
het vakmanschap van de Keurslager
PROEF 4 | 2025

Een verleidelijke
BORRELPLANK

Heerlijke gerechten
voor sfeervolle feestdagen

5 varianten voor een
COMPLEET KERSTDINER

GOURMETTEN
is altijd feest!

Kies je voor...
... Pure traditie?
8	 Consommé van ossenstaart
9	 Vol-au-vent met kippenragout
10	 Beef Wellington met groenten en glühweinsaus

... Feestelijk, als in een hotel-restaurant?
11	� Carpaccio met pecorino, mosterd-dragonmayonaise en roggenbrood-crumble
12	 Tom kha kai risotto met pulled kippendij
13	� Tournedos met Madeirajus, aardappel-citroenmousseline en harissa-tomaatjes

... Gerechten als in een gastrobar?
16	 Gegrilde bloemkoolsteak met kokos-rendang
17	 Spicy udon noedels met varkenshaasreepjes
18	 Shortribs met smashed potatoes en geroosterde spruitjes

... Smaakvolle bistroklassiekers?
19	 Steak Tartare Royal met truffelcrème en een mergpijpje
20	 Cranberrypaté met ontbijtspek en vijgen-sjalot
21	 Coq au vin blanc met kippendij en gedroogd fruit

... Gerechten met een Europese tint?
26	 Spaanse Salmorejo met reepjes authentieke Ibéricoham
27	 Ravioli Mediterranea met Italiaanse venkelworst
28	 Hertenbiefstuk met aardappel-paddenstoelen-gratin en cranberrycompote

Ontdek in deze Proef heerlijke gerechten voor een kerstdiner, -ontbijt of -brunch.
Kies bijvoorbeeld uit vijf varianten voor een zorgeloos en smaakvol kerstdiner!

Verras je gasten én jezelf met kerst!

En verder…
3	 �Hoe maakt de Keurslager een feestje van december?
5	 �Varkensrollade met gehakt, verse salie en

granaatappelmelassesaus

Kerstontbijt of --brunch
6	 Eggs benedict met avocado en chorizo	

Bijgerechten
14	 Bietentartaar met avocadomousse
 	 Gestoofde peertjes in rode wijn en port
15 	� Kerstsalade van bospaddenstoelen, pruimen,

blauwaderkaas en spekjes
 	 Millefeuille van aardappel met Parmezaancrème

Borrelen in december
22	 Maak van elke borrel een feest!

Feestelijk gourmetten
24	� Aziatische kipfilet met zijdezachte gochujang-botermousse
 	� Mini-burgers Deluxe op brioche, met frisse sla

en romige ravigotte
	� Stracciatella-kaas met chorizo-crumble en tataki van entrecôte
	� Mini-wrap met ossenhaaspuntjes, wittekoolsalade en

piccalillymayonaise

29	 Puzzelen met PROEF

30	 Keurslager Specials

2	 PROEF

3

Hoe maakt de Keurslager
een feestje van december?

DIT VRAAG IK AAN MIJN KEURSLAGER

Een deel van het team van Keurslager Verberne uit Eindhoven. Met van links naar rechts: Angelique, René, Willem, Yvonne, Nand en Maaike.

STAAT BIJ EEN RECEPT EEN
QR-CODE? SCAN DEZE MET
EEN MOBIELE TELEFOON OF
TABLET EN BEKIJK DE VIDEO

VAN DE BEREIDING.

“In deze periode is iedereen net iets vrolijker
en nieuwsgieriger”, vertelt Nand. “Klanten
willen zichzelf en hun gasten verrassen, en

wij mogen ze daarbij helpen. Dat maakt ons werk zo
leuk. We kunnen ze soms zelfs op een heerlijk onver-
wacht spoor zetten.”

Voor liefhebbers én genieters van gemak
Of iemand nu dol is op uitgebreid koken en kerst ziet
als hét moment om iets te laten zien op de mooi
gedekte tafel, of liever kiest voor culinair gemak met
kant-en-klare gerechten uit Verbernes eigen keuken:
er is voor elk wat wils. De vitrines zijn rijk gevuld met
ideeën voor een feestelijk ontbijt, een uitgebreide
brunch, een verfijnd kerstdiner of dat feestelijke
borreluurtje. “Steeds meer mensen willen vooral
genieten en samen zijn, en niet de hele dag in de
keuken staan”, merkt Nand. “Daar spelen we op in met
ons assortiment. Van soepen en gourmetschotels tot
gerechten die je zó de oven inschuift. Voor de échte
kookliefhebber liggen er ook prachtige stukken vlees
en klassiekers waar je alle kanten mee op kunt.”

Klassiekers met persoonlijk tintje
Bij Verberne staan de feestdagen in het teken van
vertrouwde smaken met een vleugje eigenheid.
Denk aan carpaccio, vitello tonnato of een sappige
tournedos, maar ook aan de Brabantse worsten-
broodjes, die perfect bij de borrel passen. Bijzonder
zijn de gerechten die de namen dragen van de
medewerkers zelf, zoals het kerstgebraad van Lon
of de soep van Ruud. “Dat maakt ons assortiment
niet alleen ambachtelijk, maar ook persoonlijk”,
vertelt Nand. Zijn eigen kerstfavoriet? Een lekkere
procureurrollade met huisgemaakte bospadden
stoelensaus. “Voor mij is dát de ultieme kerst.”

Samen sterker, samen feestelijker
De decemberdrukte vraagt veel van het team. Toch
ontstaat er juist in die hectiek iets bijzonders. “Ieder-
een zet zijn schouders eronder en de webshop helpt
ons daarbij enorm”, legt Nand uit. Klanten kunnen hun
bestellingen ruim op tijd plaatsen, zodat er rust en
overzicht blijft. “Natuurlijk is het hard werken, maar we
doen het met plezier. Het is een mooie traditie: samen
toewerken naar die dagen waarop klanten aan tafel
zitten met iets uit onze keuken.”

En dat is precies waar het bij de Keurslager om draait:
kwaliteit leveren én het verschil maken in beleving.
Met heldere bereidingstips, advies op maat, en zelfs
een kernthermometer mee naar huis als dat nodig is.
“Onze klanten moeten vol vertrouwen en zorgeloos
de keuken instappen", zegt Nand. “Zodat het kerst
diner een feest wordt, zonder stress.”

Kerstgevoel in de winkel
Nand tot slot: “Vanaf november kriebelt het al bij
het team. Er hangt een bepaalde spanning en
gezelligheid in de lucht. Het is druk, zeker, maar
tegelijk ontzettend dankbaar werk. Want voor ons is er
niets mooier dan onderdeel zijn van die bijzondere
momenten aan iemands kersttafel.” Of het nu gaat om
een feestelijk ontbijt, een uitgebreid diner of gewoon
dat éne perfecte borrelhapje: bij de Keurslager is het
allemaal met liefde en vakmanschap bereid. En dat
merk je.

DIT VRAAG IK AAN MIJN KEURSLAGER

Waar het normaal al gezellig is in de winkels van de Keurslager doet
Nand en het team van Keurslager Verberne in Eindhoven, er in de
feestmaand nog een schepje bovenop. Zodra je binnenstapt, merk je
het: de winkel is omgetoverd tot een sfeervolle plek met schitterende
vitrines, een uitgebreid assortiment en een vriendelijke ontvangst.

“�Het voelt voor klanten en
ons team als een feestje”

“�Kwaliteit leveren én het
verschil maken in beleving!”

4	 PROEF

DIT VRAAG IK AAN MIJN KEURSLAGER

BENODIGDHEDEN
- 750 g procureur
- 250 g varkensgehakt
- �100 g ontbijtspek,
fijngesneden

- 6 blaadjes salie

- �Verse nootmuskaat, geraspt
- 3 el olijfolie
- Peper en zout
- Slagerstouw

BEREIDING
1. Verwarm de oven op 180° C. Snijd de salie
blaadjes fijn, maar houd vier blaadjes heel. Meng
de gesneden salie met het ontbijtspek en een snuf
nootmuskaat door het varkensgehakt. Breng het
eventueel op smaak met peper en zout.
2. Snijd de procureur open, maar net niet helemaal
door. Verdeel hierover het gehaktmengsel en vouw
of rol de rollade op. Bind het vast met slagerstouw.
Bestrooi de rollade met peper en zout.
3. Verhit de olijfolie in een braadpan en bak hierin
de rollade rondom bruin.
4. Steek de overige salieblaadjes onder het
slagerstouw en leg de rollade in een braadslede.
5. Bak de rollade in ongeveer 1 uur gaar tot een
kerntemperatuur van minstens 68° C. Controleer
of het vlees gaar is door er een satéprikker in te
steken. Is het vleessap nog roze dan heeft het meer
tijd nodig. Is het kleurloos dan is de rollade gaar.

VOEDINGSWAARDEN PER PERSOON: 802 KCAL (3342 KJ). VET: 56,4 G

(WAARVAN 39,9 G ONVERZADIGD). EIWIT: 70,8 G. KOOLHYDRATEN: 2,6 G.

Granaatappelmelassesaus
BENODIGDHEDEN
- 1 ui, gesnipperd
- 2 el olijfolie
- 100 ml rode port
- �1 tl balsamicoazijn

- �150 ml rundvlees-
bouillon

- �3 el granaatappel-
melasse

- �20 g koude
roomboter

- Peper en zout

BEREIDING	
1. Verhit de olijfolie in een sauspan en fruit hierin de ui glazig. Blus
het af met de rode port en laat dit 2 minuten zachtjes koken. Voeg de
bouillon en de granaatappelmelasse toe en breng het opnieuw aan
de kook. Laat het op middelhoog vuur inkoken totdat de saus iets
indikt. Dit duurt 10 tot 15 minuten.
2. Breng de saus op smaak met balsamicoazijn, peper en zout. Haal
de pan van het vuur en monteer dit tot slot met de koude roomboter.

VOEDINGSWAARDEN PER PERSOON: 182 KCAL (781 KJ). VET: 11,9 G

(WAARVAN 3,8 G ONVERZADIGD). EIWIT: 0,8 G. KOOLHYDRATEN: 12,8 G.

Varkensrollade
met gehakt, verse
salie en granaat
appelmelassesaus

 20 MINUTEN (EXCLUSIEF STOOFTIJD)
 4 PERSONEN HOOFDGERECHT

5

KERSTONTBIJT/-BRUNCH

Begin kerst in stijl met een onweerstaanbare brunch!
Geniet van romige eggs benedict, vers fruit, warme broodjes

en knapperige croissants. Met deze kerstbrunch is het
genieten van de eerste tot de laatste hap.

Mag ik je uitnodigen
aan tafel?

6	 PROEF

KERSTONTBIJT/-BRUNCH

Eggs benedict met avocado en chorizo
 30 MINUTEN 4 PERSONEN ONTBIJT-/LUNCHGERECHT

BEREIDING
1. Plaats een diep bord in een voor
verwarmde oven van 50° C (om later de
gepocheerde eieren warm te houden).
2. Bak de chorizo in een koekenpan kort
aan en leg de plakjes op keukenpapier
(om uit te lekken).
3. Breng de halve liter water en azijn in een
steelpan aan de kook. Zet het vuur laag
zodat het niet meer borrelt. Breek een ei
in een klein kommetje, draai ondertussen
met een lepel een draaikolkje in het water
en laat het ei daar voorzichtig inglijden.
4. Pocheer het ei 3 minuten en verwijder
het voorzichtig met een schuimspaan uit
het water en leg het ei in het diepe bord in
de oven. Herhaal dit met de andere eieren.
5. Doe de gesmolten roomboter in een
kleine maatbeker met schenktuit.

6. Leg de 2 eierdooiers in een hoge staaf-
mixerbeker en voeg 1 eetlepel water en een
beetje citroensap toe. Zet de staafmixer aan
en giet, in een langzame, dunne straal, de
gesmolten boter erdoor, terwijl de staaf-
mixer op constante snelheid draait. Zodra
de saus dikker wordt, maar vloeibaar blijft,
is de hollandaisesaus klaar.
7. Leg op ieder broodje circa 4 plakjes
chorizo. Verdeel de avocado erover en leg
daarop een gepocheerd ei. Schenk de
hollandaisesaus eroverheen en garneer met
bieslook.

VOEDINGSWAARDEN PER PERSOON: 607 KCAL (2525 KJ).

VET: 43,8 G (WAARVAN 25,6 G ONVERZADIGD). EIWIT: 19,6 G.

KOOLHYDRATEN: 32,0 G.

BENODIGDHEDEN
- 75 g chorizo, plakjes
- 0,5 l en 1 el water
- 1 el azijn
- 4 grote eieren
- 75 g ongezouten roomboter, gesmolten
- 2 eierdooiers
- Sap van een halve citroen
- 4 briochebroodjes, opengesneden
-1 rijpe avocado, gehalveerd en in dunne plakjes
- 5 takjes bieslook

7

KLASSIEK/TRADITIONEEL

BEREIDING
1. Dep de ossenstaart droog met keukenpapier en
bestrooi flink met peper en zout.
2. Verwarm de olijfolie in een soeppan en leg de
in stukken gesneden ossenstaart in de pan. Bak de
stukken aan tot ze bruin zijn en haal ze uit de pan.
3. Bak de sjalotjes en knoflook glazig in de soep-
pan en voeg de wortel en bleekselderij toe. Doe er
na 5 minuten de ossenstaart, tomatenblokjes,
laurierblaadjes, kruidnagels, tijm en rode wijn bij.
4. Breng aan de kook, zet het vuur laag en laat
de soep 4 uur trekken met de deksel op de pan.
Aan het einde van de kooktijd haal je de ossen-
staart uit de pan en zeef je de soep. Giet de
gezeefde runderbouillon terug in de pan met
het vuur heel laag.
5. Leg de ossenstaart op een snijplank en laat
het vlees afkoelen. Pluk het daarna van de botten

en snijd het eventueel nog wat kleiner.
6. Scheid de eieren en meng de eiwitten met
60 ml koud water, klop goed met een garde en
voeg dit toe aan de pan met gezeefde bouillon.
Na 5 tot 6 minuten stolt het eiwit.
7. Leg een schone theedoek in een zeef en giet
daar vervolgens de bouillon doorheen zodat de
gestolde eiwitten en vetdeeltjes achterblijven.
8. Voeg de stukjes ossenstaart weer toe aan de
soep en breng het op smaak met peper en zout.
9. Schep de soep in diepe borden. Voeg aan
ieder bord een paar druppels Madeira toe en
strooi er lente-ui overheen.

VOEDINGSWAARDEN PER PERSOON: 640 KCAL (2670 KJ). VET: 34,9 G

(WAARVAN 31,9 G ONVERZADIGD). EIWIT: 58,3 G. KOOLHYDRATEN:

16,2 G.

BENODIGDHEDEN
- �1 kg ossenstaart, in
stukken van 10 cm

- 25 ml olijfolie
- �3 sjalotjes,
fijngesneden

- �2 tenen knoflook,
geperst

- �2 winterwortels,
in halve maantjes

- �3 stengels bleekselde-
rij, in halve maantjes

- �2 tabletten runder-
bouillon (+ 1.200 ml
water)

- �400 g tomatenblokjes
(blik)

- 3 laurierblaadjes
- 5 kruidnagels
- 5 takjes tijm
- 50 ml rode wijn
- �3 eieren (voor de
eiwitten)

- 60 ml koud water
- 25 ml Madeira
- �2 lente-ui, in dunne
ringetjes

- Peper en zout

Consommé van ossenstaart
 30 MINUTEN 4 PERSONEN VOORGERECHT

8	 PROEF

KLASSIEK/TRADITIONEEL

Vol-au-vent met kippenragout
 30 MINUTEN 4 PERSONEN TUSSENGERECHT

BEREIDING
1. Doe de kippendijen in een pan en voeg de
bouillontabletten en het water toe zodat het
vlees onderstaat. Breng aan de kook en schep
met een schuimspaan het schuim eraf.
2. Voeg de sjalotjes en prei toe. Laat op een
zacht vuurtje (met de deksel op de pan) de
bouillon 15 minuten trekken.
3. Haal de kippendijen uit de pan, giet de bouil-
lon af en vang het vlees, en daarnaast de sjalotjes
en prei op. Snijd de kippendijen in stukjes.
4. Maak in een aparte steelpan een roux van
de bloem en boter en voeg langzaam wat
bouillon toe tot je een mooie ragout krijgt.
Breng dit op smaak met kerrie madras, peper
en zout, en voeg de kippendij, sjalotjes, prei

en 2 eetlepels peterselie toe.
5. Bak de champignons apart in 25 gram
roomboter en roer deze door de ragout en
warm het geheel even door.
6. Snijd de rondjes uit de pasteibakjes los.
Plaats de pasteibakjes en rondjes 5 minuten
in een voorverwarmde oven van 160° C.
7. Zet de warme pasteibakjes op een bord
en schep hierin de ragout. Garneer met de
resterende peterselie en de rondjes van de
pasteibakjes.

VOEDINGSWAARDEN PER PERSOON: 619 KCAL (2576 KJ).

VET: 42,8 G (WAARVAN 18,1 G ONVERZADIGD). EIWIT: 30,2 G.

KOOLHYDRATEN: 26,1 G.

BENODIGDHEDEN
- 500 g kippendijen
- 1½ tablet kippenbouillon
- 750 ml water
- 2 sjalotjes, gesnipperd
- �1 kleine prei, in ringen
gesneden

- 50 g bloem
- 50 g roomboter
- 1 el kerrie madras
- 25 g roomboter
- 3 el peterselie
- 250 g champignons, in plakjes
- 4 pasteibakjes
- Peper en zout

9

CHECK DE
RECEPTVIDEO

KLASSIEK/TRADITIONEEL

BENODIGDHEDEN BEEF WELLINGTON
- �4 stukjes diamanthaas
(elk 150 g)

- 1 el roomboter
- 1 el olijfolie
- �300 g kastanjechampig-
nons, fijngehakt

- 1 sjalotje, fijngesneden
- �1 teentje knoflook,

geperst
- 20 ml witte port
- 1 el tijmblaadjes
- �1 el rozemarijn, naaldjes
fijngesneden

- �8 plakjes
Schwarzwalderham

- 2 el mosterd

- 2 el bloem
- �5 plakjes bladerdeeg,
ontdooid

- 1 eierdooier, losgeklopt
- 2 el zwart sesamzaad
- Zeezout
- Peper
- Vershoudfolie

BEREIDING
1. Verhit de roomboter met de olijfolie in een koekenpan.
Bestrooi de diamanthaas met peper en zout en bak het vlees
op hoog vuur snel dicht en bruin: circa 1 minuut per kant.
Laat de diamanthaas daarna op een snijplank goed afkoelen.
2. Bak de paddenstoelen met het sjalotje, knoflook, tijm,
rozemarijn en port (zonder boter of olijfolie) al roerend in
een grote koekenpan totdat al het vocht is verdampt (ongeveer
15 minuten). Laat het afkoelen.
3. Leg op 4 stukken vershoudfolie (A4-grootte) de plakken ham
en smeer het mengsel van paddenstoelen er op uit.
4. Smeer de 4 stukjes diamanthaas in met mosterd en leg het
vlees op de plakken ham. Rol vervolgens strakke pakjes en leg
deze 10 minuten in de koelkast.
5. Strooi wat bloem op het aanrecht. Rol 4 plakjes bladerdeeg
dunner uit met een deegroller.
6. Haal het vlees uit de folie, leg het op het bladerdeeg en vouw
dit goed dicht. Het vijfde velletje is om te decoreren.
7. Verpak de diamanthaas weer per stuk in folie en zet ze minimaal
1 uur in koelkast.
8. Verwarm de oven voor op 200° C en klop de eierdooier los.
9. Leg de diamanthaas op een met bakpapier beklede bakplaat
met de naad naar beneden en bestrijk het vlees met ei. Strooi er
wat zeezout en sesamzaadjes overheen.
10. Bak de diamanthaasjes maximaal 30 minuten in de oven tot
een kerntemperatuur van 52° C. Laat ze 5 minuten afkoelen en
serveer ze met groenten, saus en eventueel aardappelkroketjes.

Beef Wellington met
groenten en glühweinsaus

 120 MINUTEN 4 PERSONEN HOOFDGERECHT

BENODIGDHEDEN GLÜHWEINSAUS
- 1 el roomboter
- 1 sjalot, fijngesneden
- �1 teentje knoflook,
fijngehakt

- 3 takjes tijm, geritst
- 1 laurierblaadje
- 2 el honing
- 200 ml runderfond

- �Rasp en sap van
1 sinaasappel

- 200 ml glühwein
- Peper en zout

BEREIDING
1. Verhit de roomboter in een steelpan en bak hierin de sjalot en knoflook.
2. Voeg de tijm, laurier, honing, fond, het sap en rasp van de sinaas
appelsap en de glühwein toe. Breng dit aan de kook en laat het tot
een derde inkoken.
3. Zeef de saus en breng dit op smaak met peper en zout.

BENODIGDHEDEN GROENTEN
- 75 g roomboter
- �3 teentjes knoflook,
geperst

- �Rasp en sap van 1 limoen
- �175 g wortels, dunne
schuine plakjes

- �175 g sugar snaps, punt-
jes en draadjes verwijderd

- 1 el bruine basterdsuiker

BEREIDING
1. Verhit de roomboter in een kleine kookpan en smoor de knoflook op laag vuur.
2. Voeg het sap en rasp van de limoen en de basterdsuiker toe en roer tot de basterd
suiker is opgelost.
3. Doe de plakjes wortel erbij en bak ze in circa 8 minuten op een laag vuurtje beetgaar.
Voeg de sugar snaps toe en bak deze circa 3 minuten mee totdat ook deze beetgaar zijn.
4. Bewaar de groenten warm en afgedekt.

VOEDINGSWAARDEN PER PERSOON: 1104 KCAL (4599 KJ). VET: 67,3 G (WAARVAN 30,4 G ONVERZADIGD). EIWIT: 58,5 G. KOOLHYDRATEN: 53,2 G.

10	 PROEF

HOTEL-RESTAURANT

BENODIGDHEDEN
- 300 g kogelbiefstuk
- 2 el mayonaise
- 1 el mosterd
- �2 takjes dragon,
de blaadjes fijngehakt

- ��2 el olijfolie met
citroenaroma

- 100 g pecorino
- �30 g pijnboompitten,
geroosterd

- �1 snee meergranen
roggebrood

- Peper en zout

BEREIDING
1. Vries de kogelbiefstuk licht aan. Snijd er
dunne plakjes van (bij voorkeur met een
fileermes) en verdeel dit over 4 borden.
2. Meng de mayonaise met de mosterd en
de fijngehakte dragon.
3. Besprenkel de biefstuk met de olijfolie,
peper en zout.
4. Rasp de pecorino fijn als een sneeuwlaagje
over de carpaccio. Leg er toefjes mosterd-
dragonmayonaise op en bestrooi het gerecht
met de geroosterde pijnboompitten.
5. Maal het roggebrood fijn in een staaf-
mixerbeker en bak het krokant in een anti
aanbakpan. Breng het op smaak met een
beetje peper en zout.
6. Maak het gerecht af met de crumble van
roggebrood en serveer.

VOEDINGSWAARDEN PER PERSOON: 395 KCAL (1643 KJ).

VET: 27,3 G (WAARVAN 20,0 G ONVERZADIGD). EIWIT: 30,2 G.

KOOLHYDRATEN: 6,4 G.

Carpaccio
met pecorino,
mosterd-dragon-
mayonaise en
roggenbrood-
crumble

 30 MINUTEN 4 PERSONEN VOORGERECHT

Genieten van een feestelijk
kerstdiner als in een luxe
hotel-restaurant

11

HOTEL-RESTAURANT

Tom kha kai risotto met pulled kippendij
 30 MINUTEN 4 PERSONEN TUSSENGERECHT

BEREIDING
1. Verwarm de zonnebloemolie in een braad-
pan en fruit hierin 3 minuten de ui met de
knoflook, de gember en 5 limoenblaadjes.
Voeg de risottorijst toe en roer totdat alle
korreltjes glazig zien. Blus het af met witte
wijn en laat dit op laag vuur grotendeels
verdampen.
2. Verwarm 400 ml van de bouillon met 300
ml kokosmelk en voeg hiervan een soeplepel
toe aan de risotto. Telkens als het grootste
deel van het vocht is opgenomen, voeg je
opnieuw een soeplepel toe. In 20 tot
25 minuten is de risotto smeuïg en gaar.
Voeg na 10 minuten de rode peper toe.
3. Verwarm de rest van de kippenbouillon
met de rest van de kokosmelk en de 5 andere

limoenblaadjes in een steelpan . Gaar hierin de
kippendij op laag vuur gedurende 20 minuten.
4. Als de risotto beetgaar is, verwijder je de
limoenblaadjes. Voeg het sap en rasp van de
limoen, de vissaus en Parmezaanse kaas toe
en roer het geheel goed door.
5. Haal de kippendij uit de bouillon en trek
het met twee vorken uit elkaar.
6. Maak timbaaltjes van de risotto met behulp
van een steekring en leg daarop wat pulled
kippendij. Garneer met seroendeng en enkele
blaadjes basilicum.

VOEDINGSWAARDEN PER PERSOON: 787 KCAL (3277 KJ).

VET: 35,2 G (WAARVAN 14,8 G ONVERZADIGD). EIWIT: 28,5 G.

KOOLHYDRATEN: 47,5 G.

BENODIGDHEDEN
- 375 g kippendij
- 1 el zonnebloemolie
- 1 ui, fijngesneden
- 1 teentje knoflook, geperst
- 10 bevroren limoenblaadjes (toko)
- 2 cm verse gember, fijngehakt of geraspt
- 200 g risottorijst
- 1 l witte wijn
- 1 l kippenbouillon
- 400 ml kokosmelk
- �1 rode peper, zonder zaadlijsten en
in ringetjes

- 1 el vissaus
- Sap en rasp van 1 limoen
- 30 g Parmezaanse kaas
- 2 el seroendeng
- 15 g verse basilicum

12	 PROEF

HOTEL-RESTAURANT

Aardappel-citroenmousseline
BENODIGDHEDEN
- �750 g kruimige
aardappels, geschild

- �75 g boter, gesmolten

- �3 el olijfolie met
citroenaroma

- 100 ml melk

- 100 ml slagroom
- Peper en zout

BEREIDING
1. Voeg wat zout aan de aardappelen toe en kook ze gaar. Giet deze af en stamp ze fijn.
2. Roer de boter en olijfolie door de puree.
3. Verwarm de melk en de slagroom en schenk hiervan zoveel bij de puree totdat deze
mooi glad en enigszins dik vloeibaar is. Breng het geheel op smaak met peper en zout.

Tournedos met
Madeirajus, aardappel-
citroenmousseline en
harissa-tomaatjes

 45 MINUTEN 4 PERSONEN HOOFDGERECHT

BENODIGDHEDEN
- 4 tournedos (elk 120 g)
- 25 g roomboter
- 1 ui, gesnipperd

- 2 dl Madeira
- 400 ml kalfs- of runderfond
- 3 el olijfolie

BEREIDING
1. Smelt de roomboter in een steelpan en fruit de ui glazig.
Voeg de Madeira toe en laat het iets inkoken.
2. Doe de fond erbij en laat het geheel voor een derde inkoken.
3. Verhit in een koekenpan de olijfolie en bak de tournedos
aan twee kanten fel aan. Leg ze op een rooster en bak ze in
een voorverwarmde oven van 85° C tot een kerntemperatuur
van 48° C. Dit duurt ongeveer 20 minuten.

Harissa-tomaatjes
- 750 g cherrytomaatjes - 2 el olijfolie - 1 el harissa

BEREIDING
Verwarm de oven op 180° C. Meng de olijfolie met de harissa en schep dit door de
tomaatjes. Leg ze op een met bakpapier beklede bakplaat en bak ze 15 minuten of
totdat ze openbarsten.

VOEDINGSWAARDEN PER PERSOON: 1073 KCAL (4457 KJ). VET: 71,8 G

(WAARVAN 43,0 G ONVERZADIGD). EIWIT: 38,8 G. KOOLHYDRATEN: 50,5 G.

13

Gestoofde peertjes in rode wijn en port
 1 UUR + 3 UUR STOVEN 4 PERSONEN BIJGERECHT

BENODIGDHEDEN
- 6 stoofperen
- 250 ml rode wijn
- 250 ml rode port
- 1 kaneelstokje
- 100 g suiker

- 2 steranijs
- 250 g (diepvries)bosbessen
- 100 g (diepvries)frambozen
- �2 takjes rozemarijn, geritst
en fijngehakt

- 8 g vanillesuiker
- �50 g hazelnoten,
geroosterd en gehakt

BEREIDING
1. Schil de stoofperen met een dunschiller.
Was de peren en zet ze rechtop op de bodem
van een grote pan.
2. Voeg de wijn, port, het kaneelstokje, 50 g
suiker en steranijs toe. Zorg dat de peren
onder staan en voeg eventueel wat water toe.
3. Breng de peren aan de kook (met de deksel
op de pan), zet het vuur laag en laat ze 2 tot 3
uur zachtjes stoven tot ze mooi rood zijn. Laat
de peren afkoelen in het vocht en haal ze
voorzichtig uit de pan. Bewaar het vocht.

4. Doe ondertussen de bosbessen, fram
bozen, rozemarijn, 50 g suiker en vanille
suiker in een steelpan. Voeg 50 ml kookvocht
van de peren toe en breng het aan de kook.
Blijf roeren tot het dik (jam) wordt, zet het vuur
uit en laat het afkoelen.
5. Leg de peren op een snijplank, snijd ze in
de lengte door en verwijder het klokhuis.
6. Vul de holtes met een eetlepel van de jam
en leg de halve peren dan in een schaal. Strooi
tot slot de gehakte hazelnoten eroverheen.

VOEDINGSWAARDEN PER PERSOON: 544 KCAL (2283 KJ). VET: 9,4 G (WAARVAN 8,8 G

ONVERZADIGD). EIWIT: 3,5 G. KOOLHYDRATEN: 79,3 G.

Bietentartaar met avocadomousse
 30 MINUTEN 4 PERSONEN BIJGERECHT

BENODIGDHEDEN
- 1 rijpe avocado
- 1 el citroensap
- 1 el crème fraîche
- ½ tl pandan (toko)

- 1½ el balsamicoazijn
- �2 grote gekookte bieten,
in kleine blokjes

- Zout

- 1 el zwart sesamzaad
- 15 g kervel
- �4 eetbare bloemetjes
(optioneel)

BEREIDING
1. Meng de avocado, het citroensap, de
crème fraîche en het pandanextract met
een staafmixer. Breng dit verder op smaak
met wat zout en doe dit in een spuitzak.
2. Meng de balsamicoazijn met de bietjes.
3. Verdeel de avocadomousse met behulp

van een steekring over de borden. Plaats er
een kleinere steekring op en druk hierin de
bietentartaar.
4. Bestrooi de avocadomousse met een
beetje zwart sesamzaad en leg een pluk
kervel boven op de bietentartaar.

VOEDINGSWAARDEN PER PERSOON: 130 KCAL (535 KJ). VET: 10,2 G (WAARVAN 8,2 G

ONVERZADIGD). EIWIT: 2,4 G. KOOLHYDRATEN: 5,1 G.

Steel de hoofdrol met deze

side dishes
Bijgerechten maken het kerstdiner compleet, brengen
smaken samen en zorgen voor een verrassing aan tafel.

14	 PROEF

BIJGERECHTEN

Kerstsalade van bospaddenstoelen,
pruimen, blauwaderkaas en spekjes

 30 MINUTEN 4 PERSONEN BIJGERECHT

BENODIGDHEDEN
- �50 g spekreepjes
- 2 el walnotenolie
- ½ el grove mosterd
- 2 el sherryazijn
- �Rasp en sap van
1 sinaasappel

- 1 teentje knoflook

- �350 g paddenstoelen-
mix, in plakjes

- 3 takjes tijm, geritst
- �4 takjes peterselie,
fijngesneden

- �150 g eikenbladsla
- �2 stronkjes roodloof,

in lengte gehalveerd
- �25 g walnoten,
geroosterd

- �6 gewelde pruimen,
in reepjes

- �50 g blauwaderkaas,
verkruimeld

BEREIDING
1. Maak een dressing van de walnoten-
olie, mosterd, sherryazijn en het sap van
een halve sinaasappel.
2. Bak in een wokpan het spek lichtjes
uit en schep deze uit de pan. Laat de
reepjes afkoelen op keukenpapier.
3. Pers het teentje knoflook fijn in het
spekvet en bak dit een halve minuut
aan.
4. Voeg de paddenstoelen en tijm toe

en bak deze in 3 tot 4 minuten beetgaar.
Zet het vuur uit en meng de peterselie
erdoorheen.
5. Verdeel de roodloof en de eikenblad-
sla over een schaal met daaroverheen de
pruimen, spekreepjes, walnoten en een
paar eetlepels van de dressing.
6. Schep vlak voor het serveren de
paddenstoelen erop en tot slot de
blauwe kaas en rasp van de sinaasappel.

VOEDINGSWAARDEN PER PERSOON: 310 KCAL (1285 KJ). VET: 21,8 G (WAARVAN

15,6 G ONVERZADIGD). EIWIT: 10,7 G. KOOLHYDRATEN: 14,0 G.

VOEDINGSWAARDEN PER PERSOON: 311 KCAL (1292 KJ). VET: 20,1 G (WAARVAN 6,8 G

ONVERZADIGD). EIWIT: 11,2 G. KOOLHYDRATEN: 20,0 G.

Millefeuille van aardappel met Parmezaancrème
 50 MINUTEN 4 PERSONEN BIJGERECHT

BENODIGDHEDEN
- 5 aardappelen
- 40 g roomboter
- �1 teentje knoflook, fijngesneden
- �1 takje rozemarijn, naaldjes fijngehakt
- Peper en zout

BEREIDING
1. Verwarm de oven op 190° C.
2. Schaaf de aardappelen met de mandoline
in hele dunne schijfjes. Doe ze in een schaal,
smelt de roomboter en giet dit over de
aardappelschijfjes.
3. Meng er de knoflook en de rozemarijn-
naaldjes, zout en peper doorheen.
4. Vul vier vakjes van een muffinvorm
met opgestapelde aardappelschijfjes en
druk dit aan.
5. Plaats dit 35 minuten in de oven zodat
ze mooi bruin bakken en laat ze 5 minuten
rusten voor je ze eruit haalt.

BENODIGDHEDEN PARMEZAANCRÈME
- 125 g ricotta
- 50 ml slagroom
- �60 g Parmezaanse kaas, geraspt
- Nootmuskaat
- 15 g platte peterselie
- 4 eetbare bloemetjes (optioneel)

BEREIDING
1. Klop de ricotta los met de mixer of een
garde.
2. Verwarm de slagroom, haal van het vuur
en roer er de Parmezaanse kaas doorheen
zodat dit smelt.
3. Roer dit mengsel door de geklopte ricotta
en breng het eventueel verder op smaak met
nootmuskaat en doe dit in een spuitzakje.
4. Verdeel de aardappeltaartjes over de
borden en spuit er een toef Parmezaan
crème op. Garneer eventueel met een
pluk peterselie of een eetbaar bloemetje.

15

BIJGERECHTEN

Een creatief kerstdiner
met gerechten als in
een gastrobar

BENODIGDHEDEN RENDANG
- ��400 g kalfswang (of runderstoofvlees)
in stukjes van 3-4 cm

- 2 el zonnebloemolie
- 75 g geraspte kokos

- �95 g rendang vlees boemboe
(specerijen- en kruidenpasta)

- 200 ml kokosmelk
- 200 ml runderbouillon

BEREIDING
1. Verhit de zonnebloemolie en bak de blokjes vlees stevig aan.
2. Voeg de boemboe, kokos, kokosmelk en bouillon toe en
breng het geheel aan de kook.
3. Zet het vuur laag en stoof het gerecht 3 uur met de deksel
op de pan (en roer af en toe). Haal het laatste half uur de deksel
van de pan om overtollig vocht te laten verdampen.

BENODIGDHEDEN BLOEMKOOLSTEAK
- �1 kleine bloemkool, in plakken
van 2-3 cm

- 2 el garam masala

- 60 ml olijfolie
- 3 el gefrituurde uitjes
- 3 takjes koriander

BEREIDING
1. Verwarm de oven voor op 200° C en
bekleed een bakplaat met bakpapier.
2. Meng de olijfolie met de garam masala
en smeer de plakken bloemkool hiermee in.
3. Verhit een koekenpan en bak de plakken
3 minuten per kant.
4. Leg de plakken op het bakpapier en ver-

deel de overgebleven marinade eroverheen.
5. Gaar de bloemkoolsteaks circa 12 tot 15
minuten in de oven. Prik even met een vork
of ze nog een bite hebben.
6. Leg de steaks op de borden en verdeel er
een schep rendang overheen.
7. Maak af met krokante uitjes en koriander.

VOEDINGSWAARDEN PER PERSOON: 800 KCAL (3320 KJ). VET: 62,4 G (WAARVAN 39,9 G ONVERZADIGD). EIWIT: 36,1 G. KOOLHYDRATEN: 20,3 G.

Gegrilde bloemkoolsteak met kokos-rendang
 65 MINUTEN + 3 UUR STOVEN 4 PERSONEN VOORGERECHT

16	 PROEF

GASTROBAR

Spicy udon
noedels met
varkenshaas-
reepjes

 40 MINUTEN 4 PERSONEN TUSSENGERECHT

BENODIGDHEDEN
- 250 g varkenshaas
- 125 g udon noedels
- 3 el olijfolie
- 2 el crispy chili olie
- 3 el sojasaus
- 1 winterpeen
- 1 sjalotje
- �1 kleine paksoi, wit
en groen in reepjes,
gescheiden houden

- �3 cm verse gember,
geschild en geraspt

- �1 teen knoflook,
fijngehakt

- 2 lente-uitjes, in ringetjes
- �½ blokje
runderbouillon

- 2 takjes koriander
- 0,5 l warm water
- Zout

1. Bereid de noedels volgens de verpak-
king in ruim gezouten water beetgaar.
Giet af en spoel goed koud na.
2. Snijd de varkenshaas in plakken en dan
in reepjes.
3. Verhit 2 el olijfolie en bak de varkens-
haas 2 minuten aan. Voeg 1 el crispy chili
olie en 1 el sojasaus toe en zet het vuur uit.
4. Schil de wortel, snijd in lengte 3 keer
door en vervolgens in dunne reepjes.
5. Verhit in een kookpan 1 el olijfolie en
smoor hierin de sjalot, knoflook, gember,
de helft van de lente-ui en de reepjes witte
paksoi en wortel.
6. Voeg het water, bouillonblokje, 1 el
crispy chili olie en 2 el sojasaus toe en laat
het maximaal 5 minuten zachtjes koken.
7. Voeg de reepjes groene paksoi samen
met de varkenshaas.
8. Warm goed door en breng het even
tueel op smaak met extra crispy chili olie.
9. Leg een torentje noedels in de kom
en verdeel het vlees met de groenten
eromheen. Giet er eventueel iets kook-
vocht bij. Garneer met lente-ui, koriander
en een lepeltje crispy chili olie.

VOEDINGSWAARDEN PER PERSOON: 407 KCAL (1702 KJ).

VET: 18,9 G (WAARVAN 15,8 G ONVERZADIGD). EIWIT: 22,8 G.

KOOLHYDRATEN: 32,4 G.

17

GASTROBAR

GASTROBAR

Shortribs met smashed potatoes en geroosterde spruitjes
 1 UUR + 3 UUR MARINEREN 4 PERSONEN HOOFDGERECHT

18	 PROEF

BENODIGDHEDEN
- �1,2 kg shortribs
(zonder vlies)

- �3 teentjes knoflook,
geperst

- 6 el olijfolie
- 1 el piment
- 3 tl grof zeezout
- 3 el tomatenketchup

- 2 el sojasaus
- 2 el honing
- 75 g roomboter

BEREIDING
1. Maak een marinade van alle ingrediënten (behalve
de roomboter, maar wel met 3 eetlepels olijfolie) en
smeer de shortribs er rijkelijk mee in.
2. Leg het vlees in een goed afgedekte schaal om
ruim 3 uur te marineren in de koelkast.
3. Laat de shortribs daarna op kamertemperatuur
komen en verwarm de oven voor op 140° C.
4. Leg het vlees op een rooster met daaronder een
schaal om eventueel vocht en vet op te vangen, tot
een kerntemperatuur van 90° C is bereikt. Laat het
vervolgens 10 minuten afkoelen.
5. Verhit in een grote braadpan de roomboter
met 3 eetlepels olijfolie en bak de shortribs in circa
2 minuten per kant bruin en krokant, terwijl je de
roomboter en olie eroverheen blijft scheppen.
6. Haal het vlees uit de pan en laat het 10 minuten
rusten onder aluminiumfolie voordat je het snijdt en
serveert.

VOEDINGSWAARDEN PER PERSOON: 1175 KCAL (4888 KJ). VET: 77,7 G (WAARVAN 54,3 G ONVERZADIGD). EIWIT: 69,7 G. KOOLHYDRATEN: 44,8 G.

BENODIGDHEDEN
SMASHED POTATOES
- �500 g vastkokende
aardappelen

- �4 el olijfolie met
citroenaroma

- 1 el paprikapoeder
- Grof zeezout

BEREIDING
1. Maak de aardappelen goed schoon onder stromend water en
kook ze in ruim water met zout in circa 20 minuten nog net niet gaar.
2. Verwarm de oven op 200° C (géén hetelucht, maar onder- en
bovenwarmte). Beleg een bakplaat met bakpapier en bestrijk dit
met 2 eetlepels olijfolie.
3. Giet de aardappelen af, laat ze even droogstomen en leg ze op
de bakplaat. Druk ze voorzichtig plat, bestrooi ze met paprikapoeder
en zeezout en besprenkel ze met de rest van de olijfolie.
4. Schuif de bakplaat in de oven en bak de aardappelen 25 minuten
tot ze krokant en bruin zijn.

BEREIDING
1. Verwarm de olijfolie, knoflook, azijn, citroenrasp, rozemarijn
en honing in een kleine steelpan tot een mengsel en breng het
kort aan de kook. Zet het vuur uit en laat dit 15 minuten trekken.
2. Verwarm de oven voor op 200° C.
3. Leg de spruitjes in een ovenschaal en meng deze goed met
het mengsel.
4. Bak de spruitjes circa 15 minuten in de oven tot ze een beetje
bruin en gaar zijn.
5. Strooi er voor het serveren geroosterd amandelschaafsel
overheen.

BENODIGDHEDEN
GEROOSTERDE SPRUITJES
- 500 g spruitjes
- 25 ml olijfolie
- 1 teentje knoflook, geperst
- 2 el balsamicoazijn
- Rasp van 1 citroen
- �3 takjes rozemarijn, geritst
en fijngehakt

- 1 el honing
- �75 g geroosterd amandel-
schaafsel

19

Een gezellig kerstdiner met
smaakvolle bistroklassiekers

BISTRO

Steak Tartare Royal met truffelcrème en een mergpijpje
 25 MINUTEN 4 PERSONEN VOORGERECHT

BEREIDING
1. Snijd de kogelbiefstuk tot een fijne tartaar
of laat dit de Keurslager doen. Meng het vlees
met de helft van de olijfolie, de tomaten
ketchup, peper en zout. Roer de overige
olijfolie samen met de sojasaus.
2. Verwarm de oven op 180° C. Zet de merg
pijpjes rechtop in een ovenschaal. Verdeel de
sjalot over de mergpijpjes. Zet ze ongeveer
15 minuten in de oven.
3. Maak met behulp van een steekring 4 mooie
timbaaltjes van de steak tartaar over 4 borden
en rasp er wat Parmezaanse kaas overheen.

4. Besprenkel de sla met de olijfolie en
peper en zout en leg op ieder timbaaltje
een plukje sla.
5. Lepel er wat sojasaus omheen en schep
er een halve eetlepel truffelmayonaise bij.
6. Zet het mergpijpje ernaast en serveer.
Schep aan tafel het mergpijpje met de sjalot
door de steak tartaar.

VOEDINGSWAARDEN PER PERSOON: 637 KCAL (2652 KJ).

VET: 59,0 G (WAARVAN 25,8 G ONVERZADIGD). EIWIT: 22,9 G.

KOOLHYDRATEN: 3,1 G.

BENODIGDHEDEN
- �300 g kogel
biefstuk, iets
aangevroren

- 5 el olijfolie
- �2 tl tomaten
ketchup

- 1 el sojasaus
- 4 mergpijpjes
- 1 sjalot, gesnipperd
- �50 g Parmezaanse
kaas

- �75 g gemengde sla
- ��2 el truffel
mayonaise
(2 el mayonaise,
1 el truffelolie,
½ eetlepel padden-
stoelentruffel
tapenade)

- �1 el olijfolie met
citroenaroma

- Peper en zout

Cranberrypaté met ontbijtspek en vijgen-sjalot
 25 MINUTEN 4 PERSONEN TUSSENGERECHT

BEREIDING
1. Verwarm de roomboter in een
koekenpan en fruit hierin op laag vuur de
sjalotjes. Blus af met de wittewijnazijn,
voeg de vijgenjam toe, roer het mengsel
een keer door en laat het nog 15 minuten
licht karamelliseren.
2. Snijd de plakjes ontbijtspek 1 keer
dwars door. Snijd blokjes van 1,5 cm van
de paté (4 per persoon) en wikkel om elk
blokje een stukje ontbijtspek. Bak de

blokjes in een antiaanbakpan krokant.
3. Verdeel een paar blaadjes botersla over
4 borden, schep er wat van de vijgen-sjalot
op en schik daarop de blokjes gebakken
paté. Leg er de vijgenpartjes bij en strooi er
de hazelnoot overheen.

VOEDINGSWAARDEN PER PERSOON: 315 KCAL (1304 KJ).

VET: 26,1 G (WAARVAN 17,7 G ONVERZADIGD). EIWIT: 8,5 G.

KOOLHYDRATEN: 10,1 G.

BENODIDGDHEDEN	
- 100 g cranberrypaté
- 100 g ontbijtspek
- 20 g roomboter
- 3 sjalotten, in halve ringen
- 1 el wittewijnazijn
- 2 el vijgenjam
- Botersla
- 1 verse vijg, in 8 parten
- �2 el hazelnoten, geroosterd
en grof gehakt

20	 PROEF

BISTRO

CHECK DE
RECEPTVIDEO

BENODIGDHEDEN
- 800 g kippendij
- 3 el olijfolie
- 100 g spekblokjes
- �2 grote rode uien,
in halve ringen

- �3 tenen knoflook,
fijngehakt

- �100 g gedroogde

pruimen, zonder pit
- �100 g gedroogde
abrikozen

- 2 el bloem
- 0,5 dl wittewijnazijn
- 200 ml witte wijn
- 250 ml gevogeltefond
- 2 kaneelstokjes

BEREIDING
1. Bestrooi de kippendijen met peper en
zout en bak ze in een braadpan in hete olie
rondom bruin. Haal het vlees uit de pan en
bak in hetzelfde vet de spekblokjes bruin.
2. Haal de spekblokjes eruit en fruit
opnieuw in dezelfde pan op laag vuur de
ui en de knoflook glazig. Voeg gedroogde
pruimen en abrikozen toe en bak het
geheel nog een minuut.
3. Roer er de bloem doorheen en bak
even mee. Blus het geheel af met de
wittewijnazijn, de wijn en de fond en roer
dit goed door totdat een licht gebonden
saus ontstaat.
4. Leg de kippendij erin met de spek
blokjes en voeg de kaneelstokjes toe.
Breng het geheel aan de kook en laat
het (met de deksel op de pan) nog
20 minuten op laag vuur garen.
5. Serveer het gerecht met pasta.

VOEDINGSWAARDEN PER PERSOON: 785 KCAL (3267 KJ).

VET: 46,8 G (WAARVAN 33,7 G ONVERZADIGD). EIWIT: 43,7

G. KOOLHYDRATEN: 33,9 G.

Coq au vin blanc
met kippendij en
gedroogd fruit

 50 MINUTEN 4 PERSONEN HOOFDGERECHT

21

BISTRO

3

2

1

6

5

4

8

9

7

Met de feestdagen is borrelen hét moment om je gasten echt te verrassen. Zet iets bijzonders
op tafel waar iedereen van geniet en kies voor kwaliteitsvlees als stralend middelpunt. Zo serveer

je niet alleen gezelligheid, maar ook een smaakvolle ervaring waar iedereen blij van wordt.

Maak van elke borrel een feest!

22	 PROEF

BORRELEN IN DECEMBER

10

11

14

12

15

13

1.	 Gehaktballetjes in ketjap
2.	 Gedroogd worstje
3.	 Sopresa
4.	 Yakitori (Japanse kipspiesjes)
5.	 Rosbief

6.	 Rundertapenade
7.	 Worst met knoflook en peper
8.	 Kempen ham
9.	 Roompaté met groene peper
10.	Grillworst

11.	 Dom schinken
12.	 Mortadella
13.	 Eiersalade
14.	 Spianata Romana
15.	 Rauwe boerenham

23

BORRELEN IN DECEMBER

BENODIGDHEDEN KIPFILET
- �300 g kipfilet, in blokjes
van 1 cm

- 2 el sojasaus
- �1 klein teentje knoflook,
fijngehakt

- 1 el honing

- Sap en rasp van 1 limoen
- �2 takjes munt, blaadjes
fijngehakt

- �1 el olijfolie + een beetje
om in te bakken

- ½ tl chilivlokken

BEREIDING
1. Meng de sojasaus met de knoflook, honing,
limoensap en -rasp, munt en olijfolie. Roer dit goed door en
leg hierin de stukjes kipfilet. Laat ze 30 minuten marineren.
2. Verhit olijfolie in een gourmetpannetje en bak
hierin kort de gemarineerde kip, tot deze gekleurd
is aan de buitenkant.
3. Serveer met ciabatta en opgeklopte gochujang-boter.

BENODIGDHEDEN GOCHUJANG-BOTERMOUSSE
- �200 g gezouten
roomboter, op
kamertemperatuur

- �1 el gochujang (Koreaanse
chilipasta)

- 1 el gembersiroop

- 1 tl rijstazijn
- �Rasp van een halve
sinaasappel

- �1 tl gerookt paprikapoeder
- 1 ciabatta

BEREIDING
1. Doe de roomboter in een kom en klop deze met een
handmixer 3 tot 5 minuten romig.
2. Voeg gochujang, gembersiroop, rijstazijn en sinaas

appelrasp toe. Klop het geheel nog even goed door en
proef of je nog een smaakmaker wilt toevoegen.
3. Schep de boter royaal op een klein taartplateau en
garneer met wat sinaasappelrasp of gerookt paprikapoeder.

BENODIGDHEDEN
- �4 mini-hamburgers
(60 g/stuk)

- Rasp van 1 limoen
- 1 el gembersiroop
- 2 el olijfolie
- 3 el mayonaise
- 2 el crème fraiche
- 1 sjalotje, gesnipperd
- �5 sprietjes bieslook,
fijngehakt

- 1 el kappertjes

- �5 kleine zoetzure
augurken, klein gesneden

- 1 el vers gehakte dille
- �1 el vers gehakte peterselie
- Krop sla, grof geplukt
- �1 komkommer, in lange
linten, over lengte
gehalveerd

- 4 mini briochebolletjes
- 2 el gebakken uitjes
- Zout

BEREIDING
1. Maak een dressing van limoensap, gembersiroop,
1 eetlepel olijfolie en wat zout.

2. Meng voor de ravigottesaus de mayonaise met crème
fraîche, het sjalotje, de bieslook, de augurk, kappertjes,
dille en peterselie.
3. Meng afzonderlijk van elkaar de sla en de komkommer-
linten met de dressing.
4. Verhit 1 eetlepel olijfolie in een gourmetpannetje
en bak hierin de hamburgertjes rondom bruin en net
gaar.
5. Besmeer de onderste helft van het briochebroodje met
de ravigottesaus. Leg daarop een blaadje van de krop sla,
daarop een hamburgertje, daarop weer wat ravigottesaus
en tot slot daarboven gekruld een komkommerlint. Garneer
het met gebakken uitjes en leg de bovenste helft van het
briochebroodje ertegenaan.
6. Verdeel de rest van de sla over een schaal en drapeer
daarop de overige komkommerlinten.

Stracciatella-kaas met chorizo-
crumble en tataki van entrecôte

 20 MINUTEN 4 PERSONEN
 GOURMETGERECHT

BENODIGDHEDEN
- 1 entrecôte (250 g)
- �150 g stracciatella-kaas
- 1 el olijfolie

- �2 el dille-olie
- Peper en zout
- 15 g basilicum

BEREIDING
1. Verdeel de stracciatella over een klein schaaltje of
bord. Maak mooie groene strepen met de dille-olie
en bestrooi dit met de chorizo-crumble (zie hierna).
2. Snijd de entrecôte 2 keer in de breedte door.
Verhit de olijfolie in een gourmetpannetje en bak
hierin de 3 stukken entrecôte 3 tot 4 minuten per
kant. Laat het vlees rusten en snijd er plakjes van.
3. Verdeel de plakjes over de stracciatella-schotel en
breng het op smaak met peper en zout. Garneer het
tot slot met blaadjes basilicum.

BENODIGDHEDEN CHORIZO-CRUMBLE
- 150 g chorizo
- 1 el olijfolie
- �2 teentjes knoflook,
fijngehakt

- 6 el panko

- �2 tl gerookt
paprikapoeder

- 2 el olijfolie
- Peper en zout

BEREIDING
1. Snijd de chorizo in hele kleine stukjes. Verhit olijf-
olie in een koekenpan op middelhoog vuur. Voeg de
chorizo toe en bak zachtjes totdat het vet zich scheidt
en de stukjes chorizo krokant beginnen te worden.
2. Voeg de knoflook toe en bak dit even mee. Doe
er de panko bij met het paprikapoeder en bak al
roerend totdat de panko goudbruin en krokant is
(2 tot 3 minuten). Zeef het vet eruit en laat het
geheel uitlekken op keukenpapier. Breng het op
smaak met peper en zout.

VOEDINGSWAARDEN PER PERSOON: 497 KCAL (2061 KJ).

VET: 38,1 G (WAARVAN 25,1 G ONVERZADIGD).

EIWIT: 30,6 G. KOOLHYDRATEN: 7,5 G.

Aziatische kipfilet met zijdezachte gochujang-botermousse
 20 MINUTEN, EXCLUSIEF MARINEREN 4 PERSONEN GOURMETGERECHT

Mini-burgers Deluxe op brioche, met frisse sla en romige ravigotte
 40 MINUTEN 4 PERSONEN GOURMETGERECHT

VOEDINGSWAARDEN PER PERSOON: 590 KCAL (2444 KJ). VET: 49,5 G (WAARVAN 21,1 G ONVERZADIGD). EIWIT: 18,1 G. KOOLHYDRATEN: 17,3 G.

VOEDINGSWAARDEN PER PERSOON: 391 KCAL (1627 KJ). VET: 26,5 G (WAARVAN 18,7 G ONVERZADIGD). EIWIT: 16,1 G. KOOLHYDRATEN: 20,5 G.

Kleine gerechtjes,
groots genieten

24	 PROEF

GOURMETTEN

CHECK DE
RECEPTVIDEO

Mini-wrap met ossenhaaspuntjes, wittekoolsalade en piccalillymayonaise
 20 MINUTEN 4 PERSONEN GOURMETGERECHT

BEREIDING
1. Maak een salade van witte kool,
komkommer en julienne van de wortel.
Meng de wittewijnazijn met de suiker
en roer dit erdoorheen.
2. Pureer de piccalilly met de staafmixer
en meng dit met de mayonaise en crème
fraîche.
3. Verhit olijfolie in een gourmetpannetje
en bak hierin snel de ossenhaaspuntjes
rondom bruin. Haal ze uit het pannetje
en bak kort de wraps om en om.
4. Besmeer de wraps met piccalilly
mayonaise en leg daarop wat salade.
Verdeel de ossenhaaspuntjes en
maak het af met een toefje van de
bereide mayonaise.

VOEDINGSWAARDEN PER PERSOON:

221 KCAL (925 KJ). VET: 8,7 G

(WAARVAN 6,7 G ONVERZADIGD).

EIWIT: 10,2 G. KOOLHYDRATEN: 23,6 G.

BENODIGDHEDEN
- 100 g ossenhaaspuntjes
- 100 g witte kool, in dunne reepjes
- 75 g wortel, julienne gesneden
- 1 komkommer, in plakjes, 2x gehalveerd
- 2 el wittewijnazijn
- 3 tl suiker

- 3 el piccalilly
- 1 el mayonaise
- 1 el crème fraîche
- 1 el olijfolie
- 4 kleine wraps (30 g/stuk)

Mini-burgers
Deluxe

brioche, met frisse
sla en romige

ravigotte

Stracciatella-
kaas met
chorizo-

crumble en
tataki van
entrecôte

Aziatische
kipfilet met
zijdezachte
gochujang-

botermousse

Stracciatella-
kaas met
chorizo-

crumble en
tataki van
entrecôte

Aziatische
kipfilet met
zijdezachte
gochujang-

botermousse

Mini-burgers
Deluxe

brioche, met frisse
sla en romige

ravigotte

25

GOURMETTEN

BENODIGDHEDEN
- �150 g Ibéricoham, in dunne reepjes
- 8 kwarteleitjes
- 3 sneetjes witbrood, zonder korst
- �8 rijpe, ontvelde romatomaten, klein gesneden
- 2 teentjes knoflook, fijngesneden
- 15 g basilicum, gescheurd
- �1 rode peper, zonder zaadlijst, fijngesneden
- 50 ml rodewijnazijn
- 2 el tomatenpuree
- 75 ml olijfolie
- 1 el poedersuiker
- Peper en zout

BEREIDING
1. Kook de kwarteleitjes in 3 minuten hard
en laat ze schrikken onder koud water. Pel
en halveer de eitjes.
2. Snijd de sneetjes brood in blokjes en
week het in een klein beetje water.
3. Pureer de blokjes brood, tomaat,
knoflook, de helft van de basilicum, rode
peper, rodewijnazijn en tomatenpuree fijn
in een keukenmachine en schenk er in een
dun straaltje 75 ml olijfolie bij.
4. Meng dit tot een romig geheel. Als de
soep te dik is, voeg dan wat extra water toe.

5. Breng dit op smaak met peper, zout en
poedersuiker.
6. Serveer de soep in kommetjes en
bestrooi ze met de Ibéricoham en de rest
van de basilicum en leg tot slot de
kwarteleitjes erop. Sprenkel er eventueel
wat olijfolie overheen.

VOEDINGSWAARDEN PER PERSOON: 377 KCAL (1570 KJ).

VET: 25,1 G (WAARVAN 20,2 G ONVERZADIGD). EIWIT:

15,4 G. KOOLHYDRATEN: 20,4 G.

Een werelds kerstdiner vol smaken en
gerechten uit verschillende landen

Spaanse Salmorejo met reepjes authentieke Ibéricoham
 25 MINUTEN 4 PERSONEN VOORGERECHT

26	 PROEF

INTERNATIONAAL

BENODIGDHEDEN VULLING RAVIOLI
- 100 g half-om-halfgehakt
- �75 g gedroogde venkelworst,
in dunne plakjes

- 1 el venkelzaad, geroosterd
- Rasp van 1 limoen

- 1 sjalotje, fijngesneden
- 1 teen knoflook, fijngesneden
- 2 el mascarpone
- 25 g boter
- Peper en zout

BEREIDING
Maal het gehakt, de venkelworst, het venkelzaad, de limoenrasp, het sjalotje
en de knoflook zo fijn mogelijk in een keukenmachine. Voeg eventueel wat
water toe. Rul dit mengsel kort rul in een koekenpan en laat het afkoelen.
Meng vervolgens de mascarpone erdoorheen tot een smeuïg mengsel
ontstaat.

BENODIGDHEDEN SAUS
- 25 g boter
- 1 teentje knoflook
- 125 ml kookroom

- 3 el groene pesto
- 50 g Parmezaanse kaas, geraspt
- Peper

BEREIDING
Smelt de boter in een steelpannetje en smoor de knoflook gaar. Voeg de kook-
room, pesto en Parmezaanse kaas toe en roer tot de kaas is gesmolten. Doe er
een scheutje kookroom bij als de saus te dik is. Breng het op smaak met peper.

Ravioli Mediterranea met Italiaanse venkelworst
 75 MINUTEN 4 PERSONEN TUSSENGERECHT

BENODIGDHEDEN RAVIOLI
- �24 wontonvellen, vierkant 10 x 10 cm (diepvries),
ontdooid

- 1 ei (voor eiwit)
- 1 el water
- �40 g geroosterde pijnboompitten

- 50 g babyspinazie
- 8 cherrytomaatjes, in vieren gesneden
- �25 g Parmezaanse kaas, geraspt
- Steekring (doorsnede 6-8 cm)
- Zout

BEREIDING
1. Steek 24 rondjes uit de wonton
vellen en leg op de helft van de rond-
jes 1 theelepel worstmengsel (laat de
randen vrij). Bestrijk de randjes van de
ronde wontonvellen met een kwastje
met eiwit en plak er een rondje zonder
vulling op. Duw het van binnen naar
buiten, zodat er geen lucht in de
ravioli komt en druk de naden goed
aan. Maak zo 12 ravioli ‘s.
2. Leg de ravioli op een bakplaat
met bakpapier en zet deze minstens
15 minuten in de koelkast.
3. Verwarm de oven voor op 50° C en
zet daarin een ovenschaal met een
laagje water en 4 diepe borden.

4. Breng een grote pan met water met
zout aan de kook en kook maximaal 4
ravioli ’s per keer in 3 tot 4 minuten
gaar. Schep ze met een schuimspaan
uit de pan en leg ze in de schaal in de
oven totdat alle ravioli klaar is.
5. Leg op elk bord een pluk baby
spinazie en daar bovenop 3 ravioli‘s.
Verdeel de saus en garneer met
cherrytomaatjes, Parmezaanse kaas
en pijnboompitten.

VOEDINGSWAARDEN PER PERSOON: 645 KCAL

(2674 KJ). VET: 48,7 G (WAARVAN 25,8 G ONVER

ZADIGD). EIWIT: 26,7 G. KOOLHYDRATEN: 23,8 G.

27

INTERNATIONAAL

CHECK DE
RECEPTVIDEO

BENODIGDHEDEN CRANBERRYCOMPOTE
- �300 g cranberry’s
(vers of diepvries)

- 125 ml water
- �150 g bruine

basterdsuiker
- �Rasp en sap van
1 citroen

- 1 tl kardemom

- �Rasp en sap van
1 sinaasappel

- 2 el bosbessenjam

BEREIDING
Doe alle ingrediënten in een pan en breng het geheel aan de kook. Zet het
vuur lager en laat het circa 20 minuten al roerend tot een compôte koken.
Zet het vuur uit en laat het afkoelen alvorens je het gaat gebruiken.

VOEDINGSWAARDEN PER PERSOON: 1222 KCAL (5092 KJ). VET: 72,8 G (WAARVAN 29,6 G ONVERZADIGD). EIWIT: 54,7 G. KOOLHYDRATEN: 78,8 G.

BENODIGDHEDEN VLEES
- �4 stukjes hertenbief
(elk ca. 150 g)

- �3 takjes rozemarijn

- �75 g gezouten
roomboter

- Peper en zout

- �3 teentjes knoflook,
gekneusd

BEREIDING
1. Laat de hertenbiefstuk 2 uur afgedekt op kamertemperatuur komen.
Dep het vlees droog en wrijf goed in met peper en zout.
2. Verhit een koekenpan en smelt hierin de boter.
3. Voeg de rozemarijn en knoflook toe. Bak de hertenbiefstukjes circa
3 minuten per kant tot een kerntemperatuur van 52° C en schep
regelmatig de hete roomboter over het vlees.
4. Haal het vlees uit de pan en laat het afgedekt 4 minuten rusten en
serveer het daarna in tranches.

BEREIDING
1. Week de gedroogde paddenstoelen 15 minuten in gekookt water en hak ze fijn.
Snijd ook de paddenstoelenmix in stukjes.
2. Verhit 25 g boter in een koekenpan en fruit de ui, knoflook, de gehakte padden
stoelenmix en gedroogde paddenstoelen. Zet het mengsel daarna apart.
3. Schil de aardappelen en snijd dunne plakjes met een mandoline.
4. Vet een ovenschaal in met de rest van de boter en leg hierin dakpansgewijs
de plakjes aardappel en maak laagjes afgewisseld met het paddenstoelenmengsel.
5. Warm de slagroom, peper, zout en tijmblaadjes op in een steelpan en smelt
hierin de Parmezaanse kaas.
6. Schenk het roommengsel over de plakjes aardappel en dek de schaal af
met aluminiumfolie.
7. Zet de schaal 35 minuten in een voorverwarmde oven van 190° C en verwijder
daarna de folie.
8. Verlaag de oventemperatuur naar 150° C en bak de gratin nog eens 35 minuten
tot deze zacht en bruin is. Laat de schaal 5 minuten rusten alvorens er met een
steekring een portie (een rondje) per persoon bij te serveren.

BENODIGDHEDEN AARDAPPEL-PADDENSTOELEN-GRATIN
- �800 g vastkokende
aardappelen

- �80 g gedroogde
paddenstoelen

- 1 dl water
- 200 g paddenstoelenmix
- 2 el olijfolie

- 25 g + 25 g roomboter
- �2 tenen knoflook,
fijngesneden

- 1 rode ui, gesnipperd
- 1 el grof zeezout
- 1 tl versgemalen peper
- 350 ml slagroom

- 5 takjes tijm, geritst
- �100 g geraspte
Parmezaanse kaas

- Peper en zout
- Aluminiumfolie

Hertenbiefstuk met aardappel-
paddenstoelen-gratin en cranberrycompote

 95 MINUTEN 4 PERSONEN HOOFDGERECHT

28	 PROEF

INTERNATIONAAL

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

	 /Keurslagers
	/Keurslagers
	 /DeKeurslagers
	 pinterest.com/dekeurslager
	 @keurslagers

Bladmanagement en redactie
Fortelle
Linda Uijtewaal, Manon Ranke en Joep van Gestel
(Vereniging van Keurslagers)

Receptuur
Silvia Klein
Hellen Groenendijk
Voedingswaarden: NutriCount

Fotografie
Scala Photography
(�De styling is mede mogelijk gemaakt door De Bijenkorf en Dille & Kamille)

Vormgeving
Fortelle

Druk
Koninklijke Drukkerij Em. de Jong

Oplage
150.000 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 ºC	 rosé:	 55 ºC	 gaar:	 70 ºC
Kalfsvlees	 rosé:	 55 ºC	 gaar:	70 ºC
Varkensvlees	 rosé:	 60 ºC	 gaar:	70 ºC
Lamsvlees	 rosé:	 55 ºC	 gaar:	70 ºC
Kip	 gaar:	 75 ºC

BAKPAPIER
BALSAMICOAZIJN
CHAMPIGNONS
CRANBERRY
DIAMANTHAAS
DILLE
GEMBER

KNOFLOOK
KOOKROOM
LAURIER
OSSENHAAS
PECORINO
PEPER
RAVIOLI

RENDANG
RISOTTO
ROLLADE
SALIE
SINAASAPPEL
SJALOT
SPEKREEPJES

SPRUITJES
STOOFPEREN
VENKELWORST
WIJN

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 1 januari 2026 naar proef@keurslager.nl of stuur ons
een (brief)kaart. Eerdere oplossingen en winnaars vind je op www.keurslager.nl.

WOORDZOEKER COLOFON

S K S A A H N E S S O R E R T

S E N C T W K O T E R I D S T

E X J T R R A O O D L S R E K

D K I P R A E R O A M O E D T

O I Z N E L N Z F L W T E I F

K P A E N E A B P L F T E L S

O E O M D W R U E O S O T L E

O C C E A L I K R R I J N E J

K O I K N N N J E I R E S K T

R R M R G E T E N P E Y J E I

O I A C V E P H T E S R A I U

O N S I N A A S A P P E L L R

M O L N I L O I V A R P O A P

C H A M P I G N O N S E T S S

R E B M E G B A K P A P I E R

5x

29

SPECIALS

Chicken
Hasselback
Ontdek deze malse kipfilet, rijk gevuld met
romige ricotta en spinazie, afgetopt met
gesmolten cheddar en fijne reepjes rauwe ham.
In slechts 15 tot 18 minuten tover je dit gerecht uit
de oven op 175°C. Heerlijk met pasta en een
frisse rucolasalade.

Spicy rollade
Geniet van een heerlijke eenpersoons rollade van
varkensfilet met een pittig krokant korstje en een
bolletje romige mozzarella on top. Bak de rollade
rondom bruin op middelhoog vuur (zonder de
kaas), zet het vuur daarna wat lager en laat hem
8 tot 10 minuten verder garen met de deksel
schuin op de pan. Prik het bolletje mozzarella er
de laatste minuut bovenop zodat het mooi smelt.
Serveer de rollade met sperziebonen en
aardappeltjes voor een complete maaltijd.

VAN 17 T/M 30
NOVEMBER 2025

100 gram

€ 2,45

VAN 1 T/M 14
DECEMBER 2025

100 gram

€ 2,45

Elke twee weken bij alle Keurslagers in Nederland: de Special. Een creatief en zeer zorgvuldig ontwikkeld vleesproduct.
Met de Specials biedt de Keurslager altijd iets nieuws. Eenvoudig te bereiden en nog smakelijker met onze tips wat je

er het beste bij kunt serveren. Kijk regelmatig welke Special jouw Keurslager in de aanbieding heeft.

Volg ons ook op Facebook, Instagram, YouTube, Pinterest en TikTok om op de hoogte te blijven van het laatste nieuws en lekkere recepten.
 www.keurslager.nl /keurslagers keurslagers /DeKeurslagers pinterest.com/dekeurslager @keurslagers

Speciaal
voor jou!

30	 PROEF

SPECIALS

Crunchy rosbief
Probeer dit zoete en licht pittige stukje rosbief
met een knapperige korst en een vulling van
noten eens! Supermakkelijk klaar te maken:
leg de crunchy rosbief in een voorverwarmde
oven op 180°C en hij is in 14 tot 16 minuten
klaar. Lekker met gebakken krieltjes en groene
groenten.

Ardenner haasje
Een heerlijk mals stukje varkenshaas, gevuld
met frisse cranberrycompote en omhuld met
een jasje van Ardennerham. Je bakt het vlees
rustig gaar in ongeveer 20 minuten. Superlekker
met smeuïge aardappelpuree en rodekool.

Groente-gehaktrol
Laat je verrassen door deze gekruide gehaktrol,
gevuld met knapperige groenten. Bak de
gehaktrol rondom bruin op middelhoog vuur,
zet de deksel schuin op de pan en laat hem in
totaal 16 tot 18 minuten zachtjes garen. Draai
regelmatig om. Serveer met stamppot en
krokant uitgebakken spekjes voor een zeer
smaakvolle maaltijd.

Beef à la crème
Een lekker ovenschoteltje of roerbakgerecht met
mals rundvlees en romige spinazie. Je zet het zo
op tafel. Er zijn twee mogelijkheden: plaats het
gerecht 6 minuten in een voorverwarmde oven
op 220°C of bak de spinazie en reepjes rundvlees
kort op hoog vuur. In combinatie met gebakken
krieltjes wordt het helemaal smullen.

VAN 15 T/M 28
DECEMBER 2025

100 gram

€ 3,45

VAN 12 T/M 25
JANUARI 2026

100 gram

€ 2,95

VAN 29 DECEMBER 2025
T/M 11 JANUARI 2026

100 gram

€ 1,95

VAN 26 JANUARI
T/M 8 FEBRUARI 2026

100 gram

€ 2,75

31

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 met een spaarpas
of digitaal.

BESTEDEN ZOALS JIJ HET WILT!
Wissel je spaarpunten in? 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 spaarpun-
ten verzilveren voor:

 Boodschappen bij de Keurslager

 Cadeaus in de online Keurslager
Cadeaushop (ruim 1.000 artikelen)

www.cadeaushop.keurslager.nl

CADEAUSBOODSCHAPPEN OF

=

Bij elke euro die je uitgeeft bij de

ADVERTENTIE

