

Enjoy great taste

SEASONAL RECIPES USING VERSTEGEN SAUCES

keep | collect | create

 spring **summer** **autumn** **winter**

Verstegen Spices & Sauces UK Ltd.

Verstegen Spices & Sauces UK Ltd. Plough Road, Great Bentley, Essex CO7 8LA United Kingdom
Telephone: +44 (0)1206 250200 E-mail: info@verstegen.co.uk www.verstegen.co.uk

Verstegen Pure

More and more Verstegen products now have the **Verstegen Pure label**. This label means there are no declarable allergens, MSG, or phosphates, as well as containing a minimal amount of salt.

In the few instances when a sauce doesn't earn the Pure label, it's a conscious choice on our part, because the sauce would otherwise be missing an essential flavour component. After all, what would Oriental sesame sauce be without sesame seeds?

Verstegen Pure is completely in tune with the trend towards an increasingly informed consumer and also with the new legislation on food labelling. Verstegen Pure allows you, the butcher, to easily answer the demand for responsible food options. With Verstegen Pure, we're proving that responsibility and taste can go hand in hand.

Declarable allergens

- ① Cereals containing gluten
- ② Shellfish (crustaceans)
- ③ Eggs
- ④ Fish
- ⑤ Peanuts
- ⑥ Soya
- ⑦ Milk (includes lactose)
- ⑧ Nuts
- ⑨ Celery and celeriac
- ⑩ Mustard
- ⑪ Sesame seed
- ⑫ Sulphur dioxide and sulphites
- ⑬ Lupin
- ⑭ Molluscs

Ⓝ Contains phosphate

Ⓢ Contains MSG

Bacon Wrapped Chicken Chasseur with Stuffing

Ingredients:

2 Chicken fillets
4 Rashers of bacon
2 Pre-made stuffing balls
200g Chasseur Sauce 399601

Garnish:

Decoration Blend France 284903
Rosemary Sprig

Method:

Wrap 2 chicken fillets in bacon, 2 rashers per fillet. Pour the Chasseur Sauce into a foil tray and arrange the chicken and bacon and stuffing balls on the sauce. Finish with a grind of Season Pepper Mushroom. Cook for 25 minutes at 180°C or until the chicken is cooked through.

Cider, Mustard and Leek Hachee Casserole

Ingredients:

2 x 125g Spare rib chops
200g Hachee Sauce 408803
15g Dijon mustard
½ Leek shredded
100ml Dry cider

Garnish:

Baby leek and fresh thyme

Method:

Combine all the ingredients together in a foil tray, cover with foil and cook for 1hr at 160°C.

Sausage Meat and Suet Dumpling Hachee Casserole

Ingredients: Makes 2 silver foil trays

300g Sausage meat

300g Pre-made dumpling mix

500g Hachee Sauce 408803

Garnish:

World Grill French Garden 462602

Decoration Blend France 284903

Method:

Divide the sausage meat and dumpling mix into 25g balls (12 of each). Spoon in 250g of Hachee Sauce to a foil tray and place 6 of each balls on top of the sauce, arranging alternately on top of the sauce. Brush the dumplings with World Grill French Garden. Garnish with Decoration Blend France. Bake in the oven for 25 minutes at 170°C.

Chicken Dinner Mini Meal

Ingredients:

1 Medium sized, ready-made

Yorkshire pudding

30g Hachee Sauce 408803

1 Cocktail pig in blanket

1 Small stuffing ball

60g Piece of chicken breast

Ready-made mashed potato

Garnish:

Sage leaf and mixed herbs

Method:

Cover the base of the Yorkshire pudding with 30g of Hachee Sauce. Top the sauce with mashed potato. Arrange the pig in blanket, stuffing ball and chicken fillet on the mash. Garnish with a sage leaf or mixed herbs. Cook in the oven for 20 minutes at 160°C.

Sausage and Mash Mini Meal

Ingredients:

1 Medium sized 4 inch bought in Yorkshire pudding
30g Hachee Sauce 408803
Ready-made mashed potato
3 Cocktail sausages

Garnish:

Sprig of rosemary

Method:

Cover the base of the Yorkshire pudding with 30g Hachee Sauce. Top the sauce with mashed potato. Arrange the 3 cocktail sausages on the mash and garnish with rosemary. Cook in the oven for 20 minutes at 160°C.

Bacon Bangers and Mash

Ingredients:

6 Chipolatas
3 Rashers streaky bacon
250g Hachee Sauce 408803
Ready-made mashed potato

Method:

Put the sauce in a foil tray, top the sauce with the pre-made mash potato. Wrap each chipolata with ½ rasher of bacon and place on top of the mash. Cook in the oven at 160°C until the chipolata is brown and cooked through.

Tip: Add mustard to the mashed potato.

Beef Lasagne

Ingredients:

1KG Minced beef
8g Beef Steak Spices 051578
20g Bond DS 371278
Gratin Sauce 399801
Grated cheddar cheese
Lasagne sheets (no pre-cook)
1KG Italian Tomato & Herb Sauce 116702

Garnish:

Decoration Blend France 284903
Cherry tomatoes

Method:

In a bowl, mix the minced beef and the Bond DS & Beef Steak Spices. Add the tomato sauce to the beef & mix well ensuring that there are no clumps of meat and that it is a smooth paste.

A 1KG mix of meat and sauce will fill 4 x 2 portion aluminium trays.

Divide half the mix equally into 4 trays. Spread out & lay lasagne sheets over the mix making sure not to overlap the sheets. Repeat again with the remaining mix & lasagne sheets.

Use no more than 2 layers of lasagne as any more will produce a dry product. Take 2 tablespoons of Gratin Sauce & spread out over the top of the pasta. Top with grated cheese.

Cook at no higher than 150°C gas mark 3-4 for 35 minutes.

To cook from frozen: 130°C gas mark 1. Turn up to 170°C gas mark 3 for the last 5 minutes to brown the top.

Sage and Onion Chicken Meatball Chasseur

Ingredients:

250g Minced chicken thigh
20g Sage and onion stuffing mix
10g Burger Mix Complete 857004
2.5g Normandy Spice Mix 822983
3 Rashers of bacon cut in half
250g Rich Chasseur Sauce 399601

Method:

Combine the minced chicken, stuffing mix, burger mix and Normandy Spice Mix and divide into 6 equal meatballs. Wrap each meatball in half a rasher of bacon. Spoon the Chasseur Sauce into a foil tray and arrange the meatballs accordingly. Garnish with more of the Normandy Spice Mix. Bake in the oven for 25 minutes at 170°C.

Smokey Pork Boston Beans

Ingredients:

250g Diced pork leg
125g Mixed beans
175g Balsamic and Thyme Sauce 415502
50g Gourmet Pepper Sauce 130302
50g Diced smoked streaky bacon
50g Dry cider
2.5g Beef Steak Spices 051578
2.5g Bond DS 371278

Garnish:

Sage leaf and cherry tomato

Method:

Coat the pork in the Beef Steak Spice mix and Bond DS then combine with all the other ingredients in a foil tray. Bake for 30 minutes at 160°C until the meat is tender.

Baked Potato with Sliceable Sauces

Ingredients:

- 4 Jacket potatoes - cooked
- 25g Sliceable Chimichurri Sauce 017702
- 25g Sliceable Garlic Sauce 017601
- 25g Sliceable Mushroom Sauce 017402
- 25g Sliceable Pepper Sauce 017802

Method:

Cross cut the jacket potatoes and squeeze to open. Top with 25g of your favourite sliceable sauce and garnish of your choice. Wrap in foil. Warm through the oven until the sauce has melted.

SLICEABLE SAUCES

Portobello Mushroom with Sliceable Sauces

Ingredients:

- 4 Peeled large Portobello mushroom
- 25g Sliceable Chimichurri Sauce 017702
- 25g Sliceable Garlic Sauce 017601
- 25g Sliceable Mushroom Sauce 017402
- 25g Sliceable Pepper Sauce 017802

Method:

Stuff the flat mushroom with your favourite sliceable sauce and garnish with fresh herbs, crumbs or World Grill oils. Roast for 15 minutes at 170°C.

SLICEABLE SAUCES

Pork, Spring Onion and Garlic Gratin

Ingredients:

Makes 3

500g Pork mince
50g Gourmet Pepper Sauce 130302
30g Spring onion
20g Burger Mix Complete 857004
35g Sliceable Garlic Sauce 017601
Streaky bacon

Garnish:

Onion
Sage
Cheese

Method:

Combine the pork mince, Gourmet Pepper Sauce, spring onion and Burger Mix Complete and divide into 3 balls.

Press a hole into the top of the meat ball big enough to stuff the garlic sliceable.

Wrap in a rasher of bacon, sprinkle with cheese and garnish with a sage leaf and onion rings.

Roast for 25 minutes at 170°C until golden brown on top.

Toulouse Sausage Chasseur

Ingredients:

4 Toulouse sausages
4 Chestnut mushrooms sliced
¼ Onion sliced
200g Chasseur Sauce 399601
World Grill French Garden 462602

Garnish:

Rosemary
Cherry tomatoes
Decoration Blend Espagnol 283701

Method:

Arrange the sliced mushrooms and onions in a foil tray and add the Chasseur Sauce. Brush each sausage with World Grill French Garden, dip each end into the deco blend and spike the ends with the rosemary. Finish with cherry tomatoes cut in half. Roast in the oven for 25 minutes at 170°C.

Roasted Vegetable and Garlic Tray Bake

Ingredients:

350g Mixed vegetable
(peppers, mushroom, onion, courgette)
4 Rashers of steaky bacon
50g Sliceable Garlic Sauce 017601
3 Cherry tomatoes on the vine

Garnish:

World Grill French Garden 462602

Method:

Combine all the ingredients in a foil tray and drizzle with World Grill French Garden. Roast for 20 minutes at 170°C.

Meatball Shepherd's Pie

Ingredients:

500g Minced lamb
250g Hachee Sauce 408803
25g Burger Mix Complete 857004
12g Gyros Spice Mix Pure 000401
Ready-made mashed potato
World Grill Royal Mint & Rosemary 305702
Grated cheese

Method:

Combine the minced lamb, Burger Mix Complete and Gyros Spice Mix and form 35g meatballs.

Put the sauce in the bottom of the foil tray and top with the mashed potato.

Arrange the meatballs on top of the potato and drizzle with the World Grill Mint & Rosemary and grated cheese.

Cook at 160°C until the meatballs have reached a core temperature of 70°C.

Beef and Local Ale Hachee Casserole

Ingredients:

250g Diced rump steak
250g Hachee Sauce 408803
2g Beef Steak Spices 051578
50g Diced carrot
50g Button mushroom
100ml Local ale
2g Bond DS 371278

Garnish:

Cherry tomatoes on the vine
Fresh thyme

Method:

Combine all the ingredients together in a foil tray, cover with foil and cook for 1hr at 160°C.

Mixed Game Pepper Pot Pie

Ingredients:

350g Mixed diced game
25g Diced smoked streaky bacon
2.5g Beef Steak Spices 051578
2.5g Bond DS 371278
100g Gourmet Pepper Sauce 130302
100g Grand Veneur Sauce 450402
Short crust pastry

Garnish:

Glaze with World Grill Basic Sea Salt and Lampong Black Pepper

Method:

Line a pie tin with the short crust pastry and cut out a top for the pie. Season the meat with the Beef Steak Spices and dust with the Bond DS, combine with the 2 sauces. Fill the pie and seal on the lid with egg wash, egg wash the lid. Bake for 50 minutes at 170°C.

Hachee Cottage Pie

Ingredients:

350g Minced beef
75g Grated carrot
50g Frozen peas
25g Burger Mix Complete 857004
10g La Spezia Spice Mix 582778

Fillings:

Hachee Sauce 408803
Powdered mash potato

Garnish:

World Grill French Garden 462602
Grated cheddar cheese

Method:

Combine the mince, Burger Mix Complete, La Spezia Spice Mix del Mondo, grated carrot and peas.

Form 170g of meat around the base of a 16.5cm foil tin. Spoon into the lined tin 75g of Hachee Sauce.

Pipe the mash onto the Hachee Sauce and top with grated cheese.

Drizzle with World Grill French Garden.

Cook for 20 minutes at 160°C.

Versteegen Spices & Sauces UK Ltd.

Versteegen Spices & Sauces UK Ltd. Plough Road, Great Bentley, Essex CO7 8LA United Kingdom
Telephone: +44 (0)1206 250200 E-mail: info@versteegen.co.uk www.versteegen.co.uk