

Aburi At Home presents:

SEASONAL RAMEN KIT TAMARI-SHOYU TONKOTSU RAMEN

broth may appear different based on seasonal kit availability

Become a ramen master at home with our Seasonal Ramen Kit. Featuring our house-made broth, tare, flavour oil set, secret house blend koshi noodles, tender pork chashu, ramen egg, and other accompaniments.

Recipe created by Gyoza Bar Head Chef Woojin Kim.

INGREDIENTS (makes 4 servings)

Tamari-Shoyu	...1600mL	Baby Bok Choy	...bundle
Tonkotsu Broth		Green Onion	...handful
Ramen Tare	...8oz	Nori	...4 pcs
Flavour Oil Set	...2oz x 4		
Ramen Noodle Bundles	...140g x 4		
Pork Chashu	...8 pcs		
Ramen Egg	...4 pcs		

1. In a large ramen bowl, pour in 2oz Ramen Tare

2. Combine with 2oz Flavour Oil Set and mix lightly

3. In a pot, pour in 400mL Tamari-Shoyu Tonkotsu Broth

4. Boil broth until bubbling

Chef's point 1:

Use a proper size pot for boiling water to ensure that noodles are sufficiently cooked! Use 4L pot of water for 2 noodle bundles, and 5L pot for 4 bundles.

Chef's point 2:

Make sure to drain the noodles well! This will ensure that the broth is not diluted when the noodles are added, and the ramen retains its full flavour.

Aburi Home presents: Seasonal Ramen Kit

RECIPE (per 1 serving)

5. Pour bubbling broth into ramen bowl with Ramen Tare and Flavour Oil Set

6. Stir broth to mix ingredients together

7. Boil water in a large pot until bubbling, put in **140g Ramen Noodle Bundle**

8. Cook for 1 minute, stirring noodles regularly to prevent sticking

9. Remove from heat and drain noodles well

10. Mix and arrange cooked noodles in ramen broth

PREPARING THE ACCOMPANIMENTS

Reheat **Chashu** and handful of **Baby Bok Choy** in microwave for 15-20 seconds.

11. Arrange **Chashu, Ramen Egg, and Baby Bok Choy**

12. Garnish with a sprinkle of **Green Onion** and piece of **Nori**

13. Enjoy your ramen while it's piping hot!

Please refrigerate all ingredients and enjoy your Ramen Kit within two days of purchase.