

KRAUT NEVER TASTED SO GOOD

Enjoy 4 great flavors!

Foodservice pros are expanding their offerings with shelf stable poly bags packed with flavor and health benefits. And the packaging is convenient, sustainable, and always packed fresh.

Sriracha - Bold, spicy, and earthy, this flavor profile is for progressive taste buds that appreciate some heat.

Curtido - Raw fermented cabbage combined with carrots, onions, jalapeños, and savory spices.

Dill & Garlic - Fresh-cut dill flavor with subtle roasted garlic notes, this naturally mouthwatering team adds garden fresh flavor and tang to any dish.

Craft Beer - The rich, malty taste captures the excitement of today's skyrocketing craft beer trend; this genuine flavor thrills all senses and shines with substance and soul.

GLK Item #	Case GTIN	Package UPC	Pack Size	Label	Description	Case Dimensions	Case Cube	Case Weight	Pallet Pattern
280116	10074329367219	N/A	12/2 lb Poly	Saverne	Curtido	15.125 x 9.125 x 8.75	0.70	27.36 lbs	13 x 6 = 78
280120	10074329367226	N/A	12/2 lb Poly	Saverne	Dill & Garlic	15.125 x 9.125 x 8.75	0.70	27.36 lbs	13 x 6 = 78
280121	10074329367233	N/A	12/2 lb Poly	Saverne	Sriracha	15.125 x 9.125 x 8.75	0.70	27.36 lbs	13 x 6 = 78
280155	10074329367196	N/A	12/2 lb Poly	Saverne	Craft Beer	15.125 x 9.125 x 8.75	0.70	27.36 lbs	13 x 6 = 78

All products are also available in 12/1 lb.

Shelf-life: 4 months.

Kraut is an affordable way to distinguish your menu.
See back for innovative recipe ideas. →

GLK Foods helps you use kraut to capitalize on market opportunities and differentiate your business.

Tell your restaurant clients about the benefits of kraut and sell more! Kraut is affordable, a great substitute in many recipes, and can be served as a side-dish, tasty topping, or key ingredient. Plus, kraut is a healthy powerhouse: it helps fight cancer, reduces the risk of heart disease, lowers cholesterol, and improves digestion. It can be the star of vegetarian meal options.

Saverne® Sriracha Kraut Recipe Ideas

Entrées

Turkey Meatballs with Saverne Sriracha Kraut

Mix Saverne Sriracha Kraut, ground turkey, bread crumbs, and egg. Cook and serve over rice noodles topped with a red sauce.

Saverne Sriracha Shrimp

Marinate shrimp for 2 hours in Saverne Sriracha Kraut. Stir fry till done. Garnish with lemon and serve.

Sides & Salads

Greens with Saverne Sriracha

Sauté fresh spinach leaves in olive oil with Saverne Sriracha Kraut. Top with Parmesan cheese and serve warm.

Brussel Sprouts with Saverne Sriracha

Toss brussel sprouts with Saverne Sriracha Kraut and oil. Bake till tender. Serve hot.

Sandwiches

Saverne Sriracha Burger

Mix Saverne Sriracha Kraut in ketchup. Build hamburger with provolone cheese, lettuce, tomato, and fried egg.

Chicken Salad with Saverne Sriracha

Mix Saverne Sriracha Kraut in your chicken salad.

Saverne® Curtido Kraut Recipe Ideas

Entrées

Fish Tacos with Curtido

Top your favorite fish taco with Curtido.

Curtido Pizza

Replace vegetables on your favorite meat pizza recipe with Curtido.

Sides & Dips

Curtido Slaw

Add mayo, salad dressing, or olives to Curtido and serve as a side to your favorite entrée or on top of a sandwich.

Saverne Curtido Fried Rice

In place of carrots, scallions, and garlic, add Curtido. Stir fry.

Sandwiches

Meatball Curtido

Make your favorite meatball recipe and add Curtido in your mixture. Bake meatballs, top with tomato sauce and Curtido, and serve on an Italian roll.

Corned Beef Curtido Empanada

Chop generous amounts of corned beef along with Curtido. Heat and add Swiss cheese. Fill into Empanada dough. Bake and serve with a Russian dressing.

Saverne® Dill & Garlic Kraut Recipe Ideas

Entrées

Braised Pork Chops with Saverne Dill & Garlic Kraut

Marinate pork chop for 2 hours in Saverne Dill & Garlic Kraut. Braise pork chop and serve with fresh Saverne Dill & Garlic Kraut.

Saverne Dill & Garlic Kraut Tuna Cakes

Add Saverne Dill & Garlic Kraut to tuna, bread crumbs, egg, and mayo. Pan fry in olive oil.

Sides & Dips

Green Bean Dill & Garlic Kraut Medley

Add to either fresh or frozen green beans. Cook and serve.

New Potatoes with Saverne Dill & Garlic Kraut

Clean potatoes. Boil new potatoes in Saverne Dill & Garlic Kraut. Serve warm.

Sandwiches

Saverne Dill & Garlic Kraut Mayo Spread

Mix a generous amount of Saverne Dill & Garlic Kraut into mayonnaise to make a sandwich topper. Great on wraps with chicken and fish.

Bratwurst Topped with Dill & Garlic Kraut

In a large pot, add Saverne Dill & Garlic Kraut and bratwurst. Heat to simmer. Finish bratwurst on grill and serve with generous amount of Saverne Dill & Garlic Kraut.

Saverne® Craft Beer Kraut Recipe Ideas

Entrées

Flank Steak with Saverne Craft Beer Kraut

Marinate flank steak in Saverne Craft Beer Kraut overnight. Discard kraut juice and grill until desired doneness. Serve with warmed Saverne Craft Beer Kraut on top of the flank steak.

Braised Pork Chops with Saverne Craft Beer Kraut

Marinate pork chop for 2 hours in Saverne Craft Beer Kraut. Braise pork chop and serve with fresh Saverne Craft Beer Kraut.

Beer Battered Cod

Replace the liquid in your batter recipe with Saverne Craft Beer Kraut. Batter fish and deep fry.

Sides & Dips

Saverne Craft Beer Potato Salad

Add drained Saverne Craft Beer Kraut to diced Yukon potatoes, diced red peppers, chopped scallions, and red onions. Toss with 1 part Saverne Craft Beer Kraut juice and 2 parts Dijon mustard. Serve warm or cold.

Brussels Sprouts with Saverne Craft Beer Kraut

Sauté Brussels sprouts and cooked bacon in oil. Finish off with Saverne Craft Beer Kraut.

Cheese Soup with Saverne Craft Beer

Give your favorite cheese soup added texture and unique flavor by adding Saverne Craft Beer Kraut.

To learn more or to place an order, contact: Garry Vernon at (920) 595-0326
Visit our foodservice website at foodservice.krautlook.com