

delicious.

altijd feest

120 RECEPTEN
& TIPS VOOR ELKE GELEGENHEID

FONTAINE UITGEVERS

INHOUD

HOOFDSTUK EEN

Brunch

Pancakes, kokoswafels en nog veel meer verrukkelijke gerechten waarvoor ze ons wakker mogen maken.

/ 12

HOOFDSTUK TWEE

Tuinfeest

Van snacks tot gerechten om te delen en zalig zoet... alles voor een perfecte lunch in de zon.

/ 40

HOOFDSTUK DRIE

Strandfeest

Gegrilde octopus, oesters, ijslolly's en 13 andere gerechten die extra lekker smaken aan zee.

/ 72

HOOFDSTUK VIER

Verjaardagsfeest

Grote en kleine taarten, elegante en robuuste taarten, uitbundige en verfijnde taarten: het taartenbuffet is geopend!

/ 108

HOOFDSTUK VIJF

Paaslunch

Imponeer met een paaslunch: van hartig hoofdgerecht tot kleurig bijgerecht en verrukkelijk zoet.

/ 138

HOOFDSTUK ZES

Buiten eten

Gegrilde zeevruchten, frisse salades en tropische desserts voor dagen waaraan geen eind lijkt te komen.

/ 168

HOOFDSTUK ZEVEN

Kerstfeest

Gestoomde runderwangen met paddenstoelen, kaasfondue... heerlijk comfortfood waarvan iedereen gelukkig wordt.

/ 200

HOOFDSTUK ACHT

Italiaans diner

Verwen gasten met verleidelijke Italiaanse gerechten als polpette, polenta en whisky-tiramisu.

/ 236

HOOFDSTUK NEGEN

Oud & Nieuw

Spannende cocktails en verrassende hapjes voor een mooie overgang naar het nieuwe jaar.

/ 268

Inleiding / 8

Register / 298

Receptenlijst / 300

Dankwoord / 302

MAKKIE

TUINFEEST
MENU

VLIERBLOESEM MARTINI

*

TZATSIKI *op* DRIE MANIEREN

*

KNAPPERIGE RADIJS *en* PARMEZAANSALADE
met WARME BOTERDRESSING

*

GIN-EN-TONICGRAVLAX *met*
IN GIN INGELEGDE KOMKOMMER

*

SPELTTAART *met* REGENBOOGSNIJBIET
en GEITENKAAS

*

TAART *met* YOGHURT, SINAASAPPEL
en GEKARAMELLISEERDE HONING
en RABARBERGLAZUUR

Pancakes met limoen en
blauwe bessen
BLZ. 18

Kokoslatte met ijs
BLZ. 19

BRUNCH

OVENWENTEL- TEEFJES MET CITROEN

ONTBIJT- OF LUNCHGERECHT 8 personen **BEREIDEN** 35 min. **RIJZEN** 1½ uur
OVEN 55 min.

4 eieren
375 ml melk
125 g ruwe rietsuiker
70 g boter, in blokjes
aardbeienjam, mascarpone, gehakte
pistachenoten en poedersuiker, voor
erbij

Briochedeeg
500 g patentbloem
55 g fijne kristalsuiker
rasp van 2 (bio)citroenen
150 ml melk
2 zakjes instantgist à 7 g
3 eieren + 1 eidooier + 1 extra losge-
klopt ei om te bestrijken
150 g koude boter, in blokjes

Meng voor het briochedeeg de bloem, suiker en citroenrasp in de keukenmachine met deeghaak. Klop in een aparte kom de melk, gist, eieren en eidooier, doe alles bij het bloemmengsel in de machine en kneed het op lage snelheid. Voeg beetje bij beetje de boter toe en kneed tot het deeg homogeen wordt. Verhoog de snelheid tot matig en kneed het deeg in nog 10 min. glad en elastisch. Leg het in een met olie ingevette kom, dek die af met een schone theedoek en laat het deeg op een warme plaats ± 1 uur rijzen tot het in volume is verdubbeld.

Vet een rechthoekige cakevorm van 18 x 12 x 10 cm in en bekleed hem met bakpapier. Sla het deeg terug en vorm er een bal van. Leg die in de cakevorm, dek af met een theedoek en laat het deeg op een warme plaats in nog 30 min. iets rijzen.

Verhit de oven tot 200 °C. Bestrijk het deeg met extra losgeklopt ei. Bak de brioche in 30-35 min. goudbruin en gaar (leg er aluminiumfolie over als de bovenkant te snel bruin wordt). Laat hem op een rooster 15 min. afkoelen in de vorm.

Verhoog de oventemperatuur tot 250 °C. Klop voor het wentelteefjesmengsel in een kom de eieren, melk en 2 eetlepels suiker door elkaar. Vet een bakplaat in en bekleed hem met bakpapier. Strooi de helft van de blokjes boter erover. Snijd de brioche in acht dikke plakken. Week ze een voor een in het eimengsel en leg ze op de boter op de bakplaat. Schenk de rest van het eimengsel over de brioche. Verdeel 2 eetlepels suiker en de rest van de boter erover. Bak de wentelteefjes 10 min., haal ze uit de oven en keer ze. Verdeel de rest van de suiker erover en bak ze in nog 6-8 min. goudbruin.

Serveer de wentelteefjes met aardbeienjam, mascarpone en pistachenoten en bestrooid met poedersuiker.

TUINFEEST

HÉT KLEURENPALET

ROMANTIEK ten top met een HOOFDROL voor ROZE. Dit vraagt om vazen vol ROZEN IN VOLLE BLOEI.

GEGRILDE KIPSPIESEN MET AMANDEL-SATÉSAUS

HAPJE 10 personen **BEREIDEN** 45 min. **MARINEREN** 2 uur
OOK NODIG metalen spiesen

800 g kipfilet, in dunne plakken
2 el gemalen geelwortel (kurkuma)
2 el zonnebloemolie + 1 el extra
80 ml lichte sojasaus + 1 el extra
3 tenen knoflook, gekneusd
1 lange rode chilipeper, fijngehakt

1 stengel citroengras (alleen het binnenste deel), gehalveerd
1 ui, gehakt
stukje gemberwortel van 5 cm, geschild en gehalveerd
250 g amandelboter of -pasta

Stop de kip, geelwortel, 2 eetlepels zonnebloemolie, 80 ml sojasaus, knoflook, chilipeper, het citroengras, de ui en de gember in een extra grote plastic zak met zijsluiting. Sluit de zak en schud hem om alles te mengen. Laat 2 uur of een nacht marineren in de koelkast.

Haal de kip uit de zak en bewaar de marinade. Rijg de kip aan metalen spiesen en leg ze apart.

Verhit de extra eetlepel zonnebloemolie in een koekenpan op halfhoog vuur. Bak daarin de bewaarde marinade in 6-8 min. goudgeel en geblakerd. Doe de amandelboter en extra eetlepel sojasaus erbij en roer goed. Schenk er 500 ml water bij en roer alles door elkaar. Neem de pan van het vuur. Haal het citroengras eruit en gooi het weg. Meng de saus glad in een keukenmachine. Breng de saus op smaak met zout en peper en houd hem warm. Heb je hem van tevoren bereid, warm de satésaus dan op vlak voor je gaat eten.

Verhit een grillpan of barbecue tot hij matig heet is. Gril de kipspiesen 5 min. aan elke kant tot het vlees gaar is.

Serveer de kipspiesen met warme satésaus.

FLATBREAD MET COURGETTE EN MOZZARELLA

BIJGERECHT 2 stuks **BEREIDEN** 20 min.

600 g zelfrijzend bakmeel
1 tl bakpoeder
80 ml olijfolie extra vergine + extra om te bestrijken
280 g Griekse yoghurt
2 courgettes, grof geraspt, overtollig vocht eruit geknepen
100 g geraspte mozzarella*

Meng alle ingrediënten met een flinke snuf zout in een kom. Stort de massa op een schoon werkvlak en kneed hem in 4-5 min. tot een homogeen deeg.

Verdeel het deeg in twee gelijke ballen. Rol elke bal op een bestoven werkvlak uit tot een deeglap van ± 1 cm dikte.

Verhit een grillplaat of barbecue tot hij zeer heet is en bestrijk de flatbreads met olie. Bak ze om beurten 3-4 min. tot ze lichtgeblakerd, knapperig en gaar zijn; keer ze één keer. Serveer ze warm.

* Leg de mozzarella even in de vriezer, zodat je hem makkelijk kunt raspn.

CHEESECAKE

GEBAK 14-16 personen **BEREIDEN** 45 min. **KOELEN** 6 uur **OVEN** 1 uur
OOK NODIG brûléebrander

300 g zandkoekjes
80 g boter, gesmolten, afgekoeld
1 kg roomkaas, op kamertemperatuur
110 g fijne kristalsuiker
1 el maizena
3 eieren
110 g melkpoeder met moutextract*

Meringue
220 g fijne kristalsuiker
een snuf cream of tartar of wijnsteen-
poeder
4 eiwitten

Verhit de oven tot 150 °C. Vet een springvorm van 20 cm in, bekleed hem met bakpapier en zet hem op een bakplaat.

Maal de koekjes in de keukenmachine tot fijn kruim. Klop de boter erdoor. Druk de massa gelijkmatig op de bodem van de springvorm. Zet die tot gebruik in de koelkast.

Klop de roomkaas glad in de keukenmachine. Voeg de suiker, maizena en eieren toe en klop die erdoor. Meng het melkpoeder erdoor. Schenk het kaasmengsel over de koekjesbodem en bak de taart ± 1 uur, tot hij net gestold en in het midden nog iets lobbijg is. Zet de oven uit en laat de cheesecake 2 uur afkoelen in de oven met de deur op een kier. Laat de taart minstens 4 uur of een nacht in de koelkast koud en stevig worden.

Doe voor de meringue de suiker, cream of tartar en eiwitten in een hittebestendige kom op een pan zacht kokend water (de bodem van de kom mag het water niet raken), en roer tot de suiker is opgelost. Klop het suiker-eimengsel dan 8 min. in de keukenmachine tot er stijve pieken ontstaan en de meringue is afgekoeld.

Schep de meringue op de cheesecake en karamelliseer de meringue vlak voor je serveert met een brûléebrander.

* Malted milkpowder, bijv. van het merk Horlicks. Dit is online te koop en bij winkels met Engelse levensmiddelen.

PAASLUNCH

COURGETTE-FONTINATAART MET VOLKOREN-DEEG

VOOR- OF LUNCHGERECHT 6-8 personen **BEREIDEN** 40 min. **OVEN** 55 min.

2 courgettes, in dunne plakjes	8 courgettebloemen, gehalveerd
50 g boter	1 eet. olijfolie
1 prei, schoongemaakt en in dunne ringen	rasp en sap van 1 (bio)citroen
1 el tijmblaadjes	kiemkruiden en geroosterde asperges, voor erbij
185 ml slagroom	
150 g fontina*, geraspt	Volkorendeeg
2 eieren + 1 extra eidooier	150 g volkorenmeel
1/3 flespompoen of 3 gele patty pans of 2 gele courgettes, in dunne plakjes	150 g patentbloem
	150 g boter, in blokjes

Meng voor het deeg het meel en de bloem met een snuf zout. Wrijf met je vingertoppen de boter erdoor, voeg 2 eetlepels koud water toe en kneed alles tot een deeg. Vet een ronde quichevorm van 22 cm in. Rol het deeg uit tot 5 millimeter dikte, leg het in de vorm en snijd overhangend deeg eraf. Zet het 30 min. in de koelkast.

Verhit de oven tot 180 °C. Bekleed de taart met bakpapier en leg er bakbonen in. Bak hem 15 min., verwijder bakpapier en bakbonen en bak nog ± 10 min. tot de bodem droog en goudgeel is. Laat de taart iets afkoelen.

Leg intussen de courgetteplakken in een vergiet, bestrooi met 2 theelepels zout en hussel ze door elkaar. Laat de plakken 20 min. uitlekken in de gootsteen, spoel ze kort af en dep ze droog met keukenpapier. Smelt boter in een koekenpan op halfhoog vuur. Bak daarin de prei en tijm, af en toe roerend, in ± 12 min. goudgeel en zacht. Voeg de room toe en laat die in 3 min. voor de helft inkoken. Neem van het vuur en roer de fontina erdoor. Laat afkoelen.

Meng de eieren en eidooier door het afgekoelde room-preimengsel. Schenk dit op de taartbodem en leg de plakken pompoen en uitgelekte courgette erop. Bak ± 30 min. tot de vulling is gestold. Laat de taart iets afkoelen.

Hussel in een kom de courgettebloemen door de olijfolie, met wat zout en peper. Verhit een grillpan op halfhoog vuur en bak de bloemen in 1 min. licht geblakerd; keer ze een keer. Haal ze uit de pan en meng ze met de rasp en het sap van de citroen. Haal de taart uit de vorm en serveer hem met courgettebloemen en kiemkruiden.

* Italiaanse kaas van koemelk, met een nootachtige smaak.

GARNALEN MET PITTIGE AIOLI

HAPJE OF VOORGERECHT 6 personen **BEREIDEN** 5 min.

300 g mayonaise
1 kleine teen knoflook,
geraspt
het sap van 1 citroen +
partjes voor erbij
2 tl tabasco

snuf gerookte-paprikapoeder
1 kg grote gekookte
garnalen, gepeld (met
staart), darmkanaal
verwijderd

Meng in een kleine kom de mayonaise, de knoflook, het citroensap, de tabasco en een snuf zout.

Schep de aioli op een schaal en strooi het paprikapoeder erover. Serveer met de gekookte garnalen en geef er partjes citroen bij om erboven uit te knippen.

GEROOSTERDE KNOF- LOOK EN CHILI-INKTVIS

VOORGERECHT 4-6 personen **BEREIDEN** 15 min.
MARINEREN 2 uur

700 g inktvis, schoongemaakt, in stukken van 3 cm
80 ml olijfolie extra vergine
rasp en sap van 1 (bio)citroen
+ extra partjes voor erbij

1 lange rode chilipeper, zaad
verwijderd, fijngehakt
2 tenen knoflook, fijngehakt
2 el bladpeterselie, fijngesneden
80 g waterkers

Leg de inktvis in een kom met de olijfolie, citroenrasp, chilipeper en knoflook. Dek af met plasticfolie en laat 2 uur marinieren in de koelkast.

Verhit, een half uur van te voren de barbecue tot zeer heet of gebruik een grillpan. Bestrooi de inktvis met zout en gril hem in 2 min. lichtbruin geblakerd en net gaar. Keer de inktvis één keer.

Hussel de inktvis in een kom door het citroensap en de peterselie. Schep hem op een schaal en leg de waterkers erop. Serveer met partjes citroen om erboven uit te knippen.

KAASFONDUE MET RIESLING

HOOFDGERECHT 6-8 personen **BEREIDEN** 20 min.

1 teen knoflook	500 g gruyère, geraspt
40 g boter	500 g raclettekaas, geraspt
1 sjalot, in dunne ringen	1 stokbrood, in dikke plakken
10 g gedroogd en gemalen eekhoortjesbrood (of andere wilde paddenstoelen)	munsterkaas (naar keuze), verwarmd in de oven, voor erbij
625 ml riesling	

Kneus de knoflook met de platte kant van een mes. Wrijf een steelpan vanbinnen in met knoflook en gooi dan de knoflook weg.

Zet de pan op laag vuur en doe de boter, de sjalot, het eekhoortjesbrood en 250 ml riesling erin. Breng aan de kook, klop de gruyère en raclettekaas erdoor en laat die, af en toe roerend, in 6-8 min. volledig smelten. Voeg de rest van de riesling toe en roer tot die is opgenomen.

Breng de fondue op smaak met zout en peper en giet hem in een fonduepan boven een vlammetje. Serveer de fondue met het stokbrood en eventueel met in de oven verwarmde munsterkaas.

PITTIGE HAZELNOTEN

SNACK 6 personen **BEREIDEN** 30 min.

300 g gepelde hazelnoten	2 el ras el hanout (Noord-Afrikaanse specerijenmix)
1 eiwit, losgeklopt	150 g fijne kristalsuiker
1 tl sumak	

Verhit de oven tot 180 °C. Bekleed een grote bakplaat met bakpapier. Roer de hazelnoten in een kom door het eiwit tot ze ermee bedekt zijn. Voeg de sumak en ras el hanout toe en meng.

Schik de hazelnoten in een enkele laag op de bakplaat en rooster ze ± 15 min. tot de geur vrijkomt. Haal ze uit de oven en bestrooi de hazelnoten gelijkmatig met de suiker. Rooster ze nog 10 min. in de oven tot ze licht gekaramelliseerd zijn.

Laat de hazelnoten volledig afkoelen voor je ze serveert.

KERSTFEEST

DE ULTIEME KERSTCAKE- ZONDER-BAKKEN

GEBAK 6-8 personen **BEREIDEN** 20 min. **KOELEN** 2 uur of 1 nacht

100 g pure chocolade, gehakt
60 ml ahornsiroop
150 ml slagroom
kersen, voor erbij

Kerstcake

725 g gemengde gedroogde vruchten
(een mix van rozijnen, citrusschil,
cranberry's, gehakte dadels en
gekonfijte kersen)

400 g madeiracake of moskovisch gebak
uit de winkel, verkruimeld

100 g pure chocolade, gesmolten,
afgekoeld
1 el cacaopoeder
50 g boter, gesmolten, afgekoeld
125 ml sherry of brandy
1 tl gemalen kaneel
1 tl versgeraspte nootmuskaat
½ tl gemalen piment
½ tl gemalen kruidnagel

Bekleed een kom van 1½ liter met plasticfolie, tot ruim over de rand.

Meng in een andere kom alle ingrediënten voor de kerstcake goed door elkaar. Schep de massa in de beklede kom en druk het chocolademengsel goed aan. Dek het af met het overhangende folie en laat het minstens 2 uur of een nacht opstijven in de koelkast.

Maak het chocoladeglazuur. Doe de chocolade, de ahornsiroop en de room in een hittebestendige kom. Zet de kom op een pan zacht kokend water (de bodem van de kom mag het water niet raken) en roer tot de chocolade gesmolten en glad is. Laat iets afkoelen.

Stort de cake op een schaal. Sprenkel het chocoladeglazuur over de cake en gaarneer met de kersen.

ITALIAANS DINER

SALADE VAN COURGETTE, HAZELNOOT EN BURRATA

VOOR- OF BIJGERECHT 6 personen **BEREIDEN** 20 min. **OOK NODIG** mandoline

12 courgettebloemen (met de kleine courgettes eraan), meeldraden verwijderd
200 g gemengde cherrytomaten, gehalveerd
1 bos basilicum, blaadjes geplukt
2 bollen burrata of buffelmozzarella à 200 g

100 g hazelnoten, geroosterd, gehakt

Citroenvinaigrette

rasp en sap van 1 (bio)citroen
1 el wittewijnazijn
1 kleine teen knoflook, gekneusd
1 ansjovis in olie, gehakt
100 ml olijfolie extra vergine

Meng voor de vinaigrette alle ingrediënten in een kom met zout en peper naar smaak.

Snijd de courgettes van de bloemen en snijd de stelen op een mandoline overlangs in dunne linten.

Schik de linten op een schaal met de courgettebloemen, tomaten en basilicumblaadjes. Leg de burrata erop, sprenkel de vinaigrette erover en bestrooi de salade met hazelnoten.

Breek de burrata vlak voor je gaat eten open aan tafel.

ITALIAANS DINER

CITROENTAART MET ITALIAANSE MERINGUE

GEBAK 8 personen **BEREIDEN** 10 min. **OVEN** 1 uur en 40 min. **AFKOELEN** 3 uur
OOK NODIG suikerthermometer, brûléebrander, spuitzak

250 g hele hazelnoten,
tot grof meel gemalen
100 g patentbloem
220 g fijne kristalsuiker
1 ei, losgeklopt met 1 el water
+ 3 eiwitten op kamertemperatuur

Citroenvulling
rasp van 3 (bio)citroenen + het sap van
2 citroenen
4 eieren
350 g fijne kristalsuiker
300 ml *double cream* of 200 ml slagroom
met 100 g mascarpone

Meng voor de citroenvulling de rasp en het sap van de citroen, de eieren en de suiker in een kom. Klop rustig de room erdoor en zet apart.

Verhit de oven tot 180 °C. Meng in een kom de hazelnoten, de bloem, 75 gram suiker en het losgeklopte ei en kneed goed met de hand samen. Vet een taart- of quichevorm met losse bodem van 21 cm doorsnede en een geribbelde rand van 3 cm hoogte in. Druk het deeg met je handen in de vorm, vorm ook een wandje, en bak het in 10 min. net droog. Neem uit de oven en laat volledig afkoelen in de vorm.

Verlaag de oventemperatuur tot 120 °C. Zet de deegkorst (nog in de vorm) op een bakplaat. Giet de citroenvulling door een zeef in de deegkorst. Bak de taart 1½ uur, tot hij net gestold en in het midden nog iets lobbijg is. Laat hem afkoelen tot kamertemperatuur en in 2 uur goed koud worden in de koelkast.

Maak op het allerlaatst de Italiaanse meringue. Verwarm de rest van de suiker en 150 ml water in een steelpan op halfhoog vuur, roer tot de suiker is opgelost. Laat zachtjes 10 min. koken of tot een suikerthermometer 115 °C aangeeft. Klop de eiwitten in de keukenmachine op matige snelheid tot zachte pieken. Verwarm het suikermengsel tot 121 °C en neem het direct van het vuur. Laat de machine draaien en voeg in een gestaag straaltje de suikerstroop bij het eiwit. Zet de snelheid hoog en blijf 10 min. kloppen tot je een dikke, glanzende en koude massa hebt.

Doe de meringue over in een spuitzak met een gladde spuitmond van 1 cm. Spuit vanaf het midden een dikke spiraalvorm over de taart.

Laat met een brûléebrander de meringue karamelliseren tot de randen goudbruin zijn. Of zet de taart 1-2 min. onder een hete grill voor hetzelfde effect.

OUD & NIEUW

TOMPOUCES MET GEROOSTERDE AARDBEIEN EN MASCARPONE

GEBAK 10 stuks **BEREIDEN** 1 uur **KOELEN** 1 uur **OVEN** 1 uur
OOK NODIG suikerthermometer, spuitzak met gladde spuitmond van 1 cm

1 pakje diepvries roomboterbladerdeeg à 450 g (10 plakjes), ontdooid	1 kg mascarpone
250 g fijne kristalsuiker	2 vanillestokjes
3 eieren	2 x 250 g aardbeien, kroontjes verwij- derd, grotere exemplaren gehalveerd

Verhit de oven tot 200 °C. Bekleed twee bakplaten met bakpapier.

Snijd elk plakje bladerdeeg doormidden en leg die naast elkaar op de bakplaten. Leg er een stuk bakpapier op en daarop weer een bakplaat om het deeg plat te drukken. Bak het in 40 min. goudgeel; wissel de bakplaten halverwege om.

Haal het deeg uit de oven en laat het helemaal afkoelen op een rooster. Houd de oven aan.

Verwarm intussen 200 gram kristalsuiker en 250 ml water in een steelpan op halfhoog vuur, roer tot de suiker oplost. De suikerthermometer moet 120 °C aangeven.

Klop de eieren in de keukenmachine tot een dikke, bleke massa. Schenk er met draaiende motor de hete suikerstroop bij in een gestaag dun straaltje. Blijf ± 10 min. kloppen tot de massa geheel afgekoeld en glanzend is.

Klop de mascarpone los in een kom. Doe het eimengsel erbij en klop het door de mascarpone (blijf kloppen tot het resultaat behoorlijk dik is). Splits 1 vanillestokje, schraap het merg in het mascarponemengsel en bewaar het stokje. Roer, dek af met plasticfolie en zet de mascarpone 1 uur in de koelkast.

Leg intussen de aardbeien op een met bakpapier beklede bakplaat en strooi de rest van de suiker erover. Kerf het andere vanillestokje open en schraap het merg eruit. Doe dit samen met allebei de stokjes bij de aardbeien en hussel erdoor. Rooster de aardbeien in ± 15 min. zacht en siroopachtig. Laat volledig afkoelen.

Schep vlak voor je serveert het mascarponemengsel in de spuitzak. Leg de helft van de deegplakjes op schaaltes en spuit er kleine bergjes mascarpone op. Voeg een paar aardbeien en siroop toe, leg er een tweede deegplakje op en daarop weer mascarponemengsel en aardbeien. Serveer de tompouces direct.

Het ultieme kaasplankje
met rabarber-
roséhutney
BLZ. 294