

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

1 | 2025

Genieten van de lekkerste gerechten

KANT-EN-KLAAR
Zoveel smaak

Verliefd op
HACHEEVLEES

SCANDINAVISCH
Stamppotje

IN DEZE PROEF

- 3 Hoe verwerk ik worst in een heerlijk winters gerecht?
- 5 Fusion stamppot met Spaanse twist
- 6 Liefde voor het vak: hacheevlees
- 8 Sukade met geroosterde little gem
- 9 De smaak en het gemak van kant-en-klaarmaaltijden

- 10 Zo mooi is vlees: flat iron steak
- 11 Flat iron steak met risotto en gegrilde bloemkool

Zo heerlijk is de winter

- 12 Winterse salade met biefstukpuntjes
- 13 Poolse bloemkoolsoep met spek en droge worst
- 14 Scandinavisch stamppotje met casselerrib
- 15 Spaanse kippenstoof in sherrysaus met haricots verts

Koken met kids

- 16 Mediterrane pastaschelpjes

Vertrouwd en gewaagd

- 18 Biefstuk met tomaten-auberginesalade
- 19 Kalfsschnitzel met tomatentapenade, Roseval aardappeltjes en broccoli
- 20 Specials

Rijkelijk belegd

- 22 Meergranen pistolet met kipgrillworst, sriracha-mayonaise en zoetzuur
Broodje pulled chicken met atjar van rode kool, radijs, ui en bieslook
- 23 Puzzelen met Proef

'De winter op haar best'

STAAT BIJ EEN RECEPT EEN QR-CODE? SCAN DE CODE MET JE MOBIEL OF TABLET EN BEKIJK EEN VIDEO VAN DE BEREIDING.

Hoe verwerk ik worst in een heerlijk winters gerecht?

Een hartverwarmend wintergerecht kan eigenlijk niet zonder een goed en lekker stukje vlees. Vaak wordt daar worst voor gebruikt, omdat het een populaire smaakmaker is in menig gerecht en makkelijk te verwerken is in een recept. Maar welke worst past bij welk gerecht? En waar moet je qua bereiding op letten? Roy Vlogman, eigenaar van Keurslagerij Vlogman in Vorden, neemt ons graag mee in de wondere wereld van de worst.

Lees verder op pagina 4 >

STEL JOUW VRAAG AAN DE KEURSLAGER

"Wat voor vlees gaat er in gehakt? Hoe bak je biefstuk? Waar komt het vlees van de Keurslager vandaan?"

Wat wil jij weten over vlees?

Stuur jouw vraag in en wie weet behandelen we hem binnenkort in deze rubriek. Je krijgt in ieder geval altijd antwoord!

 www.keurslager.nl/contact

 info@keurslager.nl

 [/keurslagers](https://www.facebook.com/keurslagers)

 [keurslagers](https://www.instagram.com/keurslagers)

Durf te experimenteren!

Zeker in de wintermaanden kun je eigenlijk niet om een lekkere worst heen, vertelt Roy. "De winter is natuurlijk hét moment voor een heerlijke hutspot of een stampot, met boerenkool en zuurkool bijvoorbeeld. In combinatie met een verse rook- of braadworst zet je dan in een handomdraai een onvervalste Hollandse winterklassieker op tafel." Maar ook andere worsten lenen zich volgens Roy goed voor stampot. "Andijvie is eigenlijk meer een zomergroente, maar ook in de winter is een andijviestampot heerlijk. Met een lichtpittige chorizo geef je zo'n gerecht een spannende twist."

Droge worst

Voeg verder vooral ook eens gedroogde worst toen aan je stampot of stoofschotel, adviseert Roy. "Kook bijvoorbeeld eens een droge worst of een truffelsalami mee. Door de worst mee te koken, wordt deze zachter en mengt de smaak goed met de andere ingrediënten. De zoute en krachtige smaak zorgt daarbij voor een extra hartige dimensie."

Nog zo'n wintergerecht waar je volgens Roy perfect een stevige droge worst of een pittige salami in kunt verwerken: hete bliksem, een traditioneel Nederlands stampotgerecht van aardappelen, zoete en zure appels.

"Veel mensen kennen deze onverwoestbare klassieker niet meer, maar zeker in combinatie met worst is hij niet te versmaden."

Een andere worstsoort die volgens Roy verder zeker niet onvermeld mag blijven: bloedworst.

"Bak hem kort aan zodat hij krokant wordt aan de buitenkant en serveer hem met een appeltje of stroop. Dat vult de smaak mooi aan. Ook op een sneetje brood is bloedworst heerlijk, zeker als je het tussendoor lekker warm wilt eten. Perfect voor een stevige lunch in de winter!"

Soep en worstenbrood

De winter is natuurlijk ook hét seizoen voor een rijkelijk gevulde soep. Bij erwtensoep en bruine bonensoep hoort gewoon een lekkere, verse rookworst, vertelt Roy. "Snijd de rookworst in stukjes en voeg deze toe als

de soep bijna klaar is. De stevige, rokerige smaak van de worst zorgt voor de ultieme finishing touch. En als je dan toch bij je Keurslager bent, neem dan ook meteen een lekker stukje katenspek mee. Die doet het uitstekend naast de soep, op een vers sneetje roggebrood."

Roy deelt nog een verrassende tip: maak eens soepballetjes van verse worst. "Haal het vel van de worst, rol er kleine balletjes van, en laat deze meekoken met de soep. Deze sappige, kruidige balletjes geven extra smaak aan je tomaten-, groente- of kippensoep."

Zeker onder de rivieren wordt verder regelmatig worstenbrood gegeten. Deze Brabantse klassieker kun je prima zelf maken, vertelt Roy. "Rol een smeuijge, verse worst in brood- of eventueel bladerdeeg en laat 'm lekker garen in de oven. Nog een tip: elke Keurslager heeft vaak zijn eigen worstrecept. Ik zou daarom zeggen: ontdek eens welke worst jij het lekkerste vindt."

Extra 'diepte'

Er zijn al met al behoorlijk wat wintergerechten waar een worst prima bij past. Een van de grootste voordelen van worst in een gerecht is de extra 'diepte' die het geeft, vertelt Roy. "Worst heeft vaak een stevige, zoute smaak die een stampot, stoof- of ovenschotel krachtiger maakt. Daarnaast zorgt de worst voor textuur en structuur, voor een lekkere bite." Kies wel de juiste bereiding, adviseert Roy. "Neem rookworst, die kun je het beste pas aan het eind toevoegen - anders kookt deze stuk. Vraag je Keurslager vooral om advies over de beste bereidingswijze van al die heerlijke worstsoorten. En: durf te experimenteren! Worst kan een gerecht op veel verschillende manieren verrijken en is ideaal om mee te variëren. Zo ontdek je telkens weer nieuwe smaakcombinaties." ●

Worst is er in diverse soorten en smaken voor elke liefhebber. Van links naar rechts: chorizo, rookworst, saucijs en merguez.

Fusion stampot met Spaanse twist

Ⓢ 4 PERSONEN Ⓢ 50 MINUTEN Ⓢ HOOFDGERECHT

BENODIGDHEDEN

- 1 grote rookworst (300 g), in plakjes
- 1 ui, gesnipperd
- 2 teentjes knoflook, in stukjes
- 1 prei (600 g), in ringen
- 1 gele paprika, in stukjes
- 300 g witte spitskool, in dunne repen
- 300 g paarse spitskool, in dunne repen
- 1 el komijnpoeder
- 150 g taugé
- 2 el olijfolie

BEREIDING

1. Giet de olijfolie in een wok, bak hierin een paar minuten de in plakjes gesneden rookworst, schep ze uit de pan en zet ze apart.
2. Smoor de ui, knoflook, prei en paprika in dezelfde wok. Voeg na 10 minuten de witte en paarse spitskool toe met de komijnpoeder. Wok dit circa 10 minuten totdat het zacht, maar wel nog een beetje knapperig is.
3. Voeg de plakjes rookworst toe en warm het door. Voeg vlak voor het serveren de taugé toe.

BENODIGDHEDEN AARDAPPELPUREE

- 800 g kruimige aardappelen, geschild en in stukjes
- 150 ml halfvolle melk, warm gemaakt
- 75 ml slagroom, warm gemaakt
- 40 g roomboter, in blokjes
- 1 el kerriepoeder
- Peper en zout

BEREIDING AARDAPPELPUREE

1. Kook de aardappelen gaar in licht gezouten water. Giet ze af en laat ze maximaal 2 minuten op heel laag vuur indrogen.
2. Stamp de droge aardappels goed fijn en voeg vervolgens de melk en dan de slagroom langzaam en al roerend toe.
3. Warm de puree door op heel laag vuur en voeg als laatste de blokjes roomboter en de kerriepoeder toe. Breng het op smaak met peper en zout.

BENODIGDHEDEN TOPPING

- 250 g chorizo, in blokjes
- 1 sjalotje, fijngesneden
- 2 el tomatenpuree
- 1 rode peper, zonder zaadjes in kleine stukjes
- 75 ml groentebouillon

BEREIDING TOPPING

Bak de chorizo in een droge koekenpan en voeg na 5 minuten het sjalotje en de rode peper toe. Roer de tomatenpuree los met de groentebouillon en voeg dit toe.

Server de puree in een grote, brede schaal. Leg de gestoofde groenten met de rookworst erbovenop en verdeel het chorizomengsel eroverheen.

VOEDINGSWAARDEN PER PERSOON: 1035 KCAL (4302 KJ). VET: 65,3 G (WAARVAN 39,0 G ONVERZADIGD). EIWIJ: 38,5 G. KOOLHYDRATEN: 64,9 G.

Hachee en 'zoervleisj': comfortfood in de winter

Hanneke Karbinder: "Voeg azijn of rode wijn toe. Dat verdiept de smaak en zorgt ervoor dat het vlees nóg malsler wordt."

In de donkere, koude maanden van het jaar komt niets zo goed tot zijn recht als een stoofpotje dat urenlang op het vuur heeft gestaan. Hanneke Kuijs-Ramakers van Keurslagerij Karbinder uit Venlo vertelt ons meer over de ambachtelijke kanten van hachee en Limburgs 'zoervleisj': twee klassieke stoofgerechten die rijk aan traditie zijn.

Een pruttelende pan, waarin het vlees langzaam in draadjes uit elkaar valt en zich vermengt met de smaken van onder meer uien, azijn en diverse kruiden: hachee is een traditioneel stoofgerecht, dat deze winterse maanden ongetwijfeld weer op tal van eettafels verschijnt.

Kies het juiste vlees

Het maken van een goede pan hachee begint met het kiezen van het juiste vlees, vertelt Hanneke. "Hachee staat bekend om zijn zachte en smeuijge textuur. Het geheim? Goed rundvlees met stevige spiervezels, zoals riblappen of vlees uit de onderrib. Dit vlees bevat collageen, dat tijdens het sudderen wordt omgezet in gelatine en zorgt ervoor dat het vlees langzaam uit elkaar valt. En juist dat geeft die typische draadjesstructuur die je verwacht bij hachee."

Neem de tijd

Neem vooral de tijd, benadrukt Hanneke. "Hachee hoort lang op het vuur te staan, tussen de drie en zes uur. Het vlees valt dan uit elkaar en wordt mooi zacht en smaakvol. Breng het vlees goed op smaak. Gebruik peper en zout als basis, en voeg daar naar eigen inzicht kruiden en andere ingrediënten aan toe. Uien, laurierblaadjes, kruidnagel en een jeneverbesje passen er goed bij, maar je kunt ook wat mosterd, tomaat of wortel laten meestoven. En: vergeet niet om een scheutje azijn of rode wijn toe te voegen. Het zuur verdiept de smaak en zorgt ervoor dat het vlees nóg malser wordt."

Hoewel rundvlees de populairste keuze is voor hachee, zijn er volgens Hanneke ook andere opties. "In principe kun je hachee bijvoorbeeld ook maken van kippendijfilet. Voor mensen die liever kip eten is dit een goed alternatief, omdat de bereidingstijd korter is en het vlees eerder gaar."

Perfect bij koud weer

De naam hachee komt van het Franse woord 'hacher,' wat 'hakken' of 'fijnsnijden' betekent. Hanneke vertelt dat de naam teruggaat tot de 17e eeuw, toen mensen de taaie restjes van geslacht vee gebruikten om er een stoofpot van te maken. Een stoofgerecht als hachee past volgens haar goed bij de late herfst en de winter als het koud is. Het is voedzaam en perfect om lang te laten sudderen. Echt comfortfood!"

Twee klassieke stoofgerechten die rijk aan traditie zijn: ambachtelijke hachee en Limburgs 'zoervleisj'.

Zuur met een zoete toets

Een aan hachee verwant streekgerecht is Limburgs 'zoervleisj' (zuurvlees). Als rasechte Limburgse maakt Hanneke ook dit gerecht graag klaar, vertelt ze. "Het vlees - bijvoorbeeld riblappen of sukadelappen - wordt eerst urenlang gemarineerd in met water verdunde azijn. Vervolgens voegen we tijdens het garen appelstroop en peperkoek toe, wat het gerecht een zoete toets geeft. De peperkoek haalt het scherpe van de azijn wat naar beneden en maakt de saus dikker, waardoor het gerecht zijn unieke, rijke smaak krijgt."

Limburgs erfgoed

'Zoervleisj' is meer dan een gerecht; het is Limburgs erfgoed. Hanneke: "Dit gerecht is echt verbonden met de geschiedenis van de regio. De Romeinen legden tijdens hun tochten al vlees in met kruiden en azijn om het te bewaren. In Limburg introduceerden ze vervolgens ook de appelteelt, waardoor wij nu appelstroop in onze recepten verwerken. Kortom, een gerecht dat het gevoel van thuis oproept."

Experimenteer en ontdek

Of je nu een ervaren thuishok bent of iemand die gewoon op zoek is naar een heerlijk herfst- of wintergerecht: hachee en 'zoervleisj' brengen je niet alleen warmte, maar ook een stukje traditie. Maar: durf vooral te experimenteren met kruiden en ingrediënten, adviseert Hanneke. "Zo ontdek je vanzelf wat jij het lekkerst vindt." ●

CHECK DE
RECEPTVIDEO

Sukade met geroosterde little gem

⊙ 4 PERSONEN ⊙ 3,5 UUR, INCLUSIEF OVENTIJD ⊙ HOOFDGERECHT

BENODIGDHEDEN

- 1 kg sukade, in plakken van 1 cm
- 1 ui, gesnipperd
- 3 tenen knoflook, fijngenhakt
- 1 pastinaak, in plakjes
- 1 bleekselderij, in plakjes
- 1 winterpeen, in plakjes
- 350 ml runderbouillon
- 350 ml rode wijn
- 350 ml Madeira wijn
- 15 g tijm, takjes
- 15 g rozemarijn, takjes
- 2 el fijne mosterd
- 3 el bloem
- 75 g roomboter
- 3 el olijfolie
- Peper en zout

BEREIDING

- 1.** Verwarm de oven op 120 graden. Besmeer de sukade aan twee kanten met mosterd. Strooi er peper en zout overheen en druk beide kanten in de bloem. Verhit de roomboter en olijfolie in een braadpan en bak de sukade aan twee kanten in enkele minuten goudbruin.
- 2.** Haal het vlees uit de pan en bak de ui, knoflook, pastinaak, bleekselderij en winterpeen een paar minuten in het braadvocht.
- 3.** Leg de sukade terug in de pan en

voeg de runderbouillon, rode wijn en Madeira toe. Doe er de takjes tijm en rozemarijn bij en breng het geheel aan de kook.

- 4.** Zet de sukade 2,5 tot 3 uur in de voorverwarmde oven met de deksel op de pan.
- 5.** Haal de sukade eruit, zeef de jus en laat deze inkoken tot een derde.
- 6.** Verdeel de sukade over 4 borden en schenk de jus erbij. Serveer het met de gebakken little gem.

Little gem met aioli, Manchego en gesuikerde pecannoten

BENODIGDHEDEN

- 2 kropjes little gem
- 2 el olijfolie
- 20 pecannoten
- 150 g aioli
- 50 g kristalsuiker
- 200 g Manchego (Spaanse kaas)
- Peper en zout

BEREIDING

- 1.** Halveer de kropjes little gem en besmeer de snijkanten met olijfolie, peper en zout.
- 2.** Grill de snijkanten op een matig warme grill totdat ze kleuren.
- 3.** Verdeel de pecannoten over de bodem van een antiaanbakpan en bestrooi ze met de kristalsuiker en een halve eetlepel water. Laat de suiker op middelhoog vuur smelten (niet roeren). Beweeg hooguit op het laatst de pan heen en weer. Als de suiker is gesmolten, draai dan de pecannoten zodat alle kanten suiker krijgen.
- 4.** Verspreid de pecannoten op een stuk bakpapier en laat ze afkoelen.
- 5.** Leg op ieder bord bij de sukade een gebakken little gem en besmeer de snijkant royaal met aioli. Rasp er met een fijne rasp de Manchego overheen en leg de gesuikerde pecannoten erbovenop.

VOEDINGSWAARDEN PER PERSOON: 925 KCAL (3849 KJ). VET: 47,3 G (WAARVAN 28,4 G ONVERZADIGD). EIWIT: 56,0 G. KOOLHYDRATEN: 32,9 G.

VOEDINGSWAARDEN PER PERSOON: 667 KCAL (2755 KJ). VET: 60,9 G (WAARVAN 42,7 G ONVERZADIGD). EIWIT: 15,0 G. KOOLHYDRATEN: 14,1 G.

De smaak en het gemak van kant-en-klaarmaaltijden

De vraag naar met zorg bereide kant-en-klaarmaaltijden is de laatste jaren flink gestegen. En dat is niet zonder reden. De coronapandemie speelde hier zeker een rol in, doordat mensen op zoek gingen naar veilige en gemakkelijke maaltijden. Tegelijkertijd hebben we ontdekt hoe handig thuisbezorging kan zijn. Ook onze drukke levensstijl en het groeiende besef om voedselverspilling te verminderen, dragen bij aan de populariteit van kant-en-klaarmaaltijden.

Bij elke Keurslager in ons land, dus ook bij jouw Keurslager, vind je een assortiment kant-en-klare maaltijden waar het nog lastig kiezen is! Waar heb je zin in vandaag?

Hier zijn drie smaakvolle voorbeelden van Keurslager Verberne: een kippenstoofpotje in een zachte, lichtpittige saus met rijst en groenten, penne in een romige truffelsaus met perfect gegaarde varkenshaas, en gebakken mihoen met een authentieke babi pangang.

Elke Keurslager heeft zijn eigen aanbod, dus ook de maaltijden verschillen. Nieuwsgierig naar het gemak en de smaak die jouw Keurslager te bieden heeft? Kom langs en ontdek het aanbod in de vitrine!

Penne met truffelsaus en varkenshaas

Varkenshaas in truffelmarinade, bospaddenstoelen, truffel-tapenade, room, ui, prei en gekookte penne.

Stoofpotje van kip met rijst

Gebakken kipreepjes in een portofino saus en gegrilde groenten.

Mihoen met babi pangang

Mihoen, paprika, bosui, eireepjes en kip in een dressing van ketjap, vissaus, sesamololie en sojasaus, varkensreepjes, atjar tjampoer en babi pangangsaus.

FLAT IRON STEAK

De flat iron steak, ook wel schoudersteak genoemd, is een stuk rundvlees dat steeds populairder wordt. Het dankt deze naam aan de vorm, omdat het gesneden uit de schouder lijkt op een strijkijzer. Belangrijker is echter dat de steak mals, sappig, relatief betaalbaar én vol van smaak is.

Ondanks de spierstructuur is dit vlees opmerkelijk mals, als het op de juiste manier wordt bereid. Die maltheid komt doordat het vlees specifiek wordt uitgesneden, waarbij een taai vlies wordt verwijderd. Dit maakt het bijna zo zacht als premium stukken vlees, zoals ossenhaas. Eén van de unieke eigenschappen

is de marmering die zorgt voor de smaak en sappigheid. Daarnaast is het, vergeleken met andere steaks, relatief dun, wat betekent dat het snel kan worden bereid en daarmee ideaal is voor een snelle maaltijd. Veelzijdig dus. Dat geldt ook voor de bereiding. De flat iron steak is perfect om te grillen of te bakken.

GRILLEN OF...

Hoe kun je de flat iron steak het beste bereiden? Haal de steak minstens 30 minuten voor het bakken uit de koelkast zodat deze op kamertemperatuur kan komen. Dep het vlees droog en breng het op smaak met peper, zout en eventueel een beetje olijfolie. Verhit de grillpan en zorg ervoor dat deze goed heet is voordat je begint. Dan krijg je een mooie korst en behoud je de sappen van het vlees. Grill het vlees, afhankelijk van de dikte en de gaarheid, in 8 tot 14 minuten.

...BAKKEN

Bakken kan natuurlijk ook. Leg de steak in de pan waarin de boter of olijfolie goed heet is en bak deze 3 tot 4 minuten per kant voor een medium-rare steak. Houd je meer van doorbakken? Verleng de baktijd dan met 1 minuut per kant. Laat de steak na het bakken 5 tot 10 minuten rusten onder aluminiumfolie. Dit zorgt ervoor dat de sappen zich goed door het vlees verspreiden, waardoor het nog malser wordt.

OP TAFEL

Serveer de flat iron steak in dunne plakken, tegen de draad in gesneden om het vlees extra mals te houden. Tip: heerlijk met een eenvoudige chimichurri-saus, een romige knoflooksaus of een rodewijnsaus. Alle drie passen ze perfect bij de rijke smaak van het vlees.

FLAT IRON STEAK MET RISOTTO EN GEGRILDE BLOEMKOOL

© 4 PERSONEN © 1 UUR © HOOFDGERECHT

BENODIGDHEDEN

- 4 x 200 g flat iron steak
- 300 g risottorijst
- 1 ui, gesnipperd
- 250 g kastanjechampignons, gesneden
- 125 ml droge witte wijn
- 900 ml groentebouillon
- 50 g roomboter
- 110 g Parmezaanse kaas, geraspt
- 9 el zonnebloemolie
- 1 bloemkool, in plakken gesneden en gehalveerd
- 1 tl kerrie
- Bieslook, gesnipperd
- Peper en zout

BEREIDING

- 1.** Fruit de gesnipperde ui in een pan met 3 el zonnebloemolie. Voeg de risottorijst en paddenstoelen toe en fruit dit mee (laat het niet kleuren). Blus af met de witte wijn en laat de alcohol verdampen.
- 2.** Voeg de groentebouillon toe in 6 delen, gedurende een half uur. Laat de rijst telkens de bouillon opnemen en voeg dan pas weer het volgende deel bouillon toe.
- 3.** Breng, als de risotto klaar is, deze op smaak met de roomboter, Parmezaanse kaas, peper en zout.
- 4.** Zet een grillpan op het vuur als

de risotto aan het garen is. Maak de bloemkool aan met kerrie en 3 el zonnebloemolie. Als de pan heet is, grill je de flat iron steaks tot deze gaar zijn (kijk op pagina 23 voor de juiste kerntemperatuur). Grill daarna in dezelfde pan (met 3 el zonnebloemolie) de bloemkool in 3 minuten per kant beetgaar.

5. Serveer de flat iron steak op een bord met de risotto, bloemkool en strooi er wat bieslook overheen.

VOEDINGSWAARDEN PER PERSOON: 1176 KCAL (4897 KJ).
VET: 71,3 G (WAARVAN 46,7 G ONVERZADIGD).
EIWIT: 62,4 G. KOOLHYDRATEN: 63,5 G.

Grenzeloos lekker

Geniet van de heerlijke smaken van winterse gerechten uit het buitenland. Deze vier verrassende recepten brengen warmte en gezelligheid in de koude maanden. Heet de winter welkom met een Poolse bloemkoolsoep, een Spaanse kippenstoof, een Scandinavisch stampotje of een knapperige wintersalade.

CHECK DE
RECEPTVIDEO

Winterse salade met biefstukpuntjes

Ⓢ 4 PERSONEN Ⓢ 40 MINUTEN Ⓢ HOOFDGERECHT

BENODIGDHEDEN

- 500 g biefstukpuntjes
- 75 ml lichte sojasaus
- ½ el crispy chili-olie
- 100 g groene aspergetips
- 150 g flespompoe, gekookt in blokjes (of uitsteken met meloenbolletjeslepel)
- 150 g shiitakes
- 9 el olijfolie
- 1 teentje knoflook, geperst
- 3 sneetjes bruin desembrood
- 150 g radijs, in kwarten gesneden
- 1 rode puntpaprika, in dunne reepjes
- 4 lente-uien, in dunne ringetjes
- 80 g gerookte amandelen (of pompoenpitten)
- 250 g gemengde sla
- 100 g babyspinazie
- Peper en zout
- Bakpapier

BENODIGDHEDEN DRESSING

- 1 el (witte) misopasta
- 2 el (sushi-)azijn
- 4 el sesamolie
- 2 el lichte sojasaus
- ½ tl gemberpoeder
- 1 limoen, geraspt en daarna uitgeperst
- ½ tl chilivlokken
- Peper en zout

BEREIDING BIEFSTUKPUNTJES

Meng in een ruime kom de sojasaus met de crispy chili-olie. Voeg de biefstukpuntjes toe, schep deze goed om en laat het 15 minuten staan.

BEREIDING SALADE

1. Verwarm de oven voor op 180 graden.
2. Breng een pan water met zout aan de kook en blancheer de groene aspergetips circa 3 minuten. Doe vervolgens 10 minuten hetzelfde met de pompoenblokjes (of -bolletjes).
3. Snijd de shiitakes in reepjes en bak deze kort aan in een droge koekenpan. Haal ze uit de pan en laat ze afkoelen. Strooi er wat peper overheen.
4. Meng 7 eetlepels olijfolie met de knoflook, voeg peper en zout toe en mix het geheel kort met de staafmixer. Besmeer de drie sneetjes desembrood hiermee royaal en leg ze op een bakplaat met bakpapier.
5. Toast het brood circa 5 tot 7 minuten mooi bruin. Haal de bakplaat uit de oven en laat deze afkoelen. Snijd daarna de afgekoelde toast in blokjes.
6. Meng de ingrediënten van de dressing en breng de salade eventueel op smaak met een beetje zout.
7. Meng in een grote kom de gemengde sla met de babyspinazie en verdeel dit over 4 borden. Verdeel vervolgens de pompoen, radijs, aspergetips, paprika, shiitakes, toastblokjes, lente-ui en amandelen eroverheen. Druppel de helft van de dressing erover.
8. Wok de biefstukpuntjes in 2 el olijfolie, voeg ze toe aan de salade en verdeel tot slot de rest van de dressing over de salade.

VOEDINGSWAARDEN PER PERSOON: 930 KCAL (3852 KJ). VET: 74,0 G (WAARVAN 46,7 G ONVERZADIGD). EIWIJT: 40,1 G. KOOLHYDRATEN: 60,2 G.

Poolse bloemkoolsoep met spek en droge worst

Ⓢ 4 PERSONEN Ⓢ 40 MINUTEN Ⓢ TUSSENGERECHT

BENODIGDHEDEN

- 200 g zuurkoolspek, in plakjes
- 150 g droge worst, in reepjes
- 1 el olijfolie
- 2 tl five spices kruiden
- 1 el chili-olie
- 20 g roomboter
- 1 ui, in halve ringen
- 1 bloemkool, in roosjes
- 600 ml groentebouillon (1 blokje)
- 250 ml volle melk

BEREIDING

1. Bestrooi de plakjes zuurkoolspek met de five spices kruiden en bak ze in de olijfolie iets krokant. Voeg de reepjes droge worst toe en bak ze even mee.
2. Smelt in een soeppan de roomboter en fruit hierin de uienringen tot ze glazig zien. Voeg de bloemkoolroosjes toe en bak ze even mee. Doe de bouillon erbij en laat de bloemkool 15 minuten koken totdat deze gaar is.
3. Pureer de soep met de staafmixer en mix er, beetje bij beetje, de melk doorheen. Voeg wat extra melk toe als de soep te dik is.
4. Schep de soep in diepe borden en leg in het midden het zuurkoolspek met daaromheen de gebakken reepjes worst.
5. Garneer de soep met de chili-venkelcrumble en enkele druppeltjes chili-olie.

VOEDINGSWAARDEN PER PERSOON: 650 KCAL (2685 KJ). VET: 61,4 G (WAARVAN 37,8 G ONVERZADIGD). EIWIJT: 14,3 G. KOOLHYDRATEN: 8,7 G.

Chili-venkelcrumble

BENODIGDHEDEN

- 100 g wit zuurdesembrood ('een dikke boterham')
- ½ tl geroosterd venkelzaad
- 2 el olijfolie
- Peper en zout
- ½ tl chilivlokken

BEREIDING

Maal het brood met het venkelzaad, de chilivlokken, olijfolie en peper en zout in een staafmixerbeker. Bak de crumble in een antiaanbakpan (zonder toevoeging van olijfolie) in enkele minuten krokant.

VOEDINGSWAARDEN PER PERSOON:

125 KCAL (521 KJ). VET: 8,4 G (WAARVAN 7,2 G ONVERZADIGD). EIWIJT: 0,9 G. KOOLHYDRATEN: 10,8 G.

Scandinavisch stamppotje met casselerrib

⌚ 4 PERSONEN ⌚ 55 MINUTEN ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 4 plakken casselerrib, gerookt en gezouten (samen 450 g), op kamertemperatuur
- 75 g roomboter
- 1 tl paprikapoeder
- 150 ml rode bietensap
- 1 el mosterd
- 2 el appelstroop
- 3 koolrapen, geschild en in stukken
- 450 g pastinaken, geschild en in stukjes
- 1 goudreinet, geschild en in kleine blokjes
- 1 dikke prei, in ringen (200 g)
- 1 grote ui, in ringen
- 4 tenen knoflook, in plakjes
- 2 blokjes groentebouillon
- 150 ml slagroom
- 10 blaadjes salie
- 50 g boter, in blokjes
- 5 el paneermeel
- ½ tl nootmuskaat
- Peper en zout
- Aluminiumfolie

BEREIDING STAMPPOT

- 1.** Verwarm de oven voor op 180 graden.
- 2.** Breng de slagroom met 6 blaadjes salie in een pannetje aan de kook en haal het vervolgens van het vuur af om het een half uurtje te laten trekken. Verwijder daarna de salieblaadjes. Smoor in een andere koekenpan de ui, knoflook en prei lichtbruin en zet het apart.
- 3.** Kook de pastinaak en koolraap in circa 20 minuten gaar in water met de blokjes groentebouillon. Voeg in de laatste paar minuten de appelblokjes toe.
- 4.** Giet af en stamp de koolraap, pastinaak en appel met de salie-slagroom en nootmuskaat.
- 5.** Voeg het ui-prei-knoflook mengsel toe, schep dit goed om en breng het op smaak met peper en zout.
- 6.** Doe de stamppot in een ovenschaal en bestrooi deze met de 4 overgebleven en in reepjes gesneden blaadjes salie en het paneermeel.
- 7.** Verdeel de blokjes boter erover en zet het circa 20 minuten in de oven op 180 graden, totdat het korstje goudbruin is.

BEREIDING CASSELERRIB EN SAUS

- 1.** Wrijf het vlees in met paprikapoeder.
- 2.** Verwarm de roomboter in een grote koekenpan en bak de plakken casselerrib om en om gaar in circa 5 minuten. Haal de plakken uit de pan, wikkel ze in aluminiumfolie en houd ze warm in de oven op een temperatuur van 160 graden.
- 3.** Blus het braadvocht af met het bietensap en breng het al roerend aan de kook. Voeg de mosterd en appelstroop toe en laat het op halfhoog vuur inkoken tot een mooie saus ontstaat.
- 4.** Serveer de stamppot met de casselerrib en de saus.

VOEDINGSWAARDEN PER PERSOON: 831 KCAL (3482 KJ). VET: 48,8 G (WAARVAN 19,9 G ONVERZADIGD). EIWIT: 34,1 G. KOOLHYDRATEN: 58,0 G.

Spaanse kippenstoof in sherrysaus met haricots verts

⌚ 4 PERSONEN ⌚ 3,5 UUR (INCLUSIEF STOVEN) ⌚ HOOFDGERECHT

BENODIGDHEDEN

- 800 g kippendijen (zonder vel)
- 3 el zonnebloemolie
- 3 grote uien, in ringen
- 2 tenen knoflook, gesnipperd
- ¼ rode peper
- 2 el tomatenpuree
- 200 ml sherry (medium dry)
- 400 g kippenbouillon
- 100 g gedroogde pruimen
- 3 dl kookroom
- 600 g haricots verts
- 200 g rijst
- Peper en zout

BEREIDING

- 1.** Neem een braadpan en fruit hierin de uien, knoflook en rode peper. Voeg tomatenpuree toe (om te ontzuren) en blus af met de sherry. Kook het in tot de sherry is verdampt en voeg de kippenbouillon toe met de gedroogde pruimen en de room.
- 2.** Neem een bakpan en bak op hoog vuur de kippendijen in zonnebloemolie tot ze flink bruin zijn en voeg dit toe aan de saus. Laat het geheel 1,5 uur stoven met de deksel op de pan. Haal daarna de deksel eraf en laat het nog een half uur sudderen.

- 3.** Snijd de buiteneinden van de haricots verts eraf en blancheer ze beetgaar in ruim kokend water met zout.
- 4.** Was de rijst en kook deze gaar volgens de aanwijzing op de verpakking.
- 5.** Voeg peper en zout naar smaak toe aan de stoof. Plaats de pan met kippenstoof op tafel en serveer dit vanuit de pan, samen met de haricots verts en (in een kommetje) de rijst.

VOEDINGSWAARDEN PER PERSOON: 927 KCAL (3870 KJ). VET: 40,4 G (WAARVAN 25,1 G ONVERZADIGD). EIWIT: 51,4 G. KOOLHYDRATEN: 70,5 G.

Het grote pastaschelp- avontuur

Samen met kleine chef-koks mediterrane pastaschelpjes maken. Dat is niet alleen leuk, maar ook een geweldige manier om kids iets te leren over koken en ingrediënten. En als het eenmaal bereid is, is het volop genieten: samen aan tafel en samen het resultaat van de creatie proeven.

Mediterrane pastaschelpjes

👤 4 PERSONEN ⌚ 60 MINUTEN 🍴 HOOFDGERECHT

BENODIGDHEDEN PASTASCHELLEN

- 300 g grote pastaschelpen (conchiglioni rigati)
- 350 g half-om-halfgehakt (of kipgehakt)
- 1 grote ui, gesnipperd
- 3 teentjes knoflook, geperst
- 250 g diepvries spinazie à la crème, ontdooid
- 100 g roomkaas
- 150 g geraspte Parmezaanse kaas
- 1 el Nduja (Italiaanse worstsoort)
- 1 el Italiaanse kruiden
- 15 g verse basilicum, in stukjes gescheurd
- Rasp van 1 citroen
- Peper en zout

BENODIGDHEDEN TOMATEN-GROENTESAUS

- 2 uien, gesnipperd
- 3 teentjes knoflook, geperst
- 1 el olijfolie
- 2 dunne preien, in ringen (200 g)
- 3 stengels bleekselderij, in stukjes
- 1 kleine winterwortel, in stukjes
- 1 rode puntpaprika, in stukjes
- 1 gele paprika, in stukjes
- 1 oranje paprika, in stukjes
- 800 g tomatenblokjes (2 blikjes)
- 2 blokjes kippenbouillon, verkruid
- 1 tl paprikapoeder
- 2 el honing

BEREIDING PASTASCHELLEN

1. Verwarm de oven voor op 180 graden.
2. Kook de pasta volgens de gebruiksaanwijzing op de verpakking. Spoel af met koud water en zet apart.
3. Rul het gehakt (zonder olie of boter) in een koekenpan en voeg de ui, knoflook en Nduja toe. Laat het zachtjes garen en voeg de Italiaanse kruiden, spinazie à la crème en roomkaas toe. Roer het goed door en breng het op smaak met peper en zout. Laat het geheel afkoelen tot het handwarm is.

BEREIDING TOMATEN-GROENTESAUS

1. Smoor de ui, prei en knoflook in de olijfolie glazig in een wok. Voeg dan de bleekselderij, wortel en paprika toe en fruit kort mee.
2. Doe de tomatenblokjes (met vocht), paprikapoeder, honing en de verkruidde kippenbouillonblokjes erbij en laat de saus circa 25 minuten op laag vuur pruttelen tot de groenten gaar zijn.
3. Verdeel driekwart van de tomatensaus over de bodem van een ovenschaal.
4. Vul de pastaschelpen met het bereide gehaktmengsel en leg of zet deze in de saus. Verdeel de Parmezaanse kaas en de rest van de tomatensaus erover en zet het 20 minuten in een voorverwarmde oven. Let er op dat de schelpen goed onder de saus zitten.
5. Garneer de pastaschelpen voor het serveren met citroenrasp en basilicum.

VOEDINGSWAARDEN PER PERSOON: 985 KCAL (4133 KJ). VET: 42,5 G (WAARVAN 21,6 G ONVERZADIGD). EIWIJ: 52,1 G. KOOLHYDRATEN: 91,5 G.

Waar kies jij voor?

Gaan we voor een traditionele biefstuk, gebakken in de oven en geserveerd met een mooie tomaten-auberginesalade of voor een krokant gebakken kalfsschnitzel met een tomatentapenade die de smaak versterkt?

Biefstuk met tomaten-auberginesalade

🍴 4 PERSONEN 🕒 40 MINUTEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 kogelbiefstukken (totaal 600 g)
- 4 el olijfolie
- 50 g roomboter
- 1 of 2 el sambal oelek
- 1 el ketjap
- 3 dl gebonden kalfsjus
- Scheutje room (optioneel)
- Peper en zout

BEREIDING

1. Verwarm de oven op 85 graden. Verhit de olijfolie in een koekenpan en bak hierin de biefstukken rondom fel aan.
2. Bestrooi de biefstukken met peper en zout, leg ze in een ovenschaal en laat ze in de oven tot een kerntemperatuur van 48 graden komen.
3. Smelt de roomboter in de nog hete koekenpan en roer er de sambal oelek en ketjap doorheen. Doe er de gebonden kalfsjus bij, roer het goed door en laat het geheel nog iets inkoken. Maak de saus eventueel af met een scheutje room.
4. Verdeel de biefstukken over de borden en schep er een flinke lepel jus overheen. Serveer de biefstuk met de tomaten-auberginesalade.

Tomaten-auberginesalade

BENODIGDHEDEN

- 2 aubergines
- 100 g cherrytomaatjes, gehalveerd
- 1 teen knoflook, geperst
- 1 el sesamolie
- 25 ml sojasaus
- 25 ml rijstazijn
- 30 g suiker
- 2 bosuitjes, gesneden
- 1 el geroosterde sesamzaadjes
- 1 rode Spaanse peper, in ringetjes
- Olijfolie
- Bakpapier

BEREIDING

1. Verwarm de oven voor op 180 graden. Snijd de aubergine in plakjes en vervolgens in kwarten. Leg ze op een met bakpapier beklede bakplaat, besprenkel ze met een beetje olijfolie en bak ze 8 minuten. Haal de plakjes aubergine uit de oven, laat ze afkoelen en schep er gehalveerde cherrytomaatjes doorheen.
2. Meng de knoflook met de sesamolie, sojasaus, rijstazijn en suiker en roer dit door de aubergines en cherrytomaatjes.
3. Strooi er de bosuitjes, sesamzaadjes en Spaanse peper overheen.

VOEDINGSWAARDEN PER PERSOON: 582 KCAL (2423 KJ).
VET: 39,0 G (WAARVAN 37,6 G ONVERZADIGD). EIWIT: 36,1 G.
KOOLHYDRATEN: 19,7 G.

Kalfsschnitzel met tomatentapenade, Roseval aardappeltjes en broccoli

🍴 4 PERSONEN 🕒 60 MINUTEN 🍷 HOOFDGERECHT

BENODIGDHEDEN

- 4 gepaneerde kalfsschnitzels (600 g totaal)
- 400 g Roseval aardappeltjes
- 2 tenen knoflook, fijngesnipperd
- 2 takjes tijm
- 2 takjes rozemarijn
- 5 el zonnebloemolie
- 140 g tomatentapenade
- 2 bollen mozzarella (150 g)
- 1 broccoli (325 g)
- 1 bos basilicum (75 g)
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 180 graden.
2. Meng de aardappeltjes in een kom met 2 eetlepels zonnebloemolie, knoflook, tijm, rozemarijn en zout. Verdeel dit op een bakplaat en gaar het in de oven in ongeveer 45 minuten.
3. Bak de kalfsschnitzels in een koekenpan met 3 eetlepels zonnebloemolie ongeveer 3,5 minuut per kant tot ze goudbruin en krokant zijn. Breng ze op smaak met peper en zout. Haal ze uit de pan en verdeel hier de tomatentapenade en mozzarella over. Voeg dit bij de aardappeltjes in de oven tot de mozzarella gesmolten is (duurt ongeveer 3 minuten).

4. Blancheer de broccoli in ruim kokend water met zout tot deze beetgaar is.
5. Haal de blaadjes van de takjes basilicum en snijd hier een fijne chiffonade van (blaadjes stapelen, oprollen en dwars op de rol snijden). Verdeel dit over de kalfsschnitzels.
6. Serveer de schnitzels met aardappeltjes en broccoli.

VOEDINGSWAARDEN PER PERSOON: 669 KCAL (2790 KJ).
VET: 33,7 G (WAARVAN 25,3 G ONVERZADIGD). EIWIT: 50,0 G.
KOOLHYDRATEN: 37,0 G.

Elke twee weken nieuwe aanbiedingen bij de Keurslager

Maak het bijzonder met één van deze Specials op tafel

Elke twee weken bij alle Keurslagers in Nederland: de Special. Een creatief en zorgvuldig ontwikkeld vleesproduct. Altijd eenvoudig te bereiden en nog smakelijker met onze tips wat je er het beste bij kunt serveren. Houd onze social media in de gaten en kijk uiteraard bij jouw bezoek aan de Keurslager welke Special in de aanbieding is.

Volg ons ook op Facebook, Instagram en YouTube om op de hoogte te blijven van het laatste nieuws en lekkere recepten.

 www.keurslager.nl
 [/keurslagers](https://www.facebook.com/keurslagers)
 [keurslagers](https://www.instagram.com/keurslagers)

VAN 27 JANUARI
T/M 9 FEBRUARI

100 gram
€ 2,95

Ardenner haasje

Een lekker, mals stukje varkenshaas gevuld met een zoete cranberrycompote en omhuld door een knapperig laagje Ardennerham. Na slechts 20 minuten zachtjes bakken, staat er een smaakvolle Special op tafel. Heerlijk te combineren met romige aardappelpuree en haricots verts of een hartige portie rode kool.

VAN 10 T/M
23 FEBRUARI

100 gram
€ 2,45

Beef à la crème

Een heerlijk ovenschoteltje of snel roerbakgerecht met stukjes rundvlees en romige spinazie. Zet het 6 minuten in de oven op 220 graden of roerbak de spinazie kort met de reepjes rundvlees op hoog vuur. Onze menusuggestie: serveer het met gebakken krieltjes.

VAN 24 FEBRUARI
T/M 9 MAART

100 gram
€ 2,45

Portobello kip

Een smaakvolle portobello gevuld met kip en mozzarella. Bereid deze variant van de kastanje-champignon door het gerecht te garen in een oven van 180 graden gedurende 25 tot 30 minuten. Heerlijk met goudbruin gebakken aardappelwedges en een frisse, pittige tomatensalsa.

VAN 10 T/M
23 MAART

100 gram
€ 2,45

Biefbuideltje

Ontdek het biefbuideltje: een mals pakketje van mild gekruid rundvlees, gevuld met champignons. De combinatie van het zachte vlees met de champignons zorgt voor een heerlijk hartig gerecht. Bereid het buideltje 6 tot 8 minuten in een voorverwarmde oven van 160 graden. Extra genieten wordt het met pommes duchesse en broccoli.

VAN 24 MAART
T/M 6 APRIL

100 gram
€ 2,45

Kip Florence

Een kipfiletrolletje gevuld met abrikozencompote en mozzarella, omwikkeld met Parmaham. Braad de kipfilet rondom aan in een koekenpan en gaar het daarna in 10 tot 12 minuten in de oven op 170 graden of in de pan op een laag vuurtje met de deksel schuin op de pan. Onze tip? Serveer het met verse sperzieboontjes.

VAN 7 T/M
20 APRIL

100 gram
€ 2,65

Lentehaasje

Een romig varkenshaasje, gevuld met een frisse mix van tomaat, courgette en lente-ui. Maak het klaar in een oven van 180 graden in 14 tot 20 minuten, afhankelijk van de dikte van het varkenshaasje, dat best een beetje rosé mag zijn. Deze Special is lekker bij pasta met groenten en room.

Lekker zelf beleggen

Een zelf belegd broodje kan een smaaksensatie zijn, vooral als het is gemaakt met vlees van de Keurslager. Met kwaliteitsvlees als basis in combinatie met de juiste ingrediënten, maak je zo een culinair hoogstandje. Geniet van de versheid en kwaliteit, want een belegd broodje met de juiste ingrediënten is niet alleen lekker, maar ook een slimme keuze voor je lunch!

MEERGRANEN PISTOLET MET KIPGRILLWORST, SRIRACHA-MAYONAISE EN ZOETZUUR

🍴 4 PERSONEN 🕒 15 MINUTEN 🍽️ LUNCHGERECHT

BENODIGDHEDEN

- 200 gram kipgrillworst, in plakjes
- 4 meergranen pistolets
- 3 el mayonaise
- 2 tl sriracha (of meer naar smaak)
- ¼ komkommer
- 25 g julienne van wortel (fijngesneden reepjes)
- 15 g koriander
- 15 g munt
- 1 limoen, sap en rasp

BEREIDING

1. Meng in een kom de mayonaise met de sriracha.
2. Snijd kwart plakjes van de komkommer, hak de koriander en de blaadjes munt en meng dit met de julienne van de wortel.
3. Rasp de limoen en meng het door de rauwkost. Pers de limoen uit en meng het sap ook door de rauwkost.
4. Snijd de pistolets in de lengte doormidden. Schep een royale eetlepel sriracha-mayonaise op de onderste helft, beleg dit met de kipgrillworst en maak het af met een flinke schep rauwkost.

VOEDINGSWAARDEN PER PERSOON: 398 KCAL (1665 KJ). VET: 20,2 G (WAARVAN 14,6 G ONVERZADIGD). EIWIT: 14,1 G. KOOLHYDRATEN: 38,3G.

BROODJE PULLED CHICKEN MET ATJAR VAN RODE KOOL, RADIJS, UI EN BIESLOOK

🍴 4 PERSONEN 🕒 2 UUR (INCLUSIEF STOVEN) 🍽️ HOOFDGERECHT

BENODIGDHEDEN

- 400 g kippendij
- 5 el zonnebloemolie
- ¼ rode peper
- 2 tenen knoflook, gesnipperd
- 1 ui, gesnipperd
- 1 el kerriepoeder
- 250 ml kokosmelk
- ¼ rode kool, fijngesneden
- 50 g suiker
- 50 ml natuuraazijn
- 6 radijsjes, in plakjes
- ¼ bosui, fijn gesneden
- 50 g gebakken uitjes
- 8 stengeltjes bieslook, in ringetjes
- 4 kaiserbroodjes

BEREIDING

1. Verhit 2 el zonnebloemolie in een braadpan en bak de kippendijen totdat ze goudbruin zijn.
2. Haal de kippendijen uit de pan, voeg 3 el zonnebloemolie toe aan het braadvocht en stoof hierin de uien met de rode peper en de knoflook tot ze glazig worden.
3. Voeg de kerriepoeder toe en bak het even mee. Blus het geheel af met kokosmelk en leg de kippendijen weer terug in de pan. Stoof de kip op laag vuur, of in een oven van 120 graden, in ongeveer 1,5 uur gaar.
4. Trek de gare kip uit elkaar en meng het met de ingekookte saus.
5. Voeg de suiker samen met de azijn in een steelpannetje, kook dit en giet het over de rode kool.
6. Snijd de broodjes open, verdeel hierover de pulled chicken met de atjar van rode kool, radijs, bosui en bieslook. Garneer het tot slot met de gebakken uitjes.

VOEDINGSWAARDEN PER PERSOON: 1075 KCAL (4483 KJ). VET: 63,7 G (WAARVAN 38,1 G ONVERZADIGD). EIWIT: 32,7 G. KOOLHYDRATEN: 86,3 G.

Puzzelen met PROEF

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

Vereniging van Keurslagers
 Postbus 185, 3830 AD Leusden
 T 033 - 494 04 19
 E info@keurslager.nl
 www.keurslager.nl
 f/Keurslagers
 @Keurslagers
 /DeKeurslagers

Bladmanagement en redactie

Fortelle
 Linda Uijtewaal, Malou Verweij, Joep van Gestel en Robert Nagtegaal (Vereniging van Keurslagers)

Receptuur

Silvia Klein
 Hellen Groenendijk
 Bart van de Wal
 Voedingswaarden: NutriCount

Fotografie

Scala Photography
 Michel Campfens
 (De styling is mede mogelijk gemaakt door Zara Home en Dille & Kamille)

Vormgeving

Fortelle

Druk

Koninklijke Drukkerij Em. de Jong

Oplage

160.000 exemplaren

Frequentie

PROEF verschijnt 4 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 berusten copyright. Prijswijzigingen en drukfouten voorbehouden.

Algemene opmerkingen over de recepten

We geven de oventemperaturen steeds aan voor de heteluchtoven. Een gewone oven zet je ongeveer 15 °C 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 gemiddeld formaat. Als je zwanger bent of een verzwakte weerstand hebt, moet je voorzichtig zijn met bepaalde ingrediënten, bijvoorbeeld met rauw vlees. Laat je hierover goed informeren.

Kerntemperaturen

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

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

Kalfsvlees rosé: 55 °C gaar: 70 °C

Varkensvlees rosé: 60 °C gaar: 70 °C

Lamsvlees rosé: 55 °C gaar: 70 °C

Kip gaar: 75 °C

Even ontspannen met een puzzel, dat is altijd goed! En je kunt er nog wat leuk mee winnen ook. Maak deze woordzoeker, stuur de oplossing in en wie weet win je één van de vijf Keurslager cadeaukaarten t.w.v. € 40,-. De woorden zitten horizontaal, verticaal en diagonaal in alle richtingen in de puzzel verstopt. Ze kunnen elkaar ook overlappen. Zoek ze op en streep ze af. De overblijvende letters vormen achter elkaar gelezen de oplossing.

Mail de juiste oplossing vóór 14 februari 2025 naar proef@keurslager.nl of stuur ons een (brief)kaart. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

AIOLI	HONING	RADIJS	SPITSKOOL
BIESLOOK	KETJAP	RISOTTO	STAMPPOT
BOSUI	MISOPASTA	ROOKWORST	STEAK
BROCCOLI	MOSTERD	SALIE	STOOFSCHOTEL
CASSELERRIB	MOZZARELLA	SHIITAKES	SUKADE
CHORIZO	NDUJA	SJALOT	TAUGÉ
GEMBER	PAPRIKA	SPEK	TIJM
HACHEE	PREI	SPINAZIE	

©www.puzzelpro.nl

SPAREN BIJ DE KEURSLAGER

MET 32% SPAARVOORDEEL

Gemakkelijk sparen

Bij elke euro die je uitgeeft bij de Keurslager kun je een spaarpunt kopen voor 5 eurocent.

Sparen is mogelijk bij elke Keurslager in Nederland.

Besteden zoals jij het wilt!

Ga je spaarpunten inwisselen dan zijn ze 32% meer waard; € 0,066! Ongemerkt spaar je zo een leuk extraatje bij elkaar met een spaarvoordeel van maar liefst 32%! Je beslist zelf hoe je dit besteedt. Je kunt de spaarpunten verzilveren voor:

- ✓ Boodschappen bij de Keurslager
- ✓ Cadeaus in de online Keurslager Cadeaushop (ruim 1.000 artikelen)

BOODSCHAPPEN

=

CADEAUS

www.cadeaushop.keurslager.nl