

Fresh and Cured Meats

duck and poultry

Chicken Sups Corn Fed x5
Cornfed Chicken 1.5kg
Duck , Gressingham (English, whole)
Duck Barbary Breast 170-200gm
Duck Barbary Breast 220-280gm
Duck Legs Barbary
Duck, whole Goosnargh 2kg+ e
Guinea Fowl (Whole)
Guinea Fowl Supremes X 2
Poussin
Quail 300g+ Whole (with offal) x12
Quail Boneless 110-130g e
Quail, whole 150gm+ X 4

Game

Game Mix sold per kilo
Hare (fresh, oven-ready)
Mallard
Partridge, Oven Ready - Per Each
Pheasant breast meat 1kg
Pheasant Breast V/P X 4
Pheasant Oven Ready
Pigeon Breast X 10
Rabbit - Oven Ready
Venison (deer) whole
Venison Diced Per Kg
Venison Haunch
Venison Haunch Steak 170/200grms
Venison Minced per kg
Venison Shank 500-600g
Venison, saddle
Wild Boar Haunch Steaks 'fresh' 180g-200g e
Wood Pigeon
Woodcock O/R

pates and terrines

Confit Poultry Liver Terrine 1Kg
Country Style Pork Terrine (Pyrex) approx 2.2kg
Duck Liver Mousse (Smooth)
Foie Gras Mousse 3 x 400gm
Mousse Duck Liver with port 1.45kg
Pate, Chicken Liver+Wild Mush (Forestiere) 1.45Kg

Other meats

Ox cheek, 6-8kg
Pig Skin (fresh)
Pig Cheeks
Suckling Pig

sausages

Venison Sausages
Haggis 3lb (1.36kg)
Boudin Noir (Weighted)
Merguez Sausages X 24 - Per Tray
Morteau Sausages
Toulouse Sausages 2.2kg (sold per tray)
Wild Boar & Black Pudding Sausages x 12 e
Haggis vegetarian 454g

french specialist

Foie Gras lobes.
Rabbit Legs X 6 (French)
Rabbits French 1.5Kg E
Froglegs (frozen) 13/15 Per 1 Kg Bag
Foie Gras Rougie Frozen Portions 60-80g - Per kilo
Snail Shells - 72 in a box
Snails & shells x 24
Snails (escargot) tins of 96

Bones and fats

Venison Bones
Beef Dripping 15 x 500g
Bone Marrow Canoe 20kg - Per Box
Bone Marrow Meat 5kg - Per Box
Duck Fat 3kg Bucket
Beef Wagyu Bones
Veal Bones
Beef Suet 500g
Goose Fat (Graisse D'Oie) 3.5kg
Suet (Veg) 2X10 Kg
Vegetable Suet 500g

