

SEASONAL DELIGHTS

MARCH St. Patrick's Day Edition

ADDRESS

2528 SOUTH 27TH AVE.
BROADVIEW, IL 60155

**CONTACT YOUR
SALES REPRESENTATIVE
TODAY!**

708.447.5500

LATEST UPDATES AT

WWW.ARTISANSPECIALTY.COM

Winston's Irish Style Bangers

SKU: SAUBAN Case Size: 1 x 10 lb.

Hand crafted Irish Banger Sausages, one taste and you'll be back in Ireland with the old school family recipe! Over the years, the refined recipe for Winston's Irish Style Rashers is the same recipe used today. An artisanal crafting process guarantees this Irish sausage is sure to please!

Jolly Posh Pork & Herb Bangers

SKU: JP002 Case Size: 9 x 1 lb.

Filled with prime cuts of pork and finely seasoned with a select blend of high-quality herbs, spices, and breadcrumbs. Stuffed into natural pork casings, these bangers are plump, juicy, and generously sized just like your local butcher back home. Free of any nitrites, nitrates, or MSG.

Jolly Posh Traditional Pork Bangers

SKU: JP001 Case Size: 9 x 1 lb.

The best selling Traditional Pork Bangers are a quintessential classic. Made with prime cuts of succulent pork, these fabulous sausages are smashingly seasoned with a delicate balance of white pepper, nutmeg and ginger. Each pack contains hearty, butcher's style sausages, lovingly made to the time-honored, traditional recipe.

Jolly Posh White Pudding

SKU: JP004 Case Size: 12 x 12 oz.

The finest quality White Pudding (Irish pork & oatmeal sausage) is moist, juicy and succulent. Admired by customers, White Pudding is made to the traditional recipe using artisan methods, and perfectly seasoned with onions, mace, white pepper and salt. Traditionally eaten as part of a full English breakfast and each White and Black Pudding is easy to cook in a pan!

Jolly Posh Black Pudding

SKU: JP003 Case Size: 12 x 12 oz.

The finest quality Black Pudding (blood sausage) is rich, juicy and delicious. Worthy of the highest merit, Black Pudding is lovingly made to the traditional recipe using artisan methods, and is perfectly seasoned with onions, mace, white pepper and salt.

Irish Cheeses

Kerrygold Irish Dubliner

SKU: 1R180

Case Size: 1 x 5 lb. block

A mature full flavored cheese with a natural hint of sweetness. It has elements of a cheddar, the sweet nut tones of a swiss and the piquant bite of an aged parm. Suitable for vegetarians, Dubliner can be used on a cheese board, in sandwiches, and in a range of recipes.

Alcohol Pairing: Merlot & Chardonnay

Kerrygold Cashel Blue

SKU: 1R500

Case Size: 2 x 3 lb. wheel

Cashel Blue is a unique Irish blue cheese made by a single family on a single farm in Tipperary. It is a cow's milk cheese, firm and relatively moist with a fresh and slightly sharp flavor. Soft and creamy blue cheese with sharp tangy taste. This cheese is made with pasteurized cow's milk and has been aged for 3 months.

Alcohol Pairing: Riesling & Sauvignon Blanc

Cahill's Irish Porter Cheddar

SKU: 1R202

Case Size: 2 x 5 lb. wheel

This cow's milk pasteurized cheese has been aged for 9 months, with marble-brown color and malty undertones. Each brown waxed wheel is individually handcrafted with plain Irish porter, brewed by Guinness at their Dublin premises since 1759. This cheese is perfect as an hors D'Oeuvre when sliced and served with a tossed salad!

Alcohol Pairing: Shiraz & Zinfandel

Irish Vintage Cheddar

SKU: 1R200

Case Size: 2 x 5 lb. block

Irish Vintage Cheddar is creamy with a buttery, grassy, yet sweet taste. This cheddar is made using pasteurized cow's milk matured for 12 months. The texture is semi-hard and it comes in a loaf form. It has a rich, rounded, mature flavor and firm, smooth body.

Alcohol Pairing: Full Bodied Ales

