


BALLYMALOE
AN IRISH FAMILY FOOD COMPANY

CHRISTMAS Recipes

CHRISTMAS 2020


THE CHRISTMAS TURKEY BUSTER

INGREDIENTS:

- 2 slices of white bread
- Soft butter
- 1 tsp kale pesto
- 1 tsp Ballymaloe Original Relish
- 2 slices Cheddar (40g)
- 1 large slice of ham (30g)
- 2 slices of turkey (45g)
- Raisin slaw (savoy cabbage, shredded; raisins soaked in warm water to plump, then drained; cider vinegar, Ballymaloe French Dressing; Ballymaloe Mayo; seasoning)


We've been making Ballymaloe Original Relish for 30 Years, sticking to the same secret recipe and always slow cooking in small batches for the perfect taste


CHRISTMAS SOURDOUGH STACK

INGREDIENTS:

- 2 slices of (long) sourdough bread
- 3/ 4 roast turkey slices
- Small handful of spinach leaves
- 1 heaped tablespoon baked herb butter stuffing
- 2 tsp Ballymaloe Mayo
- 2 generous tsp Ballymaloe Cranberry Sauce
- Pickled cucumber ribbons (cider vinegar, sugar, salt)
- Soft butter


Did you know our delicious new Mayo is made with Irish Free Range Eggs and also comes in 30g Mini Jars, a perfect single serve option?


THE BALLYMALOE CHRISTMAS BREAKFAST EXTRAVAGANZA


INGREDIENTS:

- 1 buttery scone or English muffin
- 2 slices candied bacon
- 2 softly poached eggs
- 2 tablespoons homemade Hollandaise Sauce
- 1 tbsp Ballymaloe Original Relish


ST. STEPHEN'S DAY BRUNCH

INGREDIENTS:

- 5" sourdough warm roll
- Half an avocado, sliced and tossed in olive oil and salt & pepper
- Half a beef tomato, sliced and seasoned with sea salt & pepper
- Thinly-sliced red onion
- 2 dsp Ballymaloe Original Relish
- 2/ 3 large slices of spiced beef
- Small handful of rocket


Did you know our Original Relish is also available in handy single serve formats - 35g Mini Jar and 27g Dip Pot?


FESTIVE MEXICAN VEGAN WRAP


INGREDIENTS:

- Half a tin of black beans
- Potato Rosti (made with 80g of grated potato, fried in Olive Oil until golden brown)
- Ballymaloe Fiery Relish
- Guacamole (half an avocado, mashed; salt and pepper; a little lime juice)
- Thinly-sliced red onions
- Rocket
- Tortilla Wrap


ABOUT OUR FIERY RELISH

- 100% natural ingredients
- Gluten free
- Dairy free
- Suitable for vegans
- Virtually fat free


FESTIVE DUCK

INGREDIENTS:

- Half a confit of duck leg, shredded and seasoned
- Apple and sprout slaw (savoy cabbage, finely shredded; red cabbage, finely shredded; sprouts, shredded; apple grated, with skins on; Ballymaloe French Dressing; cider vinegar; Ballymaloe Mayo; salt and pepper)
- 4" baguette/roll or Blaa/bap
- 2 tsp Ballymaloe Cranberry Sauce
- 2 tsp Ballymaloe Mayo


Our products are always 100% natural and never contain artificial additives or preservatives

HAPPY CHRISTMAS!

from all of us at Ballymaloe Foods


For Foodservice Sales and queries, please contact Donnacha Ryan
E: donnacha@ballymaloefoods.ie Tel: +353 (0)86 602 6969

Ballymaloe Foods, Little Island, Co. Cork, Ireland. T45 PR68
www.ballymaloefoods.ie


After the most difficult of years we would like to acknowledge the support of our customers for whose loyalty we are extremely grateful. We would like to wish you all the very best of luck with your own businesses for the year ahead, let's hope that 2021 is the year that foodservice gets back on its feet and thrives again.

Best wishes to you and yours for a happy and restful Christmas...
from all at Ballymaloe Foods

