

PROEF

het vakmanschap van de Keurslager

KEURSLAGER

2 | 2025

Buitengewoon
lekker!

Verrassend gevuld:
KIPFILET MET RICOTTA

Heerlijke recepten
OM BUITEN TE ETEN

Hoe bereid je de
PERFECTE BIEFSTUK?

IN DEZE PROEF

- 4 Hoe bereid ik de perfecte biefstuk?
- 5 Entrecote met salade van krieltjes en groene asperges
- 7 Pilav met drumsticks, venkel, rozijnen en zuurdesemcrumble

Vertrouwd en gewaagd

- 8 Oma's gehaktbal met lentesalade en gebakken aardappeltjes
- 9 Aziatische gehaktballetjes met noedels, Chinese kool en shiitake

Buitengewoon genieten

- 10 Zoete-aardappelsoep met spekcrumble en lente-ui
- 11 Varkenshaas met honing-mosterdglazuur & rabarbersalade met venkel en rode ui
- 12 Kipfilet met ricotta en zongedroogde tomaatjes & fregola-salade met spinazie
- 13 Rosbief met gebakken witlof, broccoli en feta

Zo mooi is vlees

- 15 Varkensrack met groene salsa, burrata en baby romainesla

Koken met kids

- 16 Pinsa met prosciutto of salsiccia

Liefde voor het vak

- 18 Van boerderij tot broodje: de ultieme hamburger
- 20 Specials
- 22 Broodje hamburger met mierikswortelroom en rode ui
- 23 Puzzelen met Proef
- 24 Met snacks van de Keurslager is het altijd smullen

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

Buitengewoon eten

Buiten eten met vrienden of familie is altijd genieten. En dat smaakt nóg beter met een heerlijk stuk kwaliteitsvlees!

Hoe bereid ik de perfecte biefstuk?

Een malse, sappige biefstuk is voor veel mensen het ultieme stukje vlees. Maar hoe bereid je die nou écht perfect? Jan Groot van Keurslagers Gebr. Groot uit Zaandam vertelt hoe je thuis een biefstuk bereidt waar een professionele kok jaloers op zou zijn.

Het bereiden van de perfecte biefstuk begint met een goede voorbereiding, vertelt Jan. "Laat de biefstuk eerst op kamertemperatuur komen, het vlees gaat dan namelijk veel gelijkmatiger. Haal de biefstuk daarom ongeveer 30 à 45 minuten vóór de bereiding uit de koelkast. Bestrooi de biefstuk met een beetje zout. Doe dit een minuutje voordat hij de pan ingaat. Er wordt vaak gezegd dat je een biefstuk niet vooraf moet zouten. Dit zou namelijk vocht aan het vlees onttrekken. Dat klopt, maar als je het vlees vlak voor het bakken licht bestrooit, heeft het zout geen tijd om erin te trekken." Verder is de Keurslager als het om kruiden gaat een voorstander van de 'less is more'-aanpak. "Een mooi stuk rundvlees heeft van zichzelf al zoveel smaak... Meer dan wat zout en versgemalen zwarte peper heeft het niet nodig. Die peper doe ik er trouwens pas ná het bakken op."

De juiste techniek

Of je nu kiest voor bereiding in de pan of op de barbecue, een hoge begintemperatuur is cruciaal. "In de pan werk ik het liefst met een klontje roomboter," vertelt Jan. "Daar kun je een lekkere jus van maken. Maar je kunt ook olijfolie gebruiken, of een combinatie van beide. Het belangrijkste is dat je de biefstuk eerst aan beide kanten goed dichtschroeit, op hoge temperatuur. Zo ontstaat er een krokant laagje dat de vleessappen vasthoudt." Na het dichtschroeien verlaag je de temperatuur. "Een gaspit draai je dan half dicht; op inductie zou ik hem dan ongeveer op stand 4 of 5 zetten. Voor een medium gebakken biefstuk heb je, inclusief het aanbakken,

ongeveer vijf minuten nodig. Keer hem tijdens het bakken regelmatig om." Bereid je je biefstuk op de barbecue? Dan komt het nog meer aan op 'fingerspitzengefühl', legt Jan uit. "Zorg dat de barbecue echt gloeiend heet is en dat het rooster dicht op het vuur ligt. Schroei de biefstuk eerst aan beide kanten dicht, en zet het rooster daarna wat hoger voor het nagaren. Voor de perfecte garing kun je het beste een kernthermometer gebruiken. Voor een medium biefstuk mik je op een kerntemperatuur van 55 tot 57°C, voor rare op 48 tot 50°C, en voor well done op 70°C of hoger. Zonder thermometer kun je ook op gevoel werken: hoe gaarder de biefstuk, hoe steviger hij wordt."

Van ossenhaas tot picanha

Er zijn verschillende soorten rundvlees die als biefstuk verkocht worden. "De ossenhaas is en blijft de koning qua malsheid", vertelt Jan. "Daaronder komt de kogelbiefstuk, die is net weer een fractie malser dan de 'gewone' Hollandse biefstuk." De laatste jaren zijn ook andere soorten rundvlees steeds populairder geworden. "Onder invloed van de Amerikaanse barbecuecultuur zien we steeds meer vraag naar entrecote, ribeye en picanha: stukken vlees met wat meer vet aan de buitenkant of een mooie vetmarmering. Als regelmatige barbecueër moet ik bekennen dat ik die soms nog smakelijker vind dan een klassieke biefstuk."

Lees verder
op pagina 6.

Entrecote met salade van krieltjes en groene asperges

© 4 PERSONEN © 30 MINUTEN (EXCLUSIEF MARINEREN) © HOOFDGERECHT

BENODIGDHEDEN

- Entrecote, 4 stukken à 150 g
- 100 ml extra vergine olijfolie
- 5 takjes tijm, geritst
- 3 takjes rozemarijn, geritst
- ½ tl gerookt paprikapoeder
- ½ tl chilivlokken
- 1 teentje knoflook, geperst
- 3,5 cl whisky (borrelglasje)
- Peper en zout

BEREIDING

1. Doe de olijfolie met de tijm, rozemarijn, paprikapoeder, chilivlokken, knoflook en whisky in een blender en draai zo fijn mogelijk. Smeer de entrecotes - als ze op kamertemperatuur zijn - in met het mengsel, dek het af en laat het 1 uur marineren.

2. Dep het vlees goed droog en grill de entrecote aan de zijkant van de barbecue ongeveer 2,5 minuut per kant totdat de kerntemperatuur 47 graden is (medium rare). Leg de entrecote nog een halve minuut in het midden van de barbecue voor een krokant korstje. Kies je voor medium? Dan 3,5 minuut per kant tot een kern-

temperatuur van 49 graden en nog een halve minuut in het midden van de barbecue voor de korst. Tijdens het rusten en serveren gaart de entrecote nog door en komt er nog circa 3 graden bij.

3. Laat het vlees 5 minuten op een snijplank rusten, eventueel afgedekt met aluminiumfolie (niet inpakken, anders gaart het te ver door).

4. Snijd ondertussen de mediterrane kruidenboter in plakken zodat je net voor het serveren een plak op elk stuk entrecote kunt leggen.

VOEDINGSWAARDEN PER PERSOON: 1240 KCAL (5141 KJ). VET: 97,1 G (WAARVAN 59,3 G ONVERZADIGD). EIWIT: 47,8 G. KOOLHYDRATEN: 34,5 G.

Het recept voor deze kruidenboter vind je op pagina 6.

Vacuüm bewaren

Nog een handige bewaartip: laat je biefstuk door je Keurslager vacuümtrekken als je hem een paar dagen wilt bewaren. "In de koelkast blijft hij dan zeker vier tot vijf dagen goed. Invriezen kan ook, maar bij het ontdooien verliest het vlees vocht en juist daarin zit de smaak." Over het na bereiding laten rusten in aluminiumfolie is Jan duidelijk: het hoeft niet per se, maar het kan wel handig zijn als je voor een groter gezelschap kookt. "Persoonlijk serveer ik de biefstuk het liefst direct uit de pan op een voorverwarmd bord."

Eet smakelijk

Ten slotte: wat serveer je erbij? "De klassieker is natuurlijk met frietjes en een verse salade. Maar persoonlijk ben ik ook groot fan van biefstuk met kruimige aardappeltjes, snijbonen en stoofpeertjes. Vergeet verder niet: een goed stuk vlees heeft genoeg smaak van zichzelf, dus een sausje is niet per se nodig. Maar wil je tóch graag een sausje, dan is een klassieke pepersaus een prima keuze. Eet smakelijk!" ●

Kies je ideale stukje rundvlees (v.l.n.r.): picanha, kogelbiefstuk, entrecote en haasbriefstuk.

Salade van krieltjes met spekjes

- 500 g krieltjes
- 125 g uitgebakken spekreepjes
- 2 el mayonaise
- 3 el Griekse yoghurt
- 1 el mosterd
- 50 g bieslook, fijngesneden
- Peper en zout
- 1 citroen, geraspt en uitgeperst

Was de krieltjes en snijd ze 1 of 2 keer door. Kook ze vervolgens in circa 17 minuten gaar in water met een beetje zout. Spoel ze goed koud af en laat ze uitlekken en afkoelen in een vergiet. Meng vervolgens de mayonaise, yoghurt, mosterd, 1 el citroensap en bieslook en breng het eventueel op smaak met peper en zout. Meng de afgekoelde krieltjes met de dressing en de uitgebakken spekjes. Serveer ze in een schaal en bestrooi ze met de citroensap.

Mediterraanse kruidenboter

- 200 g gezouten roomboter
- 20 g bieslook, fijngesneden
- 4 el vadouvan (specerijenmengsel)
- 2 teentjes knoflook, geperst
- Plastic folie

Doe de roomboter – als deze op kamertemperatuur is – in stukken in een grote mengkom. Voeg de vadouvan, bieslook en knoflook toe en prak alles met een vork goed door elkaar. Leg een stuk plastic folie op het aanrecht, leg de boter daarop en maak er een rol van. Leg de boterrol in de koelkast totdat deze koud en hard wordt zodat je er plakjes van kunt snijden.

Gegrilde groene asperges

- 500 g groene asperges
- 50 ml extra vergine olijfolie
- 1 citroen, geraspt
- 1 flinke teen knoflook, geperst
- Peper en zout

Verwijder 2 cm van het houtachtige uiteinde en was de asperges. Meng de olijfolie met de knoflook, citroensap en wat peper en zout. Meng de asperges met deze olie en laat ze een half uurtje staan. Gril de asperges tijdens het rusten van het vlees in 5 minuten gaar en draai ze af en toe om.

STEL JOUW VRAAG AAN DE KEURSLAGER

Wat wil jij weten over vlees? "Wat voor vlees gaat er in gehakt? Hoe bak je biefstuk? Waar komt het vlees van de Keurslager vandaan?" 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
- 📷 keurslagers

Wereldse twist

CHECK DE
RECEPTVIDEO

Pilaw met drumsticks, venkel, rozijnen en zuurdesemcrumble

6 PERSONEN 40 MINUTEN HOOFDGERECHT

BENODIGDHEDEN

- 500 g drumsticks (6 stuks)
- 1 tl gerookte paprikapoeder
- 7 el olijfolie
- 1 ui
- 1 teentje knoflook
- 1 venkelknol (300 g)
- 50 g rozijnen
- 45 g ansjovisfilet (blikje)
- Plukje saffraan
- 250 g basmatirijst
- 430 ml groentebouillon
- 50 ml witte wijn
- 50 g pijnboompitten
- 1 dikke snee zuurdesembrood
- Peper en zout

BEREIDING

1. Verwarm de oven voor op 200 graden. Smeer de drumsticks in met 5 eetlepels olijfolie, peper, zout en gerookte paprikapoeder. Leg ze op een met bakpapier beklede bakplaat en bak ze in 30 minuten krokant en gaar.
2. Snipper ondertussen de ui, hak de knoflook en snijd de venkel fijn.
3. Verwarm de rest van de olijfolie in een middelgrote pan en fruit hierin 10 minuten de ui en de knoflook met de rozijnen. Snijd de ansjovis fijn, voeg ze toe en laat ze oplossen.
4. Vijzel de saffraan en voeg dit samen met de venkel toe. Doe er na 5 minuten de rijst bij en bak dit ook even mee. Blus het af met de witte wijn en voeg de bouillon toe. Laat het geheel 10 tot 12 minuten zachtjes garen met het deksel op de pan. Haal daarna de pan van het vuur en laat het nog 10 minuten staan.
5. Voor de crumble: maal ondertussen het zuurdesembrood fijn met 2 eetlepels olijfolie, peper en zout en rooster dit krokant in een antiaanbakpan.
6. Serveer de pilaw met de drumsticks en maak het af met de desembroodcrumble en geroosterde pijnboompitten.

VOEDINGSWAARDEN PER PERSOON: 522 KCAL (2185 KJ).
VET: 24,5 G (WAARVAN 20,0 G ONVERZADIGD). EIWIT: 25,1 G.
KOOLHYDRATEN: 47,5 G.

Aan de bal blijven

Ontdek de veelzijdigheid van de gehaktbal, van traditioneel tot Aziatisch met spannende kruiden en smaken. Perfect voor elke gelegenheid!

Oma's gehaktbal met lentesalade en gebakken aardappeltjes

Ⓞ 4 PERSONEN Ⓞ 45 MINUTEN Ⓞ HOOFDGERECHT

BENODIGDHEDEN

- 400 g rundergehakt
- 200 g half-om-half-gehakt
- 2 el ketchup
- 1,5 el mosterd
- 1 ei
- 1 teentje knoflook, geperst
- 1 ui, fijngesneden
- 10 g peterselie, fijngesneden
- Peper en zout
- 70 g paneermeel
- 300 ml runderbouillon
- 80 g roomboter
- 30 ml rode wijn
- 1 tl mosterd

BEREIDING

- 1.** Doe beide soorten gehakt in een grote mengkom en kneed het samen met de ketchup, mosterd, ei, knoflook, ui, peterselie, 50 g paneermeel, peper en zout tot een geheel. Als het nog te vochtig blijft, kun je extra paneermeel toevoegen. Draai van het gehaktmengsel vier mooie, ronde ballen.
- 2.** Smelt de roomboter in een braadpan en bak de ballen in ongeveer 5 minuten op hoog vuur rondom bruin aan. Giet de runderbouillon erbij,

zet het vuur laag en laat de ballen in 15 tot 20 minuten gaar sudderen met de deksel op de pan.

3. Haal de gehaktballen uit de pan, zet het vuur wat hoger, voeg een flinke scheut wijn en 1 theelepel mosterd toe en laat het lichtjes inkoken voor een mooie jus.

VOEDINGSWAARDEN PER PERSOON: 1432 KCAL (5967 KJ). VET: 84,6 G (WAARVAN 41,7 G ONVERZADIGD). EIWIJ: 47,7 G. KOOLHYDRATEN: 111,5 G.

Kijk voor de benodigdheden en bereiding van de lentesalade en gebakken aardappeltjes op keurslager.nl/recepten

Aziatische gehaktballetjes met noedels, Chinese kool en shiitake

⌚ 4 PERSONEN ⌚ 45 MINUTEN 🍴 HOOFDGERECHT

BENODIGDHEDEN

- 600 g rundergehakt
- 1 el trassi (garnalenpasta)
- 1 rode peper, fijngesneden
- 1 ui, fijngesneden
- 1 ei
- 2 teentjes knoflook, geperst
- 2 el miso pasta (smaakmaker van sojabonen)
- 3 el sojasaus
- 50 g panko (soort paneermeel)
- Peper en zout
- 4 el sesamolie
- 500 ml runderbouillon
- 2 cm gemberwortel, geschild en fijngehakt
- 1 rode ui, zeer fijn gesneden
- 1 rode paprika, in dunne reepjes gesneden
- 300 g Chinese kool, gesneden
- 200 g shiitake, gesneden
- 1 el sambal badjak
- 2 stengels citroengras
- 200 g ramen noedels
- Koriander (optioneel)

BEREIDING

- 1.** Meng het rundergehakt in een grote kom en kneed het samen met de trassi, rode peper, ui, ei, knoflook, misopasta, 2 eetlepels sojasaus, panko, peper en zout tot een geheel. Als het nodig is kun je extra panko toevoegen. Draai er 16 tot 20 kleine gehaktballetjes van.
- 2.** Verhit de sesamolie en bak op hoog vuur in 5 minuten de gehaktballetjes aan. Zet het vuur laag en haal de gehaktballetjes uit de pan.
- 3.** Voeg sesamolie toe aan de wok en zet het vuur wat hoger. Wok daarin de gember, rode ui en paprika 5 minuten, voeg de Chinese kool en

shiitake toe en smoor dit 5 minuten.

4. Doe vervolgens de verwarmde runderbouillon, sambal badjak, citroengras en 1 eetlepel sojasaus erbij en breng het aan de kook. Kook hierin de ramen noedels gaar volgens de aanwijzingen op de verpakking. Verwijder het citroengras aan het einde van de kooktijd.

5. Verdeel het gerecht over diepe borden en garmeer het eventueel met koriander.

**VOEDINGSWAARDEN PER PERSOON: 756 KCAL (3166 KJ).
VET: 38,8 G (WAARVAN 26,1 G ONVERZADIGD). EIWIT:
42,7 G. KOOLHYDRATEN: 55,7 G.**

Iets bijzonders op tafel

De temperaturen stijgen en de zon laat zich vaker zien.
 Dé perfecte tijd om buiten te genieten en de barbecue aan te steken.
 Verras jezelf en je gasten met iets bijzonders op tafel.

Zoete aardappelsoep met spekcrumble en lente-ui

🍴 4 PERSONEN 🕒 25 MINUTEN 🍽️ LUNCH- OF VOORGERECHT

BENODIGDHEDEN

- 100 g ontbijtspek
- 1 ui, gesnipperd
- 1 teentje knoflook, fijngehakt
- 2 cm gember, geschild en in plakjes gesneden
- 1 rode peper, in plakjes gesneden, verwijder de zaadjes
- 750 ml groentebouillon (blokje)
- 200 ml kokosmelk
- 1 kg zoete aardappel, geschild en in plakjes gesneden
- Sap van 1 citroen
- 2 stengels lente-ui, in ringetjes gesneden
- 2 el zwart sesamzaad
- 2 el olijfolie
- 1 el vadouvan (kruidenmengsel)
- Koriander (optioneel)

BEREIDING

- 1.** Verhit de olijfolie in een soeppan en fruit hierin de ui, knoflook, gember en rode peper. Strooi er de vadouvan overheen en bak dit even mee.
- 2.** Voeg de zoete aardappel toe en schep dit om met de rest. Doe er de groentebouillon en kokosmelk bij, roer goed door en breng het geheel aan de kook. Laat de soep 25 tot 30 minuten zachtjes koken.
- 3.** Pureer de soep met de staafmixer en voeg het citroensap toe.

- 4.** Bak het ontbijtspek in een anti-aanbakpan krokant en verkruimel het.
- 5.** Verdeel de soep over 4 kommen en strooi er de lente-ui, zwart sesamzaad en spek-crumble overheen. Garneer het eventueel met wat koriander.

VOEDINGSWAARDEN PER PERSOON: 512 KCAL (2135 KJ).
 VET: 27,3 G (WAARVAN 15,8 G ONVERZADIGD). EIWIT:
 9,3 G. KOOLHYDRATEN: 53,5 G.

Varkenshaas met honing-mosterdglazuur & rabarbersalade met venkel en rode ui

⊙ 4 PERSONEN ⊙ 60 MINUTEN ⊙ HOOFDGERECHT

BENODIGDHEDEN

- 500 g varkenshaas (op kamertemperatuur)
- Zeeuws spek, 8 plakjes (vraag de Keurslager om lange plakjes)
- 2 el grove mosterd
- 2 el dijonmosterd
- 6 el honing
- 80 g roomboter
- Peper en zout
- Keukentouw

BEREIDING

1. Meng de beide mosterdsoorten met de honing. Smeer de varkenshaas in met twee derde van het mosterd-honingmengsel, dek het af en laat het 30 minuten staan.

2. Leg telkens 2 plakjes Zeeuws spek in een kruis op een snijplank, leg de varkenshaas daarop en pak het in. Zet het eventueel vast met keukentouw.

3. Verhit de roomboter in een braadpan en bak de varkenshaas(jes) op hoog vuur in circa 2 minuten rondom goed aan. Zet het vuur middelhoog en

laat de varkenshaas in 12 minuten garen en draai het af en toe om. Het vlees is mooi rosé bij een kerntemperatuur van 64 graden.

4. Verwarm ondertussen de rest van het honingmosterd-mengsel in een klein pannetje of in de magnetron en lak de varkenshaas hiermee vlak voor serveren dik in.

VOEDINGSWAARDEN PER PERSOON: 548 KCAL (2291 KJ),
VET: 32,9 G (WAARVAN 16,8 G ONVERZADIGD), EIWIJ: 37,0 G,
KOOLHYDRATEN: 25,9 G.

Kijk voor de benodigdheden en bereiding van de rabarbersalade en de aardappelschijfjes op keurslager.nl/recepten

Kijk voor de benodigdheden en bereiding van de fregola-salade en de dressing op keurslager.nl/recepten

CHECK DE RECEPTVIDEO

Kipfilet met ricotta en zongedroogde tomaatjes & fregola-salade met spinazie

⊙ 4 PERSONEN ⊙ 135 MINUTEN (INCLUSIEF RUSTTIJD EN OVENTIJD) ⊙ HOOFDGERECHT

BENODIGDHEDEN

- 4 stuks kipfilet à 125 g
- 8 plakjes prosciutto
- 200 g ricotta
- 15 g basilicum
- 100 g zongedroogde tomaatjes, fijngesneden
- 50 g baby-spinazie, grof gesneden
- 1 sjalot, gesnipperd
- 1 teentje knoflook, geperst
- 1 tl cayennepeper
- 1 el pijnboom-pitjes
- 1 tl paprika-poeder
- 2 el gedroogde Italiaanse kruiden
- 4 el extra vergine olijfolie
- Peper en zout

BEREIDING

- 1.** Meng in een blender of keukenmachine de ricotta met de basilicum, de tomaatjes, baby-spinazie, het sjalotje, de knoflook, cayennepeper en pijnboom-pitjes tot een pasta.
- 2.** Dep de kipfilets droog en snijd deze vervolgens in de lengte aan één kant diep in, maar niet door. Klap de kipfilet open en sla de filet plat met een pan.
- 3.** Vul de kipfilets met een flinke eetlepel ricotta-mengsel en vouw de filets weer dicht. Bestrooi ze vervolgens met peper, zout en paprikapoeder.
- 4.** Leg op de snijplank 2 plakjes prosciutto iets over elkaar. Leg de filets erop, bestrooi ze met Italiaanse kruiden en wikkel de prosciutto om

de filets. Wikkel ze per stuk strak in plastic folie en leg ze 1,5 uur in de koelkast.

5. Verwarm de oven voor op 180 graden. Verwarm de olijfolie in een koekenpan en bak de kipfilets, nadat ze uit het plastic folie zijn gehaald, aan beide kanten in circa 2 minuten bruin. Leg ze vervolgens in de braadslee en bak ze 12 tot 15 minuten in de oven.

6. Dek de braadslee goed af met aluminiumfolie en laat het vlees circa 7 minuten rusten voordat je deze in schuine plakken snijdt.

VOEDINGSWAARDEN PER PERSOON: 782 KCAL (3278 KJ). VET: 34,0 G (WAARVAN 27,2 G ONVERZADIGD). EIWIJ: 59,6 G. KOOLHYDRATEN: 53,1 G.

Rosbief met gebakken witlof, broccoli en feta

6 PERSONEN 60 MINUTEN HOOFDGERECHT

BENODIGDHEDEN

- 1 kg rosbeef
- 2 takjes rozemarijn, fijngehakt
- 3 takjes verse tijm, geritst
- 2 teentjes knoflook, geperst
- 9 el olijfolie
- 40 g roomboter
- 500 g witlof, 3 stronken in lengte gehalveerd
- 2 stronken broccoli, in dikke plakken gesneden
- 200 g feta
- 75 g gemengde eikenbladsla
- Olijfolie met citroenaroma
- Peper en zout
- 245 ml Jean Baton Bearnaise Sauce (pot)

BEREIDING

- 1.** Verwarm de oven voor op 150 graden. Meng de rozemarijn, tijmblaadjes en knoflook met 3 eetlepels olijfolie.
- 2.** Verhit 3 eetlepels olijfolie in een braadpan en bak hierin de rosbeef rondom aan. Leg het vlees in een braadslede en bestrijk het met de knoflookolie. Bak de rosbeef in de oven (of op de barbecue, indirecte garing) tot een kerntemperatuur van 52 graden (ongeveer 1 uur).
- 3.** Verhit 3 eetlepels olijfolie in een koekenpan, smelt 20 g roomboter erbij en bak hierin de 3 stronken witlof. Eerst 5 minuten op de platte kant op laag vuur. Draai ze om en bak de andere kant 5 minuten.

Doe hetzelfde met de stronken broccoli.

4. Snijd de rosbeef in dunne plakken. Verdeel de broccoli over de borden, leg er de witlof bovenop en garneer het met de sla. Verkrummel de feta eroverheen en besprenkel het geheel met de olijfolie met citroenaroma en voeg peper en zout naar smaak toe.

5. Verwarm de bearnaisesaus op laag vuur al roerend totdat deze lauwwarm is en serveer deze bij het gerecht.

**VOEDINGSWAARDEN PER PERSOON: 806 KCAL (3341 KJ).
VET: 61,7 G (WAARVAN 46,7 G ONVERZADIGD). EIWIT: 50,0 G.
KOOLHYDRATEN: 9,2 G.**

CHECK DE
RECEPTVIDEO

Varkensrack

Sappig en vol smaak. Dat is een varkensrack. Een stuk vlees uit de rug van het varken, net naast de ruggengraat, gevormd door aaneengeschakelde karbonades met het been eraan. Het is juist die botstructuur die ervoor zorgt dat een karbonaderack indrukwekkend en robuust oogt, maar ook dat het vlees sappig blijft tijdens de bereiding én smaak geeft.

In de oven

Bereid je het vlees in de oven, marineer het eerst en schroei het rack rondom goudbruin dicht op middelhoog vuur in een koekenpan en leg het dan in een ovenschaal. Plaats deze in een voorverwarmde oven van 180 graden en bak het rack 40 tot 50 minuten, afhankelijk van de grootte en dikte. Gebruik een vleesthermometer om de gaarheid te controleren: 63 tot 65 graden voor rosé en en 70 graden voor doorbakken vlees dat nog steeds sappig is. Laat het 10 minuten rusten voordat je het aansnijdt.

Op de barbecue

Kies je voor de barbecue? Wrijf het karbonaderack eerst in met kruiden en olie. Grill het kort rondom op direct vuur voor een mooie korst. Verplaats het daarna naar indirect vuur en laat het langzaam garen met de deksel gesloten tot een kerntemperatuur van 63 tot 70 graden. Laat het 10 minuten rusten voor sappig en mals vlees.

In de pan

Verhit boter of olie in een grote pan en schroei het karbonaderack rondom goudbruin op middelhoog vuur. Zet het vuur laag, voeg eventueel knoflook, kruiden en een scheutje bouillon toe, en laat het rustig garen met de deksel schuin op de pan. Ook hier geldt weer: laat het vlees 10 minuten rusten om het mals en sappig te houden.

WEETJE

Frenched varkensrack

Wel eens gehoord van een frenched varkensrack? Daarbij wordt het vlees en vet rondom het uiteinde van de ribben weggesneden. Dit voorkomt dat het vlees tijdens het bakken of grillen verbrandt én het krijgt meteen een verfijnde uitstraling. Frenched varkensracks worden vaak geserveerd in de vorm van een 'kroon' wanneer ze rond gebogen en aan elkaar verbonden worden ('kroongebrad'). De blootgelegde botten dienen als een natuurlijke handgreep, wat handig is bij het serveren of eten van een enkele karbonade, bijvoorbeeld tijdens een barbecue met vrienden.

Varkensrack met groene salsa, burrata en baby romainesla

⊙ 6 PERSONEN ⊙ 75 - 105 MINUTEN ⊙ HOOFDGERECHT

BENODIGDHEDEN

- 1 varkensrack, zonder zwoerd (± 1,5 kg)
- 2 el kappertjes
- 30 g basilicum, blaadjes fijngemaakt
- 100 g groene olijven zonder pit, fijngesneden
- 1 teen knoflook, geperst
- Sap en rasp van 1 citroen
- 50 ml wittewijnazijn
- ½ tl honing
- 2 ansjovisfilets
- 2 kropjes baby romainesla
- 250 g burrata (2 bollen)
- 2 el olijfolie
- Peper en zout

BEREIDING

- 1.** Bereid de barbecue voor om indirect te grillen op 140 graden. Bestrooi het varkensrack met peper en zout en leg het op het rooster, eerst boven de hete kolen totdat het vlees kleur krijgt. Schuif het vlees daarna naar de zijkant (indirecte garing), doe het deksel dicht en laat het in 1 tot 1,5 uur tot een kerntemperatuur komen van 62 graden. Haal het vlees van de barbecue. Het rack zal nog een paar graden doorgaren.
- 2.** Maak ondertussen de salsa door kappertjes, basilicum, groene olijven, knoflook, het sap en de rasp van een citroen, de wittewijnazijn, honing en ansjovisfilets in een staafmixerbeker te mengen.

- 3.** Trek de blaadjes baby romainesla los en scheur ze grof. Verdeel ze over de borden. Scheur de burrata en verdeel deze in stukken over de sla. Besprenkel dit met olijfolie en voeg peper en zout naar smaak toe.
- 4.** Verhit de barbecue (directe garing). Snijd de karbonades los, besmeer ze met olijfolie en bestrooi ze met peper en zout. Gril een mooie ruit op de karbonades en serveer ze met de salsa bij de sla.

VOEDINGSWAARDEN PER PERSOON: 810 KCAL (3375 KJ).
 VET: 54,7 G (WAARVAN 31,7 G ONVERZADIGD). EIWIJF: 69,3 G.
 KOOLHYDRATEN: 7,8 G.

Pinsa, het traditionele Italiaanse brood, biedt volop plezier om samen met de kids te versieren! Laat hun fantasie de vrije loop en laat ze het beleggen met geurige prosciutto, smaakvolle salsiccia of romige mozzarella. Zet alles op tafel. Van tomatensaus tot kleurrijke groenten en laat iedereen zijn eigen meesterwerk maken.

Romeins meesterwerk

TIP

Een zelf aangeklede pinsa in de oven schuiven en samen genieten van het resultaat zorgt voor een gezellige én smakvolle middag in de keuken!

Pinsa met prosciutto of salsiccia

🍴 4 PERSONEN ⌚ 20 MINUTEN 🍳 HOOFDGERECHT

Pinsa met prosciutto

- 2 kant-en-klaar pinsabodems (460 g)
- 100 g tomatenpassata
- 150 g prosciutto (16 plakjes), ongerookte rauwe ham
- 150 g ricotta
- 1 el oregano
- 1 kleine gele courgette, in plakjes en vervolgens in reepjes gesneden
- 1 kleine rode ui, in ringen gesneden
- 125 g geraspte Parmezaanse kaas
- Peper

BEREIDING

Verwarm de oven op 200 graden. Meng de ricotta met de oregano en wat peper. Bestrijk de pinsa's met de tomatenpassata en beleg deze met prosciutto. Verdeel de reepjes courgette, de rode ui en toefjes van het ricottamengsel eroverheen. Bestrooi het tot slot met Parmezaanse kaas en bak de pinsa's in 8 minuten af.

Pinsa met salsiccia

- 2 kant-en-klaar pinsabodems (460 g)
- 100 g tomatenpassata
- 150 gram salsiccia (of Italiaanse salamiworst), in dunne plakjes gesneden
- 250 g mozzarella (2 bollen)
- 250 g cherrytomaatjes, gehalveerd
- 15 Kalamata olijven, gehalveerd
- 50 g rucola, grof gesneden
- 10 g basilicum
- Peper

BEREIDING

Verwarm de oven op 200 graden. Bestrijk het pinsabrood met de tomatenpassata en beleg deze met de plakjes salsiccia. Verdeel de mozzarella, tomaatjes en olijven en strooi er wat peper eroverheen. Bak de pinsa's af in 8 minuten en bestrooi deze vlak voor het serveren met rucola en basilicum.

VOEDINGSWAARDEN PER PERSOON: 992 KCAL (4146 KJ).

VET: 54,3 G (WAARVAN 26,5 G ONVERZADIGD). EIWIT: 56,1 G.

KOOLHYDRATEN: 66,7 G.

Van boerderij tot broodje: de ultieme hamburger

Een perfect gebakken hamburger is misschien wel het ultieme comfortfood. Wat maakt een hamburger nou echt speciaal? En: hoe maak je zelf een lekkere hamburger klaar op de barbecue? Ben Keulen van Keurslagerij Keulen uit Hulsberg deelt zijn kennis over de kunst van het hamburgers maken.

Zijn favoriete hamburger? Daar hoeft hij niet al te lang over na te denken. "Neem een knapperig briochebroodje, beleg het met wat rucola en leg er een kort aangebakken tomaat op. Daarop komt vervolgens een sappige hamburger, medium gebakken. Met als finishing touch een streep truffelmayonaise én wat romige buffel-mozzarella. Mozzarella geeft dezelfde smeuïgheid als cheddar, maar heeft een verfijndere smaak. Al met al een combinatie die bewijst dat een hamburger veel méér kan zijn dan een snelle hap."

Lekker sappig

Een goede hamburger staat of valt met de kwaliteit van het vlees. "Wij gebruiken zelf uitsluitend vers rundvlees van onze eigen boerderij," vertelt Ben. "De verhouding tussen mager en vet vlees is cruciaal. Het vet zorgt ervoor dat de burger lekker sappig én vol van smaak wordt. Het vet creëert namelijk een soort film laagje in je mond, waardoor de smaak beter blijft hangen." Ook het mengproces is belangrijk. "Als je het vlees mengt, moet je dat niet te kort doen, maar ook zeker niet te lang. Het juiste mengproces zorgt ervoor dat de structuur van het vlees perfect wordt."

De Keurslager uit het Zuid-Limburgse Hulsberg is gespecialiseerd in dry-aged vlees. Hij experimenteert ook graag met dit type vlees voor zijn hamburgers. "We nemen een hele rundernek, die we drie weken laten rijpen. Door het dry-agen verliest het vlees vocht, waardoor de smaak veel intenser wordt. Na het rijpen malen we het grof met wat zout, peper en een klein beetje citroensap voor de frisheid. Heerlijk!"

Peper en zout

Over het kruiden van hamburgers is de Keurslager duidelijk: een goede hamburger heeft niet veel nodig. "Bij ons is de basis altijd licht gekruid, met alleen peper en zout. Maak je zelf hamburgers en wil je bijvoorbeeld

paprika-, knoflook- of uienpoeder toevoegen? Doe dat dan vooral, maar laat de kruiden niet overheersen. Creëer de variatie liever met toppings en garnituren. Zo maken wij bijvoorbeeld hamburgers met peterselie en een sappig speklapje eromheen. Of we vullen ze met kaas en ham, voor een heerlijke cordon bleu-burger. Maar de basis blijft altijd hetzelfde.”

De perfecte bereiding

In het voorjaar en de zomer leent de hamburger zich natuurlijk perfect voor de barbecue. Maar vergis je niet: een hamburger perfect bakken is één van de moeilijkere barbecuetechnieken, vertelt Ben. “Je wilt natuurlijk een krokante buitenkant, maar de binnenkant moet medium blijven. Op de barbecue werk je daarom bij voorkeur met twee zones. Begin op de hete zone, en wacht tot de hamburger vanzelf loslaat voordat je hem omdraait. Herhaal dit aan de andere kant. Laat hem daarna nog even nagaren in een zone met een lagere temperatuur, niet direct boven het vuur.”

Het perfecte broodje

Verder hoort bij de perfecte hamburger natuurlijk ook een perfect broodje, benadrukt Ben. “Een zoet, vol briochebroodje is voor mij favoriet. Snijd het door, bestrijk beide kanten licht met olie, en bak ze vervolgens kort aan op de barbecue. Een snee bruin brood of een vers stokbroodje kan natuurlijk ook prima. Het belangrijkste is dat het brood stevig genoeg is om alle sappen op te vangen.”

Tips voor thuis

Voor wie thuis zelf hamburgers wil maken, heeft Ben nog wat extra advies: “Koop gehakt bij een goede slager en vraag om advies over de juiste verhoudingen. Wil je het vlees zelf malen? Haal dan bij je Keurslager bijvoorbeeld een mooi stuk van de borst of vang van een rund, snijd het in blokjes, en maal het vervolgens grof. Dat geeft meer structuur aan je hamburger.”

Voor de ultieme hamburger heeft de Keurslager nog een laatste tip: “Bak ook de tomaat kort aan op de barbecue. Draai hem om, leg er een plakje mozzarella op en laat dit even smelten. Als je dan alles opbouwt - het krokante broodje, de sappige hamburger, de warme tomaat met gesmolten mozzarella én truffelmayonaise - heb je letterlijk en figuurlijk iets bijzonders in handen.” ●

Extra lekker: hamburgers met gesmolten mozzarella.

Hamburgers zijn er in eindeloos veel variaties.

Elke twee weken nieuwe aanbiedingen

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 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 22 APRIL
T/M 4 MEI

100 gram
€ 2,95

Parma kipwink

Malse kippendijfilet in een jasje van Parmaham, verfijnd met Parmezaanse kaas, pijnboompitten en zongedroogde tomaat. Bak de vink rondom goudbruin op middelhoog vuur in een koekenpan. Zet het vuur daarna lager en laat het nog 15 minuten garen. Vergeet niet om regelmatig te draaien. Tip: combineer het met spaghetti en een frisse tomatensalade!

VAN 5 T/M
18 MEI

Per stuk
€ 2,50

Krokante gehaktbal

Geniet van een smaakvolle gehaktbal in een krokant oosters jasje! Makkelijk te bereiden: bak de gehaktbal op middelhoog vuur rondom mooi bruin. Zet het vuur lager en laat hem nog 15 minuten zachtjes garen, terwijl je regelmatig draait. Onze menusuggestie: combineer de bal met nasi en een romige satésaus. Smullen maar!

VAN 19 MEI
T/M 1 JUNI

100 gram
€ 2,45

Turkey-roll

Een kalkoenschntzel gevuld met een mix van gehakt, appel, abrikoos en bleekselderij, en omwikkeld met een laagje krokante pancetta. Bak de schnitzels in een ruime hoeveelheid boter rondom goudbruin in een braadpan. Laat ze daarna op matig vuur, met de deksel schuin op de pan, in 15 tot 18 minuten gaar worden. Vergeet niet tussendoor te draaien. Heerlijk met knapperig gebakken aardappelpartjes en extra bleekselderij.

VAN 2 T/M
15 JUNI

100 gram
€ 2,75

Italiaans varkenshaasje

Een fris en kruidig varkenshaasje gevuld met roomkaas, gedroogde tomaatjes, knapperige pijnboompitjes en een smaakvolle groene pestomarinade. Bereid het in een voorverwarmde oven op 160 graden gedurende 15 tot 20 minuten, afhankelijk van de dikte. Tip: serveer met verse pasta en een frisse tomatenrawkostsalade.

VAN 16 T/M
29 JUNI

100 gram
€ 2,45

Pollo-Carpaccio spies

Een smaakvolle BBQ-spies van malse kipfilet, met een subtiele truffelsmaak en een heerlijke mix van kastanjechampignons, Parmezaanse kaas en pijnboompitjes. Perfect voor op de barbecue of in de grillpan. Gril de spies in 6 tot 7 minuten goudbruin aan beide kanten. Tip: combineer de Pollo-Carpaccio spies met tagliatelle en een frisse rawkostsalade.

VAN 30 JUNI
T/M 13 JULI

100 gram
€ 2,25

Uïge bal

Een heerlijke gehaktbal met zoete ui, champignons en een krokant laagje ontbijtspek. Makkelijk te bereiden: bak het vlees rondom goudbruin op middelhoog vuur in een braadpan. Zet het vuur lager, laat de gehaktbal 15 minuten zachtjes braden en draai deze regelmatig om. Onze menusuggestie: serveer de bal met gebakken champignons en krokante krieltjes.

VAN 14 T/M
27 JULI

100 gram
€ 1,95

Kipburger Caesar

Geniet van een malse kipburger met een heerlijke twist van notenpesto en gebakken uitjes. Bak de burger in 12 tot 14 minuten goudbruin op middelhoog vuur. Onze tip voor dit gerecht? Combineer het met knapperige Franse frietjes en een frisse rawkostsalade voor een smaakvolle maaltijd!

VAN 28 JULI
T/M 10 AUGUSTUS

100 gram
€ 2,25

Filet-Preitje

Een heerlijk mild gekruid varkenslapje. Bak het vlees op middelmatig vuur in een koekenpan in 5 tot 7 minuten goudbruin en sappig. Perfect te combineren met gestampde aardappels met prei en knapperige blokjes ontbijtspek. Eet smakelijk!

Broodje hamburger met mierikswortelroom en rode ui

👤 4 PERSONEN ⌚ 35 MINUTEN

BENODIGDHEDEN

- 4 hamburgers à 150 g (XXL-formaat)
- 1 kropje little gem
- 2 grote, rode uien
- 150 ml natuuraazijn
- 200 ml water
- 4 el suiker
- 1 tl zout
- 1 tl zwarte peperkorrels
- 2 tenen knoflook
- 4 desembollen
- 40 g roomboter
- 3 el olijfolie
- 4 el mayonaise
- 2 el fijn geraspte mierikswortel (potje 140 g)
- 1 el zwarte knoflookpuree

BEREIDING

1. Schil de rode uien en snijd niet te dikke, halve ringen. Doe de uien daarna in een glazen pot.
2. Verwarm in een steelpan de azijn met het water. Doe er de suiker, het zout en de zwarte peperkorrels bij, roer goed door en verwarm het een paar minuten totdat de suiker is opgelost.
3. Laat het mengsel iets afkoelen en giet het in de pot bij de rode uien. Maak twee tenen knoflook schoon en voeg ze toe. Sluit de pot en bewaar het geheel tot gebruik in de koelkast.
4. Verwarm de barbecue op 200 graden. Snijd de desembollen doormidden en leg ze - om ze iets aan te kleuren - met de snijkant kort op het hete rooster en haal ze er dan weer af.
5. Leg vervolgens de hamburgers op de barbecue en draai ze regelmatig om om ze bruin te krijgen. Druk niet op de hamburgers, omdat je dan de smakelijke sappen eruit perst. Haal ze van de barbecue als ze mooi bruin zijn. Ze mogen vanbinnen nog enigszins rood zijn.
6. Meng de mayonaise met de mierikswortel en doe de zwarte knoflookpuree in een spuitzakje.
7. Besmeer de onderkant van de desembol royaal met de mierikswortelroom, leg daarop een blaadje little gem, dan de hamburger en besmeer ook deze met de mierikswortelroom. Schep er royaal de ingelegde ui op en maak het af met toefjes zwarte knoflookpuree. Dek tot slot het geheel af met de bovenzijde van de desembol.

VOEDINGSWAARDEN PER PERSOON: 874 KCAL (3636 KJ).

VET: 62,2 G (WAARVAN 42,1 G ONVERZADIGD). EIWIT: 31,8 G.

KOOLHYDRATEN: 42,1 G.

Puzzelen met PROEF

Even ontspannen met een puzzel, dat is altijd goed! En je kunt er nog iets leuks 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 30 mei 2025 naar proef@keurslager.nl of stuur ons een (brief)kaart. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

- | | | |
|---------------|--------------|-------------|
| BURRATA | KNOFLOOK | PETERSELIE |
| CITROENGRAS | KRIELTJES | ROZEMARIJN |
| DRUMSTICKS | KRUIDENBOTER | SPEKREEPJES |
| FREGOLA | LENTESALADE | SUGARSNAPS |
| GEHAKTBAL | MAYONAISE | TOURNEDOS |
| HAMBURGERS | NOEDELS | VARKENSHAAS |
| KARBONADERACK | ONTBIJTSPEK | VENKEL |

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

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
 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		

Met deze snacks is het altijd smullen

Kant-en-klare snacks, wraps en/of borrelhapjes van de Keurslager maken elk moment bijzonder. Met een minimale inspanning - even opwarmen of direct serveren - geniet je van ambachtelijke kwaliteit. Perfect voor onverwacht bezoek of gewoon een gezellige avond thuis. Kortom, lekker, makkelijk én veelzijdig!

Beef tataki

Carpaccio wraps

Mini pitabroodjes met kip

Kippeling
(met saus naar keuze)

Gegaarde gehaktballetjes