
Inspiratie van
de Meesters

2 | INSPIR ATI E VA N DE M EEST ERS

Wereldklasse, visie, innovatie, creatie. Het zijn kernwoorden die van toepassing zijn op de Meesters: het
neusje van de zalm van de bakkers in Nederland. De titel Meester Boulanger en/of Meester Patissier is
alleen weggelegd voor de állerbesten. Hiljo Hillebrand, Daan Hesseling en Hidde de Brabander zijn drie van
deze Meesters. Alle drie hebben ze hun eigen visie op het bakkersvak, maar één ding hebben ze gemeen: ze
gaan voor kwaliteit. Dat geldt ook voor Royal Steensma. Bakkers vinden de gewenste kwaliteitsgrondstoffen
binnen ons uitgebreide assortiment. Zowel op brood- als op banketgebied. En dat al 180 jaar. Onze missie is
om bakkers groot en klein, nationaal en internationaal, vooruit te helpen.
Speciaal voor u ontwikkelden Hiljo, Daan en Hidde daarom een aantal smaakvolle, inspirerende en omzet-
genererende recepten op basis van grondstoffen van Royal Steensma. Doe er uw voordeel mee!

Royal Steensma

Inspiratie van
de Meesters

INSPIRATIE VAN DE MEESTERS | 3

I N G R E D I Ë N T E N Werkwijze suikerbrooddeeg naturel:
Meng alle grondstoffen door elkaar en kneed goed af tot een soepel deeg.
Na het afkneden het deeg in de koeling plaatsen en vervolgens het
chocodeeg kneden.

Werkwijze chocodeeg:
Meng alle grondstoffen door elkaar en kneed goed af tot een soepel deeg.

Werkwijze:
Weeg beide degen af op 700 gram en gebruik de rest van beide degen voor
de onderkant (ca. 450 gr).
Geef de degen een voorslag en koel beide ca. 20 minuten in de koelkast.
Rol het restdeeg uit op 1,5 mm dikte, prik het deeg met een prikker en
steek hier rondjes met een ronde steker van 6 cm Ø. Plaats dit in een
kartelvormpje van 10 cm Ø boven en 7 cm Ø onder.

Rol de stukken van 700 gr. uit op 2 mm dik en 20 cm breed. Rol ook de
Damco hazelnootspijs uit op 3 mm.
Plaats op het witte deeg eerst de Damco hazelnootspijs en daarop het
chocodeeg. Snijd hiervan banen van 1,5 cm, spiraliseer deze en leg dit rond
in het kartelvormpje.

Plaats in het midden van de vorm 10 gram Damco hazelnootspijs. Laat dit
ca. 70 minuten narijzen.

Meng Damco Top R met het water en cacaopoeder om chocoladeroom te
maken.

Bestrijk voor het bakken het broodje voorzichtig met heel ei en spuit ca.
20-25 gram chocoladeroom op de Damco hazelnootspijs. Bak af op 220°C
gedurende 12-14 minuten.

Na het afkoelen de broodjes licht bestrijken met geklaarde boter en
afwerken met 25-30 gram van het notenmix en Frucaps salted caramel-
mengsel.

BAKTIJD
12-14 MIN

BAKTEMP.
220°C

Viennoiserie
noisette-chocolat

Suikerbrooddeeg naturel:
	 500	 gram	 Bloem (eiwitrijk)	 100%
	 100	 gram	 Damco stollenpoeder
			 met boter	 20%
	 50	 gram	� Damco vruchtenbrood-
			 crème	 10%
	 10	 gram	 Zout	 2%
	 30	 gram 	 Gist	 6%
	 250	 gram 	 Water	 50%

Chocodeeg:
	 500	 gram	 Bloem (eiwitrijk)	 100%
	 100	 gram	� Damco stollenpoeder
 			 met boter	 20%
	 50	 gram	� Damco vruchtenbrood-
			 crème	 10%
	 25	 gram	 Cacaopoeder	 5%
	 30	 gram	 Suiker	 6%
	 10	 gram	 Zout	 2%
	 40	 gram	 Gist	 8%
	 255	 gram 	 Water	 51%

Vulling 1:
	 650 	gram	� Damco hazelnootspijs (om
			 tussen het deeg te rollen)
	 450	 gram	� Damco hazelnootspijs (voor
 			 het midden van het broodje)

Vulling 2:
	 300	 gram	 Damco Top R
	 120 	gram	 Cacaopoeder
	 750	 gram	 Water

Afwerking:
	 350 	gram	 �Frucaps salted caramel
 			 (licht verwarmd)
	 1.000 	gram	 Notenmix

45
stuks

R E C E P T V A N M E E S T E R B O U L A N G E R H I L J O H I L L E B R A N D

ca.

ca.

4 | INSPIRATI E VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 5

Werkwijze:
Zadenmix en kefir door elkaar mengen en in een koekblik plaatsen. Het
stuk ca. 10 uur bakken op 100-120°C of in de restwarmte van de oven. Draai
het bakstuk fijn in de kneder, nadat het is afgekoeld.

Meng voor het deeg alle grondstoffen door elkaar en kneed dit af tot een
goed afgekneed deeg. Draai vervolgens het inwaswater door. Plaats het
deeg in een met olie ingesmeerde bak en dek deze af met plastic. Laat het
deeg 90 minuten bulkrijzen.
Weeg het deeg af op 475 gram en direct licht opbollen. Laat de bollen 30
minuten rijzen. Punt het deeg op en decoreer met de zadenmix. Geef het
brood een narijs van ca. 60 minuten.

Schiet het brood in bij 240°C met stoom en bak af op 220°C in 30-35
minuten.

BAKTIJD
30-35 MIN

BAKTEMP.
220°C

Kefirbrood

Bakstuk:
	 3.000	 gram	 Zadenmix	 30%
	 3.000	 gram	 Kefir	 30%

Deeg:
	 7.000	 gram	 Bloem	 70%
	 3.000	 gram	 Bakstuk	 30%
	 150	 gram	 Zout	 1,5%
	 150	 gram	 Gist	 1,5%	
	 200	 gram	 Kaisermeister	 2%
	 6.000	 gram	 Water	 60%
	 500	 gram	 Inwaswater	 5%

I N G R E D I Ë N T E N

35
stuks

R E C E P T V A N M E E S T E R B O U L A N G E R H I L J O H I L L E B R A N D

ca.

6 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 7

Werkwijze:
Meng alle grondstoffen, behalve de vulling, door elkaar en kneed dit af tot
een goed afgekneed deeg. Meng vervolgens de vulling zorgvuldig erdoor.
Plaats het deeg in een met olie ingesmeerde bak en dek deze af met plastic.
Laat het deeg 60 minuten bulkrijzen.
Weeg het deeg af op 450 gram en direct licht opbollen. Laat de bollen 30
minuten rijzen.
Bol de bollen vervolgens nogmaals op en geef de broden een narijs van ca.
60 minuten.
Snijd het brood 1x in de lengte in en bak af op 210°C met stoom, gedurende
30-32 minuten.
Na het bakken, honing spuiten op de plek waar het brood is ingesneden.

Tip:
Doe een takje rozemarijn één dag van tevoren in de honing die je gaat
gebruiken voor het afspuiten van het gebakken brood.

Honing-noten Brood
R E C E P T V A N M E E S T E R B O U L A N G E R H I L J O H I L L E B R A N D

I N G R E D I Ë N T E N

BAKTIJD
30-32 MIN

BAKTEMP.
210°C met stoom

Deeg:
	 5.000	 gram	 Bloem	 100%
	 150	 gram	� Damco vruchtenbrood-
			 crème	 3%
	 75	 gram	 Zout	 1,5%
	 200	 gram	 Gist	 4%
	 100	 gram	 Kaisermeister	 2%
	 100	 gram	 Honing	 2%
	 1.000	 gram	 Roggedesem	 20%
	 3.000	 gram	 Water	 60%

Vulling:
	 1.500	 gram	 Notenmix	 30%
	 2.500	 gram	 Rozijnen	 50%
	 1.000	 gram	 �Refru Papaya/Abrikoos
			 8-10 mm	 20%

33
stuks

ca.

8 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 9

Mediterranean
sweet bread

R E C E P T V A N M E E S T E R B O U L A N G E R H I L J O H I L L E B R A N D

Werkwijze bitterkoekjes:
Damco amandel bitterkoek aandraaien met eiwit en dopjes spuiten op
gesmeerde en bestoven bakplaten of op siliconenpapier. Laat de gespoten
koekjes ± 30 minuten op de bakplaat rusten. Voor het bakken licht afplatten
met een vochtige theedoek. Gedurende 16-18 minuten bakken op 180°C.

Werkwijze deeg:
Meng alle grondstoffen, behalve de vulling, door elkaar en kneed dit af tot
een goed afgekneed deeg. Meng er vervolgens de vulling zorgvuldig door.
Plaats het deeg in een met olie ingesmeerde bak en dek deze af met plastic.
Laat het deeg 60 minuten bulkrijzen. Weeg het deeg af op 400 gram en
direct licht opbollen. Laat de bollen vervolgens 30 minuten rijzen.
Bol de bollen vervolgens nogmaals op en decoreer deze met rijstegries.

Geef het brood een narijs van ca. 60 minuten, snijd een vierkant in het
brood en bak gedurende 30 minuten op 210°C met stoom.

Na het bakken, honing spuiten op de plekken waar het brood is ingesneden.

I N G R E D I Ë N T E N

BAKTIJD
30 MIN

BAKTEMP.
210°C met stoom

Bitterkoekjes:
	 1.000	 gram	 Damco amandel bitterkoek	
	 100	 gram	 Eiwit

Deeg:
	 5.000	 gram	 Bloem	 100%	
	 150	 gram	� Damco vruchtenbrood-
			 crème	 3%
	 75	 gram	 Zout	 1,5%
	 200	 gram	 Gist	 4%	
	 100	 gram	 Kaisermeister	 2%
	 100	 gram	 Honing	 2%
	 1.000	 gram	 Tarwedesem	 30%
	 3.000	 gram	 Water	 60%

Vulling:
	 1.000	 gram	� Bitterkoekjes, in stukjes
 			 gesneden	 20%
	 1.000	 gram 	 Vijgenstukjes	 20%
	 1.000	 gram	 Dadelstukjes	 20%

32
stuks

ca.

10 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 11

Nougat
R E C E P T V A N M E E S T E R P A T I S S I E R H I D D E D E B R A B A N D E R

Werkwijze:
Verwarm de melissuiker, stroop confiseurs en het water tot een
temperatuur van 145°C. Verwarm de honing in een aparte pan tot 130°C.
Klop de eiwitten in een standmixer met garde luchtig.

Zet de mixer op halve snelheid. Schenk, terwijl de mixer draait, de honing
en vervolgens de suikersiroop bij de eiwitten en draai taai.

Kneed de amandelen, pistache en gekonfijte vruchten door het eiwit-
mengsel. Verdeel deze massa in een gelijkmatige laag over de ouwel en
laat uitharden.
Je kunt ook een deel van het garnituur achterhouden en op de nougat
strooien in plaats van een tweede laag ouwel aan te brengen.

	 600 	gram 	 Amandelen, gebrand
			 met vlies
	 50 	gram 	 Pistachenoten
	 300 	gram 	 Refru ananas 5x5
	 100 	gram 	 Refru citronade 4x4 S
	 675 	gram 	 Melissuiker
	 175 	gram 	 Stroop confiseurs
	 120 	gram 	 Water
	 480 	gram 	 Honing
	 96 	gram 	 Eiwit
	 2 	vellen Ouwel, A4 formaat

I N G R E D I Ë N T E N

12 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 13

Werkwijze:
Maal voor de calissons de orangeade met de likeur en het water in de
keukenmachine fijn. Voeg het amandelmeel en de rietsuiker toe en meng
zodat er een soort spijs ontstaat.

Leg de ouwel op een snijplank en rol de massa hierop uit tot ongeveer 1,5
cm dikte. Snijd de overtollige massa af en laat het 6 uur rusten.

Zeef voor het glazuur de poedersuiker twee keer en roer het eiwit erdoor.
Bestrijk de calissons met een laagje glazuur en snijd ze met een scherp mes
in rechthoekjes of elke andere gewenste vorm.

Leg de calissons op een met bakpapier beklede bakplaat en droog ze
ongeveer 6 minuten in een op 130°C voorverwarmde oven.

BAKTIJD
6 MIN

BAKTEMP.
130°C

Calissons

	 125 	gram 	 Amandelmeel
	 250 	gram 	 Refru Orangeade 4x4 S
	 30 	gram 	 Sinaasappellikeur
	 70 	gram 	 Water
	 125 	gram 	 Rietsuiker
	 1 	vel 	 Ouwel (A4 formaat)

Glazuur:
	 100 	gram 	 Poedersuiker
	 20 	gram 	 Eiwit

I N G R E D I Ë N T E N

30
stuks

R E C E P T V A N M E E S T E R P A T I S S I E R H I D D E D E B R A B A N D E R

14 | INSPIR ATI E VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 15

Werkwijze:
Kook voor de karamel de slagroom op. Karamelliseer in een droge pan
ondertussen de basterdsuiker. Blus de basterdsuiker af met de slagroom
en breng opnieuw, kort, aan de kook. Breng het geheel op smaak met het
zout en de specerijen.

Kook voor de ganache de slagroom op, samen met de stroop confiseurs. Los
hierin de melkchocolade op. Homogeniseer de massa met de staafmixer.

Brush een bonbonvorm met goudpoeder. Mouleer nu met pure chocolade.
Spuit eerst een laagje karamel in, strooi hierover de gember en notenmix
en spuit er daarna de ganache over. Sluit af met chocolade.

Candybars
R E C E P T V A N M E E S T E R P A T I S S I E R H I D D E D E B R A B A N D E R

Karamel:
	 300 	gram 	 Slagroom
	 250 	gram 	 Basterdsuiker
	 2 	gram 	 Zout
	 2 	gram 	 5 spice powder

Ganache:
	 175 	gram 	 Slagroom
	 15 	gram 	 Stroop confiseurs
	 240 	gram 	 Melkchocolade

	 2.000 	gram	 Chocolade, puur
	 100	 gram 	 Gember gehakt grof
	 100 	gram	 Notenmix, fijngehakt

I N G R E D I Ë N T E N

25
stuks

16 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 17

Mirror glaze cake
R E C E P T V A N M E E S T E R P A T I S S I E R H I D D E D E B R A B A N D E R

Werkwijze semelcuit:
Draai het amandelmeel met de poedersuiker fijn. Voeg de patentbloem
hieraan toe.
Klop het eiwit met de suiker luchtig. Meng beide massa’s met elkaar, spuit
cirkels van 13,5 cm ø en bak af op 190°C, ca. 9 minuten.

Werkwijze glaçage:
Kook de suiker met gecondenseerde melk en water, voeg hier de
voorbewerkte gelatine aan toe. Emulgeer in vijf stappen met de chocolade
en homogeniseer met de staafmixer. Voeg nu de kleurstof toe en laat
geleren. Smelt opnieuw af op 37°C.

Werkwijze blanc manger:
Verwarm de melk met Damco amandelspijs Volente en laat het trekken.
Meng hier de kristalsuiker en eidooier door. Roer het mengsel goed door,
giet het uit in een kom en laat het afkoelen. Week de gelatine in koud water.
Klopt de slagroom lobbig. Los de gelatine in wat aanhangend water op en
giet op de basis van de blanc manger. Roer goed door, meng een beetje met
de geslagen room en giet het in de vorm. Giet eerst de bodem in de vorm,
laat opstijven en giet vervolgens verder vol

Opbouw taartje:
Drie laagjes biscuit met drie laagjes blanc manger in een taartring plaatsen
en overgieten met de glaçage.

I N G R E D I Ë N T E N

Semelcuit:
	 675 	gram 	 Eiwit
	 110 	gram 	 Kristalsuiker
	 675 	gram	 Poedersuiker
	 675 	gram 	 Amandelmeel
	 270 	gram 	 Patentbloem

Glaçage:
	 900 	gram 	 Kristalsuiker
	 600 	gram 	 Gecondenseerde melk
	 450 	gram 	 Water
	 57 	gram 	 Gelatine
	 1.150 	gram 	 Witte chocolade – W2
	 120 	gram 	 Witte kleurstof

Overig:
	 320 	gram 	 Melk
	 100 	gram	� Damco amandelspijs Volente

K+K extra grof
	 25 	gram 	 Kristalsuiker
	 20 	gram 	 Eidooier
	 8 	gram 	 Gelatine
	 375 	gram 	 Room

3
stuksBAKTIJD

CA. 9 MIN
BAKTEMP.

190°C

18 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 19

Werkwijze:
Zeef de roggebloem. Los het restant koek op in water en breng het aan de
kook met het koekzoet en stroop confiseurs. Draai de kokende massa door
de roggebloem tot het geheel 65°C is. Smeer de massa uit over een plaat,
breng hier een dun laagje olie op aan en laat het 24 uur rusten.

Plaats het deeg de volgende dag weer in de machine en draai de azijn,
koekzoet en honing erdoor. Draai vervolgens de koekkruiden erdoor. Zeef
de bakpoeders en draai deze er ook door. Draai tot slot de vulling erdoor.
Stort het mengsel in een bakblik, strijk het geheel glad en strooi er de
boterkruimels overheen voor het bakken.

Koekklinker
R E C E P T V A N M E E S T E R B O U L A N G E R D A A N H E S S E L I N G

I N G R E D I Ë N T E N

BAKTIJD
55 MIN

BAKTEMP.
200°C

Basis gronddeeg:
	 1.000	 gram	 Roggebloem
	 840	 gram 	 Koekzoet
	 40	 gram 	 Stroop confiseurs
	 105	 gram 	 Restant koek
	 490	 gram 	 Water

Koekdeeg:
	 2.400	 gram 	 Gronddeeg
	 310 	gram 	 Koekzoet
	 65	 gram 	 Honing
	 18	 gram 	 Azijn
	 20	 gram 	 Koekkruiden
	 24	 gram 	� Langzaam werkend
 			 bakpoeder
	 8	 gram 	 Snelwerkend bakpoeder

Vulling:
	 135	 gram 	 Appeltjes, gedroogd in kaneel
	 135	 gram 	� Refru Papaya/Abrikoos
 			 3-5 mm
	 50	 gram	 Greinsuiker
	 15	 gram 	 Kaneelesprit

Boterkruimels:
	 120	 gram 	 Bloem
	 40	 gram	 Damco Top R
	 4	 gram 	 Kaneel
	 80	 gram 	 Boter
	 80	 gram 	 Suiker

5
stuks

20 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 21

Hollands glorie
R E C E P T V A N M E E S T E R B O U L A N G E R D A A N H E S S E L I N G

Werkwijze:
Draai het deeg voor 80% af en haal er vervolgens 2.000 gram sierdeeg af.
Was er in etappes 20% water bij. Door bij te wassen, ontstaat een lossere
structuur en een meer spekkige kruim.
Draai de vulling er voorzichtig door, zet de menger op de laagste stand.
Plaats het deeg met vulling in een geoliede bak en laat het 75 minuten
rijzen.

Rol het sierdeeg uit op 2 mm dikte en koel terug naar 4°C. Strijk het sierdeeg
in met een cacaopasta (1 deel cacao, 2 delen water) en maak er deegstrips
van 50 cm bij 5 cm van. Plaats de deegstrips in de vriezer.
Weeg het deeg met vulling af op 500 gram per stuk en geef het een bolrijs
van 30 minuten. Bol het weer losjes op en haal de onderkant door de
volgranen zadenmix.

Bekleed de ringen halverwege de narijs met de deegstrips. Deze worden
soepel op de werkbank. Plaats hierin het deeg met vulling en bak het na
voldoende narijs (ca. 90 minuten) op papier.

I N G R E D I Ë N T E N

BAKTIJD
35 MIN

BAKTEMP.
225°C (vloer) / 235°C (kap)

Deeg:
	 4.000 	gram	 Bloem met AC	 100%	
	 72	 gram 	 Zout	 1,8%	
	 60	 gram	 Gist	 1,5%
	 800	 gram	 Desem	 20%		
	 40	 gram	 Kaisermeister	 1%
	 2.000	 gram	 Water	 50%
	 800 	gram	 Inwaswater	 20%

Vulling:
	 1.150	 gram	� Jonge kaas	 20%
 	 1.150	 gram	� Oude kaas	 20%
	 114	 gram	 Mosterd, met grove pit	 2%
	 855	 gram	 Notenmix 	 15%

18
stuks

ca.

22 | INSPIR ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 23

Dessert koek
R E C E P T V A N M E E S T E R B O U L A N G E R D A A N H E S S E L I N G

Werkwijze:
Zeef de roggebloem. Los het restant koek op in water en breng aan de kook
met het koekzoet en stroop confiseurs. Draai de kokende massa door de
roggebloem tot het geheel 65°C is. Smeer de massa uit over een plaat,
breng hier een dun laagje olie op aan en laat het 24 uur rusten.
Plaats het deeg de volgende dag weer in de machine en draai de azijn,
koekzoet en honing erdoor. Draai vervolgens de koekkruiden erdoor. Zeef
tot slot de bakpoeders en draai deze er ook door. Stort het mengsel in een
bakvorm en strijk het geheel mooi glad.

Breng Damco hazelnootspijs aan en leg een stukje buis op de spijs zodat
deze mooi laag blijft tijdens het bakken. Laat de koeken voldoende afkoelen
na het bakken.

Klop het water met de Damco luchtige Zwitserse roommix en breng het
op smaak met trempeerlikeur Irish coffee. Spuit de room in het midden
van de koek en maak het af met wat cacao. Plaats de koek tenslotte op de
bodem van gesmolten chocolade en Bastogne koek. Koel het geheel totdat
de chocolade is uitgehard.

I N G R E D I Ë N T E N

Basis gronddeeg:
	 500	 gram 	Roggebloem
	 420	 gram 	 Koekzoet
	 20	 gram 	 Stroop confiseurs
	 52	 gram 	 Restant koek
	 245	 gram 	 Water

Koekdeeg:
	 1.200	 gram 	 Gronddeeg
	 155	 gram 	 Koekzoet
	 32	 gram 	 Honing
	 9	 gram 	 Azijn
	 15	 gram 	 Koekkruiden
	 12	 gram 	� Langzaam werkend
 			 bakpoeder
	 4	 gram 	 Snelwerkend bakpoeder

Vulling:
	 300 	gram	 Damco Hazelnootspijs
	 350 	gram	� Damco luchtige Zwitserse
 			 roommix
	 500 	gram	� Water, koud
			 Trempeerlikeur Irish coffee

Bodem:
	 400	 gram 	 Bastogne koek
	 200	 gram 	 Melkchocolade

5
stuksBAKTIJD

45 MIN
BAKTEMP.

190°C

24 | INSPIR ATI E VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 25

Brioche
R E C E P T V A N M E E S T E R B O U L A N G E R D A A N H E S S E L I N G

Werkwijze:
Zetsel maken en 20 minuten laten rusten. Vervolgens bloem, honing, ei,
Damco vruchtenbroodcrème en zout toevoegen aan het zetsel. Kneed het
af tot een mooi, glad deeg. Voeg de boter beetje bij beetje toe.
Plaats het deeg in de koelkast en verwerk het de volgende dag.

Rol 500 gram deeg uit op 2 mm en fonceer de ringen van 10 cm Ø, de rest
van het deeg kan bij de vulling.
Leg onderin een plakje van 10 gram Damco amandelspijs Volente. Rol de
rest van het deeg uit op 5 mm en snijd blokjes van een halve cm. Plaats
de vulling met de blokjes in een bak en roer alles door elkaar. Vul de
gefonceerde blikjes met de vulling en geef het een narijs van 60 minuten.

Werk de broodjes na het bakken mooi af met Frucaps salted caramel.

I N G R E D I Ë N T E N

Zetsel:
	 100	 gram	 Super patent kristal	 10%
	 100	 gram	 Volle melk	 10%
	 50	 gram	 Gist	 5%

Deeg:
	 900	 gram	 Super patent kristal	 90%
	 500	 gram	 Heel ei	 50%
	 16	 gram	 Zout	 1,6%
	 100	 gram	 Suiker	 10%
	 500	 gram	 Boter	 50%
	 20	 gram	 Honing	 2%
	 50	 gram	� Damco vruchtenbrood-
			 crème	 5%

Vulling:
	 450	 gram	� Damco amandelspijs Volente

K+K extra grof
	 300	 gram 	 Amarenen kersen
	 300	 gram	 Notenmix
			 Frucaps salted caramel

45
stuksBAKTEMP.

190°C
BAKTIJD
CA. 9 MIN

26 | INSPI R ATIE VA N DE M EEST ERS

INSPIRATIE VAN DE MEESTERS | 27

Hoofdkantoor
Galvanistraat 1, NL-8912 AX Leeuwarden
Postbus 351, NL-8901 BD Leeuwarden

Oostelijke Industrieweg 2, NL-8801 JW Franeker
Postbus 515, NL-8800 AM Franeker

Industrieweg 14, NL-3133 EE Vlaardingen
Postbus 22, NL-3130 AA Vlaardingen

Einsteinweg 12, NL-6662 PW Elst

Tel. +31(0)88 16 32 000
Fax +31(0)88 16 32 002
info@steensma.com
www.steensma.com

Royal Steensma B.V.

