.
3. Blus het geheel af met het sinaasappelsap, voeg de bouillon toe en laat de balletjes 10 minuten op laag vuur garen. Serveer ze op een mooie schaal.

VOEDINGSWAARDE PER PERSOON: 428 KCAL (1.796 KJ). EIWIT: 26 G.
VET: 19 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 4 G.

Omelet met 'schimmel'

Hartige pepernoten

Kaasfondue met broodletters

TIP

Broodletters maken

Snijdt met een mesje of vormpje letters uit sneetjes casinobrood. Bestrijk ze met wat olie, strooi er wat maanzaad over en bak de letters in de oven (200 graden) in 8 minuten knapperig.

Kaasfondue met broodletters

⌚ 20 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 75 g gekookte ham, fijngesneden
- 150 g champignons, in stukjes
- 300 ml bouillon
- 40 g boter
- 40 g bloem
- 75 g kernhemkaas, in blokjes
- 150 g jong belegen kaas, in blokjes
- 2 eetlepels peterselie, gehakt
- Peper en zout

BEREIDING

1. Kook de champignons in de bouillon gaar. Bewaar het kookvocht.
2. Smelt de boter in een vuurvaste schaal. Roer de bloem er geleidelijk doorheen en laat het even doorgaren. Schenk er telkens een scheutje kookvocht bij, zodat een mooie gladde saus ontstaat.
3. Roer de kaas en ham door de saus tot de kaas gesmolten is. Voeg de champignon toe en maak de fondue af met peper, zout en de peterselie. Serveer met broodletters.

VOEDINGSWAARDE PER PERSOON: 341 KCAL (1.433 KJ). EIWIT: 20 G. VET: 26 G (WAARVAN 8 G ONVERZADIGD). KOOLHYDRATEN: 8 G.

het lekkerste vlees bereid je met Inventum!

Gezellig tafelen

Tafelen met het hele gezin of met vrienden doe je met de funcooking apparaten van Inventum. Grillen, fonduen of gourmetten, met Inventum organiseer je een heerlijk etentje. Kijk voor het volledige assortiment en de verkooppunten op www.inventum.eu

Grillplaat

GP510

- groot oppervlak (b x d) **50 x 25 cm**
- regelbare **thermostaat**
- grillplaat met **anti-aanbaklaag**
- extra lang snoer van **2 meter**

Gourmet / Raclette

GR601

- **6** pannetjes
- **afneembare** grillplaat
- grilloppervlak **ø 29 cm**
- **anti-aanbaklaag**

Fondue set

FS236

- **afneembaar** reservoir
- **6 gekleurde** vorkjes
- **rvs** fondue-ring
- regelbare **thermostaat**

2 JAAR
INVENTUM
GARANTIE

OMRUIL
SERVICE

OER
HOLLANDS
SINDS 1908

INVENTUM

maakt 't moment

Gourmetten een te voor de hand liggende keuze met de feestdagen? Fonduen ouderwets? Niet met deze recepten! Verras jezelf én je gasten met feestelijke en culinaire hapjes, die je meteen aan tafel bereid. In een pannetje, de olie of op een plancha. Klaar terwijl u wacht...

Gemarineerde biefstuk

⌚ 15 MINUTEN (EXCLUSIEF 4 UUR MARINEERTIJD) ⌚ 4 PERSONEN

BENODIGDHEDEN

- 300 g biefstuk
- 100 ml sojasaus
- 1 eetlepel worcestersaus
- 1 teentje knoflook, fijngesneden
- Peper en zout

BEREIDING

- 1.** Snijd de biefstuk in blokjes en doe deze samen met de sojasaus, worcestersaus en knoflook in een grote kom. Laat het vlees 4 uur marinieren en schep het af en toe om.
- 2.** Haal het vlees uit de marinade en dep het droog met keukenpapier. Spies het aan de fonduevorkjes en bak ze ongeveer 2 minuten in de hete olie. Strooi er tot slot wat peper en zout over.

VOEDINGSWAARDE PER PERSOON: 157 KCAL (661 KJ).
EIWIT: 19 G. VET: 3 G (WAARVAN 0 G ONVERZADIGD).
KOOLHYDRATEN: 14 G.

Kalfsrolletjes en salie

⌚ 15 MINUTEN ⌚ 4 PERSONEN ⌚ BIJGERECHT

BENODIGDHEDEN

- 2 kalfsschnitzels, ongepaneerd
- 12 blaadjes verse salie
- 6 plakken parmaham, gehalveerd
- Peper en zout

BEREIDING

- 1.** Snijd de kalfsschnitzels in 12 repen van ongeveer 2 centimeter breed en 8 centimeter lang. Bestrooi ze met peper en zout.
- 2.** Leg op elk plakje ham een reepje kalfsschnitzel en een salieblaadje. Rol het vlees op en steek het aan een fonduevorkje. Bak de rolletjes 3 minuten in de hete olie.

VOEDINGSWAARDE PER PERSOON: 128 KCAL (536 KJ).
EIWIT: 21 G. VET: 5 G (WAARVAN 2 G ONVERZADIGD).
KOOLHYDRATEN: 0 G.

Gemarineerde
biefstuk

Kalfs-
rolletjes
en salie

Grillen, fonduen
of gourmetten:
**Aan
tafel!**

Mosselen van de plancha met kruidenolie

⌚ 15 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 2 kilo mosselen
- 5 teentjes knoflook, geperst
- 5 blaadjes salie, in reepjes
- 5 takjes peterselie, fijngehakt
- 4 takjes citroentijm (de blaadjes)
- Olijfolie
- Peper en zout

BEREIDING

1. Meng de kruiden met acht eetlepels olijfolie en knoflook en breng het mengsel op smaak met zout en peper.
2. Zorg dat de plancha goed heet is en verdeel de mosselen eroverheen. Schep ze regelmatig om en verdeel – zodra ze open gaan – de kruidenolie eroverheen.

VOEDINGSWAARDE PER PERSOON: 420 KCAL (1.761 KJ). EIWIT: 32 G. VET: 31 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 4 G.

WEETJE

Wat is een plancha?

Overgewaaid uit Spanje, wordt deze gietijzeren, vaak geëmailleerde bakplaat ook steeds populairder in ons land. Doordat de plaat op hoge temperatuur is, schroeien ingrediënten snel dicht. En daardoor heb je weinig olie nodig en blijven vitamines (en smaak) behouden. Gezond én gezellig dus!

Kippendij van de plancha met appelsalsa

⌚ 30 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 300 g kippendij, in reepjes
- 300 ml ketjap
- 2 stengels citroengras, gekneusd
- 3 cm gember, geschild en fijngehakt
- 2 teentjes knoflook, geperst
- Olijfolie
- Peper en zout

VOOR DE SALSA

- 1 appel, in kleine blokjes
- 1 kleine rode ui, gesnipperd
- Halve rode peper, zonder zaadlijst, fijngesneden
- 5 blaadjes munt, gehakt
- 50 ml druivenpitolie
- Sap van een halve citroen

BEREIDING

1. Meng twee eetlepels olijfolie met de kippendij en kruid deze met peper en zout. Bak de kip op de plancha in 5 minuten rondom bruin.
2. Maak een saus van de ketjap, het citroengras, de gember en de knoflook. Verwarm dit op de plancha en leg de stukjes gebakken kip hierin.
3. Maak een salsa van alle ingrediënten.
4. Haal de kippendij uit de ketjapsaus en serveer deze met de appelsalsa.

VOEDINGSWAARDE PER PERSOON: 346 KCAL (1.451 KJ). EIWIT: 19 G. VET: 17 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 29 G.

Mosselen met kruidenolie

Kippendij met appelsalsa

Kalkoenfiletreepjes met geweldige pruimen

⌚ 15 MINUTEN (EXCLUSIEF 1 NACHT MARINEERTIJD) 🍴 4 PERSONEN

BENODIGDHEDEN

- 200 g kalkoenfilet, in reepjes
- 200 ml slagroom
- 1 eetlepel grove mosterd
- 2 eetlepels fijngehakte bieslook
- 50 ml witte port
- 8 gedroogde pruimen, zonder pit, gehalveerd
- 30 g boter
- Peper en zout

BEREIDING

1. Doe de pruimen in een afsluitbaar bakje en giet de port erbij. Laat ze een nacht wellen.
2. Bestrooi de kalkoen met peper en zout.
3. Haal de pruimen uit het bakje en meng het vocht in een kannetje met de slagroom en mosterd. Houd de pruimen apart.
4. Verhit wat boter in het pannetje en bak hierin de kalkoen met de pruimen 3 minuten. Schenk er een scheut van de saus bij en laat het vlees nog 3 minuten sudderen.
5. Strooi er tot slot wat bieslook overheen.

VOEDINGSWAARDE PER PERSOON: 306 KCAL (1.283 KJ).

EIWIT: 13 G. VET: 22 G (WAARVAN 7 G ONVERZADIGD).

KOOLHYDRATEN: 12 G.

Ossenhaaspuntjes met gemarineerde champignons

⌚ 5 MINUTEN (EXCLUSIEF 1 NACHT MARINEERTIJD) 🍴 4 PERSONEN

BENODIGDHEDEN

- 200 g ossenhaaspuntjes
- 8 grote champignons, in vieren
- 2 eetlepels escargotkruiden
- Olijfolie
- Peper en zout

BEREIDING

1. Stop de stukjes champignon in een plastic zak met 100 ml olijfolie en de kruiden. Laat dit een nacht intrekken.
2. Bestrooi de ossenhaaspuntjes met peper en zout. Bak ze vervolgens in het gourmetpannetje en voeg ook wat stukjes gemarineerde paddenstoelen toe.

VOEDINGSWAARDE PER PERSOON: 139 KCAL (584 KJ).

EIWIT: 13 G. VET: 10 G (WAARVAN 7 G ONVERZADIGD).

KOOLHYDRATEN: 0 G.

Ossenhaaspuntjes met gemarineerde champignons

Kalkoenfiletreepjes met geweldige pruimen

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.

KIPKADO

Zacht kippenvlees met knapperige groenten, verpakt in een krokant laagje spek.

Bereiding: 14-15 minuten bakken in de oven op 180 graden of 12-14 minuten zachtjes braden in de pan.

Verkrijgbaar
van 28 november
t/m 11 december

100 GRAM
€ 1,60

ESCALOPE DE VEAU

Heerlijk malse kalfsschnitzel gevuld met pancetta en een krokant kruidenboeket.

Bereiding: In circa 7-8 minuten mooi bruin bakken in een koekenpan op middelhoog vuur.

Verkrijgbaar
van 12 t/m
25 december

100 GRAM
€ 3,95

SWEET & SMOKEY

Zoete, licht pittige kalkoenschnitzel met een lekkere subtiele rookmaak.

Bereiding: In een (koeken)pan op middelhoog vuur in 10-12 minuten gaar bakken.

Verkrijgbaar
van 26 december
t/m 8 januari 2017

100 GRAM
€ 1,75

Procereur-
stoof-
rollade

Kalfsstoofpot
met appel-
abrikozen-
chutney

Herten-
stoof

Soep, stoof, super!

Dineren in
winterse sferen

Het is niet elke dag feest helaas, ook in december niet. Maar elke dag de wintersfeer proeven, dat kan natuurlijk wél. Lekker eropuit, door weer en wind, en thuiskomen voor een geurige, warme maaltijdsoep of stoofpot... Zes ideeën op een rij.

Makkelijke tomatensoep

⌚ 15 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 400 g half-om-halfgehaakt
- 1,2 kg tomatenblokjes
- 140 g tomatenpuree
- 2 liter kippenbouillon
- 2 grote uien, fijn gesnipperd
- 1 eetlepel suiker
- 2 laurierblaadjes
- 2 teentjes knoflook, geperst
- Olijfolie
- Peper en zout

BEREIDING

1. Verhit drie eetlepels olijfolie in een soeppan en fruit hierin de ui en de knoflook. Bak hierin het gehakt rul.
2. Schuif het gehakt-uimengsel naar de zijkant en doe de tomatenpuree erbij. Laat deze 3 minuten fruiten: dit ontzuurt de puree.
3. Voeg de tomatenblokjes, suiker, bouillon en laurierblaadjes toe en laat het geheel 10 minuten trekken. Breng de soep op smaak met peper en zout.

VOEDINGSWAARDE PER PERSOON: 377 KCAL (1.597 KJ). EIWIT: 22 G. VET: 27 G (WAARVAN 16 G ONVERZADIGD). KOOLHYDRATEN: 12 G.

Hertenstoof

⌚ 15 MINUTEN (EXCLUSIEF 2 UUR STOOFTIJD) 🍴 4 PERSONEN

BENODIGDHEDEN

- 800 g hertenstoofvlees (poulet)
- 1 liter wildfond
- 2 winterwortels
- 1 ui
- 2 teentjes knoflook, geperst
- 2 pastinaken
- 250 g kleine champignons
- 2 takjes tijm
- 1 takje rozemarijn
- 2 laurierblaadjes
- 1 kaneelstokje
- 20 g bloem
- 40 g roomboter
- 150 ml rode port
- 5 jeneverbessen, gekneusd
- 3 plakken ontbijtkoek, in stukjes
- Peper en zout

BEREIDING

1. Bestrooi het vlees met zout, peper en bloem. Verhit de boter in een pan en bak het vlees aan alle kanten bruin.
2. Snipper de ui en snijd de pastinaak en wortel in blokjes van circa 1 cm. Voeg dit, samen met de champignons en knoflook toe aan de pan.
3. Bundel de tijm, laurier, rozemarijn en kaneel en doe het met de jeneverbessen en ontbijtkoek bij het vlees. Blus het geheel af met de port en fond.
4. Laat het vlees 2 uur zachtjes stoven en breng het op smaak met peper en zout. Verwijder voor het serveren het kruidenbundeltje.

VOEDINGSWAARDE PER PERSOON: 521 KCAL (2.187 KJ). EIWIT: 51 G. VET: 16 G (WAARVAN 7 G ONVERZADIGD). KOOLHYDRATEN: 30 G.

“Perfect voor een winterse avond”

Kalfsstoofpot met appel-abrikozenchutney

⌚ 30 MINUTEN (EXCLUSIEF 2 UUR STOOFTIJD) 🍴 4 PERSONEN

BENODIGDHEDEN

- 800 g kalfsstoofvlees
- 500 g aardappels
- 400 g wortel
- 2 uien, gesnipperd
- 2 eetlepels bloem
- 1 teentje knoflook, fijngesneden
- 1 plak ontbijtkoek, in stukjes
- 20 g boter
- 100 g gedroogde pruimen, in stukjes
- 1 laurierblad
- 200 ml appelsap
- 100 ml runderbouillon
- Olijfolie
- Peper en zout

VOOR DE CHUTNEY

- 1 kilo goudreinetten, in blokjes
- 2 eetlepels suiker
- 100 g gedroogde abrikozen, in stukjes
- 6 eetlepels wittewijnazijn

BEREIDING

1. Bestrooi het vlees met zout, peper en bloem. Verhit de boter en vier eetlepels olijfolie in een braadpan en bak het vlees aan alle kanten bruin. Haal het vlees uit de pan en houd het apart.
2. Snijd de aardappels en wortels in blokjes van circa 1 cm. Snipper de ui en fruit deze met de knoflook in de pan. Voeg de ontbijtkoek, pruimen, appelsap, bouillon en het laurierblad toe. Schep alles om en voeg het vlees toe. Laat het ongeveer 2 uur stoven.
3. Maak ondertussen de chutney: breng de appelblokjes met een laagje water aan de kook. Zet het vuur laag en voeg de suiker, azijn en abrikozen toe. Laat de chutney 10 minuten zachtjes garen en serveer deze bij de stoofpot.

VOEDINGSWAARDE PER PERSOON: 759 KCAL (3.197 KJ). EIWIT: 52 G. VET: 13 G (WAARVAN 7 G ONVERZADIGD). KOOLHYDRATEN: 99 G.

Goulashsoep met karwijzaad

⌚ 25 MINUTEN (EXCLUSIEF 2 UUR STOOFTIJD) 🍴 4 PERSONEN

BENODIGDHEDEN

- 1 kilo riblappen, in stukken
- 8 plakjes bacon, in fijne reepjes
- 1,5 liter runderbouillon
- 250 ml rode port
- 2 grote aardappelen, in blokjes
- 2 uien
- 2 rode paprika's
- 2 grote wortels
- 4 eetlepels bloem
- 2 theelepels komijnpoeder
- 800 g tomatenblokjes
- 2 teentjes knoflook, geperst
- 2 eetlepels gerookt paprikapoeder
- 2 theelepels karwijzaad, fijngestampt
- Mespunt cayennepeper
- Klein blikje tomatenpuree
- 1 handvol bladpeterselie
- Olijfolie
- Peper en zout

BEREIDING

1. Bak de bacon kort aan en snijd ondertussen de uien, paprika en wortel in stukken van circa 2 cm. Voeg de uien toe aan de bacon en bak deze nog mee. Doe vervolgens de wortel en paprika erbij.
2. Schep de groenten uit de pan, draai het vuur hoog en voeg twee eetlepels olijfolie toe. Bak het vlees rondom bruin, schep de bloem, de aardappelblokjes en komijnpoeder erdoor en laat het 3 minuten bakken.
3. Voeg het paprikapoeder, karwijzaad, de knoflook en cayennepeper toe en bak dit 1 minuut mee. Doe tot slot de tomatenpuree en port erbij, gevolgd door de groenten en de tomatenblokjes.
4. Schenk de bouillon in de pan en laat de soep 1,5 tot 2 uur op zacht vuur trekken totdat het vlees gaar is. Breng de soep op smaak met peper en zout. Roer op het laatst de fijngehakte peterselie erdoor.

VOEDINGSWAARDE PER PERSOON: 779 KCAL (3.265 KJ). EIWIT: 62 G. VET: 38 G (WAARVAN 19 G ONVERZADIGD). KOOLHYDRATEN: 31 G.

Makkelijke
tomatensoep

Goulash-
soep met
karwijzaad

Uiensoep
met bier en
rookworst

Uiensoep met bier en rookworst

⌚ 90 MINUTEN 🍴 4 PERSONEN

BENODIGDHEDEN

- 1 rookworst
- 1,5 kilo uien, in ringen
- 1,5 liter runderbouillon
- 2 teentjes knoflook, fijngesneden
- 75 g roomboter
- 3 eetlepels bloem
- 1 flesje donker bier
- 4 jeneverbessen, geplet
- 2 laurierblaadjes, gekneusd
- 3 kruidnagels
- 1 theelepeltje worcestersaus
- 1 goudreinet, in blokjes
- 300 g gruyèrekaas, geraspt
- Olijfolie
- Peper en zout

BEREIDING

- 1.** Verhit de boter en twee eetlepels olijfolie in een ruime pan met deksel, en laat de ui en knoflook zo'n 20 minuten zacht smoren. Haal het deksel eraf en laat het mengsel 10 minuten bakken. Roer af en toe om.
- 2.** Voeg de bloem toe en bak deze 5 minuten mee. Doe dan de bouillon, het bier, de jeneverbessen, laurier, kruidnagels en worcestersaus erbij en breng het geheel aan de kook.
- 3.** Laat de soep 45 minuten op laag vuur zachtjes pruttelen, voeg de laatste 5 minuten de blokjes appel toe en breng alles op smaak met zout en versgemalen peper.
- 4.** Serveer de soep met plakjes rookworst en de geraspte kaas.

VOEDINGSWAARDE PER PERSOON: 960 KCAL (4.034 KJ).
EIWIT: 42 G. VET: 69 G (WAARVAN 31 G ONVERZADIGD).
KOOLHYDRATEN: 34 G.

Procureur-stoofrollade

⌚ 1 UUR (EXCLUSIEF 2 UUR STOOFTIJD) 🍴 4 PERSONEN

BENODIGDHEDEN

- 1 kilo procureurrollade (van binnen gekruid door de Keurslager)
- 70 g boter
- 4 uien
- 2 laurierblaadjes
- Halve bol knoflook, teentjes schoongemaakt
- 3 takjes rozemarijn
- 1 eetlepel grove mosterd
- 1 wortel
- 6 takjes tijm
- 100 ml marsala
- 300 ml kippenbouillon

BEREIDING

- 1.** Maak sneetjes in de rollade en steek hierin wat stukjes knoflook en rozemarijn. Smeer de rollade in met de mosterd en laat dit 30 minuten intrekken.
- 2.** Verhit een beetje boter in een braadpan en bak het vlees rondom mooi bruin.
- 3.** Bak de ui even mee. Blus het geheel af met de marsala.
- 4.** Voeg de rest van de boter, tijm, wortel, laurier en de bouillon toe en laat het vlees op laag vuur in zo'n 2 uur gaar stoven, tot een kerntemperatuur van 72 graden. Bedruip het vlees tussendoor een keer met het braadvocht.

VOEDINGSWAARDE PER PERSOON: 591 KCAL (2.486 KJ).
EIWIT: 54 G. VET: 34 G (WAARVAN 11 G ONVERZADIGD).
KOOLHYDRATEN: 12 G.

Fijne paté op toast: je maakt het zelf met het recept van keurslager.nl

Eendenborst in een flensje

Ham-mousse met komkommer

Wildpaté met peperkoek en appel

Oosters gemarineerde varkenshaas

Het recept voor spinazie-erwtensop vind je ook op keurslager.nl

2017... Aftellen in stijl

Op oudejaarsavond mogen de borrelhapjes extra feestelijk zijn. Maar het liefst sta je - tussen het oliebolbakken en champagne inschenken door - zo kort mogelijk in de keuken. Proef laat zien hoe je snel feestelijke gerechtjes maakt, die goed samengaan met een glaasje bubbels!

Wildpaté met peperkoek en appel

⌚ 10 MINUTEN 🍴 4 PORTIES 🍷 BORRELHAPJE

BENODIGDHEDEN

- 200 g wildpaté
- 4 plakjes peperkoek
- 1 eetlepel vanillesuiker
- 1 appel (Jonagold), geschild
- 1 eetlepel boter

BEREIDING

1. Snijd de appel en peperkoek in schijfjes. Steek er mooie rondjes uit.
2. Smelt de boter in een pan. Bestrooi de appelschijfjes met de vanillesuiker en bak ze twee minuten tot ze lichtjes karamelliseren.
3. Leg op elk schijfje peperkoek een gebakken appelschijfje en daarbovenop een plakje paté.

VOEDINGSWAARDE PER PORTIE: 293 KCAL (1.231 KJ), EIWIT: 7 G.
VET: 19 G (WAARVAN 8 G ONVERZADIGD), KOOLHYDRATEN: 24 G.

Eendenborst in een flensje

⌚ 35 MINUTEN 🍴 4 PORTIES 🍷 BORRELHAPJE

BENODIGDHEDEN

- 200 g eendenborst
- 2 bosuitjes, in staafjes
- Rasp en sap van 1 sinaasappel
- 40 ml kippenbouillon
- 3 theelepels sojasaus
- 1 teentje knoflook, fijngesneden
- 1 theelepels hoisinsaus
- 4 flensjes
- Peper en zout

BEREIDING

1. Snijd met een scherp mes ruitjes in het eendenvel van circa 1 cm. Wrijf de eendenborst in met peper en zout.
2. Verhit een koekenpan zonder boter of olie op hoog vuur. Leg de eend op het vel in de pan. Bak het vlees in 4 minuten bruin en dan nog 2 minuten op de vleeskant. Haal het vlees uit de pan en laat het 15 minuten rusten in aluminiumfolie.
3. Maak een sausje door de bouillon, knoflook, sojasaus, hoisinsaus en het sinaasappelsap te mengen.
4. Verwarm de flensjes. Haal de eendenborstfilet uit de folie en snijd hem in reepjes. Vul de flensjes met de eend en de bosui en giet er wat saus overheen. Rol ze op en verdeel de rasp overheen.

VOEDINGSWAARDE PER PERSOON: 282 KCAL (1.185 KJ), EIWIT: 13 G.
VET: 18 G (WAARVAN 8 G ONVERZADIGD), KOOLHYDRATEN: 17 G.

Ham-mousse met komkommer

⌚ 80 MINUTEN 🍴 8 STUKS 🍷 BORRELHAPJE

BENODIGDHEDEN

- 100 g slagersham
- 2 pakjes monchou, op kamertemperatuur
- 2 eetlepels yoghurt
- Halve komkommer, geschild en in blokjes
- 1 theelepel kerrie
- Peper en zout

BEREIDING

1. Snijd de ham in reepjes en houd er een aantal apart voor de garnering.
2. Pureer met de staafmixer de monchou met de hamreepjes, yoghurt, kerrie, peper en zout tot een mousse. Laat hem in een spuitzak ongeveer een uur in de koelkast opstijven.
3. Verdeel de komkommerblokjes over kleine glaasjes, spuit de mousse eroverheen en garneer ze met hamreepjes.

VOEDINGSWAARDE PER STUK: 101 KCAL (425 KJ), EIWIT: 4 G.
VET: 9 G (WAARVAN 2 G ONVERZADIGD), KOOLHYDRATEN: 1 G.

Oosters gemarineerde varkenshaas

⌚ 45 MINUTEN (EXCLUSIEF EEN PAAR UUR MARINEERTIJD) 🍴 4 PORTIES 🍷 BORRELHAPJE

BENODIGDHEDEN

- 300 g varkenshaas, aan een stuk
- 1 bosui, in ringen
- 1 eetlepel honing
- 3 eetlepels honing
- Half sjalotje, fijngesneden
- Half teentje knoflook, fijngesneden
- Halve theelepel korianderpoeder
- Halve theelepel gemberpoeder
- 1 eetlepel sesamzaadjes

VOOR DE MARINADE

- 2 eetlepels ketjap manis
- 2 eetlepels sojasaus

BEREIDING

1. Meng de ingrediënten voor de marinade en laat het vlees hierin een paar uur marineren.
2. Verwarm de oven voor tot 180 graden.
3. Haal de varkenshaas uit de marinade en leg hem in een ovenschaal (bewaar de marinade). Bak de varkenshaas in de oven in circa 25 minuten gaar. Draai hem halverwege om.
4. Bestrijk het vlees 10 minuten voor het einde van de baktijd met de eetlepel honing.
5. Laat de marinade op laag vuur inkoken tot een stroperige saus.
6. Neem de varkenshaas uit de oven en snijd hem in plakjes. Leg ze op een schaal en schenk de saus eroverheen. Strooi er tot slot de bosuiringetjes overheen.

VOEDINGSWAARDE PER PERSOON: 161 KCAL (678 KJ), EIWIT: 18 G.
VET: 2 G (WAARVAN 1 G ONVERZADIGD), KOOLHYDRATEN: 17 G.

Varkensrack
van de
barbecue met
Madeira-jus

Kleurrijke
spiesen

Salade
Caprese met
gekaramelliseerde
perzik

De beste BBQ wensen

Salade met
geroosterde
bloemkool-
roosjes

Rollade van
kalkoendij
gevuld met
walnotenpesto

Grapefruit
brûlée met
vanille-
hangop

1 Januari. Een frisse start van een gloednieuw jaar. En hoe kunt u het jaar beter openen dan met een gezellig etentje in stijl. Na de nieuwjaarswensen gaat de winterbarbecue aan voor een paar heerlijke gangen met sappig vlees, kleurrijke salades en zelfs een overheerlijk dessert van de barbecue. De beste wensen!

Kleurrijke spiesen

⌚ 20 MINUTEN ⌚ 4 PERSONEN ⌚ VOORGERECHT

BENODIGDHEDEN

- 125 g chorizo, in plakjes van 1 cm
- 12 paddenstoelen of champignons
- 1 rode ui, in 4 parten
- 2 eetlepels gehakte peterselie
- 4 satéstokjes, in water geweekt

BEREIDING

- 1.** Maak vier spiesen met achtereenvolgens een paddenstoel, twee plakjes chorizo, twee schijfjes rode ui, dan weer een paddenstoel, weer twee plakjes chorizo, twee schijfjes rode ui en tot slot weer een paddenstoel.
- 2.** Herhaal dit totdat alle ingrediënten op zijn en rooster de spiesen in 10 minuten gaar op de barbecue.
- 3.** Leg de spiesen op een schaal en bestrooi ze voor het serveren met de peterselie.

VOEDINGSWAARDE PER PERSOON: 120 KCAL (505 KJ). EIWIJ: 8 G.
VET: 9 G (WAARVAN 3 G ONVERZADIGD). KOOLHYDRATEN: 1 G.

TIP

Deze spiesen zijn ook lekker met balsamicosirop.

Salade met geroosterde bloemkoolroosjes

⌚ 30 MINUTEN 🍴 4 PERSONEN 🍷 BIJGERECHT

BENODIGDHEDEN

- 1 bloemkool, in kleine roosjes
- 1 krop groene salanova, gewassen en geplukt
- 2 stengels bleekselderij, in plakjes
- 4 takjes peterselie, geplukt
- 4 eetlepels walnootolie
- 3 eetlepels kruidenazijn
- 120 g blauwaderkaas, verkruimeld
- 100 g gemengde noten, gehakt en geroosterd
- Olijfolie
- Peper en zout

TIP

Je kunt deze salade prima combineren met het varkensrack of de rollade van kalkoendij.

BEREIDING

1. Verwarm de oven voor tot 180 graden.
2. Verdeel de bloemkoolroosjes over een met bakpapier beklede bakplaat. Schenk er wat olijfolie overheen en bestrooi ze met zout en peper. Rooster de bloemkoolroosjes in ongeveer 20 minuten gaar en iets gebruikt.
3. Meng de bloemkool met de bleekselderij en peterselie.
4. Meng voor de dressing de walnootolie met vier eetlepels olijfolie en kruidenazijn.
5. Leg de salanovabladeren in een schaal en schep het bloemkoolmengsel eroverheen. Besprenkel het geheel met de dressing en verdeel er de verkruimelde kaas met de geroosterde noten overheen.

VOEDINGSWAARDE PER PERSOON: 432 KCAL (1.819 KJ). EIWIT: 14 G.
VET: 36 G (WAARVAN 24 G ONVERZADIGD). KOOLHYDRATEN: 10 G.

“Smakelijk het nieuwe jaar in”

Grapefruit brûlée met vanille-hangop

⌚ 15 MINUTEN 🍴 4 PERSONEN 🍰 DESSERT

BENODIGDHEDEN

- 250 ml kant-en-klare hangop
- 2 grapefruits
- 4 eetlepels bruine suiker
- 2 theelepels geraspte gember
- 1 vanillestokje, de zaadjes
- 4 eetlepels honing
- 4 eetlepels appelcider

TIP

Deze grapefruit brûlée is ook lekker met Jägermeister in plaats van appelcider.

BEREIDING

1. Roer de vanillezaadjes door de hangop met een drupje honing. Zet het even weg.
2. Halveer de grapefruits. Snijd ze langs de zijkant los en zo mogelijk ook tussen de partjes in. Bestrooi de snijkant met de suiker en een beetje geraspte gember.
3. Zet een aluminium bakje ongeveer 5 minuten op de barbecue met daarin de grapefruits met de snijkant naar beneden. Wacht tot de suiker is gekaramelliseerd.
4. Haal het bakje van de barbecue en zet de halve grapefruits rechtop. Laat ze een beetje afkoelen en schenk dan wat appelcider tussen de partjes.
5. Serveer de grapefruit met de hangop en eventueel extra honing.

VOEDINGSWAARDE PER PERSOON: 125 KCAL (526 KJ). EIWIT: 3 G.
VET: 4 G (WAARVAN 1 G ONVERZADIGD). KOOLHYDRATEN: 16 G.

Rollade van kalkoendij gevuld met walnotenpesto

⌚ 90 MINUTEN 🍴 6 PERSONEN 🍷 HOOFD- OF BIJGERECHT

BENODIGDHEDEN

- 4 kalkoendijen à 250 g, zonder bot, met vel
- 1 teentje knoflook, fijngehakt
- 1 eetlepel peterselie, gehakt
- 1 eetlepel tijm, gehakt
- Halve eetlepel rozemarijn, gehakt
- 3 eetlepels hazelnoten, grof gehakt
- 100 g walnoten, grof gehakt
- 3 eetlepels geraspte Parmezaanse kaas
- 8 eetlepels walnootolie
- Olijfolie
- Peper en zout

BEREIDING

1. Rooster de hazel- en walnoten kort in een koekenpan. Meng de knoflook met de kruiden, noten, Parmezaan en vijf eetlepels olijfolie. Breng de pesto op smaak met zout en (versgemalen) peper.
2. Leg de vier kalkoendijen op een plank met de binnenkant naar boven. Bestrijk deze met vier eetlepels walnootolie. Doe op twee van de vier dijen wat pesto en leg de andere twee er met de binnenkant naar beneden bovenop. Bind het geheel met slagerstouw op tot twee rollades.
3. Besmeer de rollades met de resterende walnootolie en breng ze op smaak met peper en zout.
4. Verwarm de barbecue tot 120 graden. Laat de rollades uit het midden (indirect) langzaam 1,5 uur garen tot een kerntemperatuur van 80 graden. Wikkel ze in aluminiumfolie en laat ze nog 15 minuten rusten.
5. Snijd de rollade in plakken en serveer ze, bijvoorbeeld met de salade met bloemkoolroosjes.

VOEDINGSWAARDE PER PERSOON: 451 KCAL (1.892 KJ). EIWIT: 31 G.
VET: 35 G (WAARVAN 29 G ONVERZADIGD). KOOLHYDRATEN: 3 G.

Salade Caprese met gekaramelliseerde perzik

⌚ 25 MINUTEN 🍴 4 PERSONEN 🍷 BIJGERECHT

BENODIGDHEDEN

- 6 perziken (liefst vers), gehalveerd
- 4 bollen mozzarella
- 150 g rucola
- 4 eetlepels honing
- 4 eetlepels balsamicoazijn
- 4 eetlepels geroosterde zonnebloempitten
- Peper en zout

TIP

Lekker bij de kalkoenrollades!

BEREIDING

1. Verwarm de oven voor tot 200 graden.
2. Bekleed een bakplaat met bakpapier en leg hier de gehalveerde perziken op, met de snijkant naar boven. Besmeer de snijkanten met de honing en laat de perziken in 20 minuten in de oven mooi goudbruin kleuren. Snijd of scheur ondertussen de mozzarella in plakken.
3. Verdeel de rucola over een schaal en leg de mozzarella er met de perziken dakpansgewijs overheen. Besprenkel het geheel met de balsamicoazijn en strooi er de zonnebloempitten overheen.
4. Breng het geheel op smaak met peper en zout.

VOEDINGSWAARDE PER PERSOON: 334 KCAL (1.078 KJ). EIWIT: 12 G.
VET: 10 G (WAARVAN 5 G ONVERZADIGD). KOOLHYDRATEN: 29 G.

Bekijk ook het bereidingsfilmpje.

Varkensrack van de barbecue met Madeira-jus

⌚ 60 MINUTEN (EXCLUSIEF MARINEER- EN BARBECUETIJD)

👤 4 PERSONEN © HOOFDGERECHT

BENODIGDHEDEN

- 1,5 kilo varkensrack
- 100 ml jus de veau
- 25 ml Madeira
- 25 ml sherry
- 2 takjes tijm
- 50 g koude boter, in blokjes

VOOR DE RUB

- 2 eetlepels pikant paprikapoeder
- 1 eetlepel versgemalen peper
- 1 eetlepel gemalen komijn
- 1 eetlepel gemalen korianderzaad
- Halve eetlepel chilipoeder
- 2 eetlepels bruine suiker
- Peper en zout

BEREIDING

1. Maak de rub (een droge marinade) door de ingrediënten te mengen met een eetlepel zout en wat peper. Wrijf het varkensrack hiermee in en laat het minimaal een uur (liefst langer, een hele nacht) intrekken.
2. Verwarm de barbecue tot 120 graden en laat het vlees uit het midden (indirect) ongeveer 1,5 uur garen tot een kerntemperatuur van 56 graden. Laat het vlees daarna rusten in aluminiumfolie. De kerntemperatuur zal dan nog een paar graden stijgen.
3. Verwarm ondertussen de jus de veau met de Madeira, de sherry en de takjes tijm. Laat dit tot de helft inkoken. Voeg vlak voor het opdienen de stukjes boter toe en breng de saus op smaak met peper en zout.

VOEDINGSWAARDE PER PERSOON: 606 KCAL (2.542 KJ).

EIWIT: 35 G. VET: 48 G (WAARVAN 27 G ONVERZADIGD).

KOOLHYDRATEN: 6 G.

TIP

Door stukjes koude roomboter door de saus te roeren krijgt hij binding en wordt hij mooi zalvig en lekker!

TIP

Besmeer het varkensrack eerst met olie voordat je het insmeert met de kruidenmix (rub).

GOURMET

& win!

**GEZELLIG EEN AVONDJE GOURMETTEN,
HOE ZIET DAT ER BIJ JOU UIT?**

Een mooi aangeklede tafel met heel speciale vleesproducten? Heb je de leukste, gezelligste óf grappigste gasten aan tafel?

KORTOM: HEB JIJ DE LEUKSTE GOURMETTAFEL?

Deel uiterlijk 5 december jouw leukste gourmetmoment met ons via [f/Keurslagers](#), [t/Keurslager](#) of [keurslager.nl/gourmet](#) en maak kans op mooie prijzen!

**2x KERST-
CADEAUKAART
T.W.V.
€ 250,-**

ARTIKELNUMMER 6333

**100x
GOURMETSET**

INVENTUM
maak 't moment

**25x
GOURMET-
BESTELLING
T.W.V. € 40,-**

ACTIE!

VAN 21 NOVEMBER T/M
3 DECEMBER IS DE
INVENTUM GOURMETSET
VERKRIJGBAAR VOOR
MAAR 250 PUNTEN.

Kijk op [keurslager.nl/gourmet](#) voor de actievoorwaarden.

Puzzelen met Proef

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

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
 Michel Campfens

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.

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

De feestmaand staat voor de deur! Verras vrienden en familie met de lekkerste gerechten, uit deze Proef natuurlijk. Kook ze samen, of voor een grotere groep. Want december vier je met z'n allen. En met het vlees van de Keurslager. Doe mee en maak kans op één van de vijf Inventum gourmetsets of een 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. Als dat geen goed begin van het nieuwe jaar is...

Mail de juiste oplossing vóór 27 december 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.

Rectificatie: Per abuis is in Proef 6 een verkeerde puzzel afgedrukt. Onze excuses voor de verwarring die ontstaan is.

AFTELLEN	GEUR	PLANCHA	STER
BORREL	GOUD	PLEZIER	STRANDWANDELING
BRUNCH	GOULASH	ROLLADE	VARKENSRACK
CHAMPAGNE	GROEN	ROOD	VRIENDEN
CULINAIR	HERT	SAMEN	VUURWERK
EROPUIT	KERST	SCHITTEREND	WIND
ETENTJE	KRUIDEN	SFEER	WINTER
FONDUE	ONTBIJT	SNEEUW	WIT
GEMAK	OUDEJAARSVOND	SOEP	ZILVER

©www.puzzelpro.nl

Lekker om te geven!

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