

DSIORI

Life's Delicious

ENJOY SPRING, FIND NEW WAYS TO COOK & ENJOY DELICIOUS PORK

If you need fresh ideas to put the delicious into your spring cooking, you've come to the right place. Eskort, one of South Africa's Top 10 Favourite Brands*, is proud to bring you this zesty collection of local lekker and exotic excellence!

There are SOOOO many ways to enjoy, prepare and cook pork. This collection of easy Spring recipes shows you how to unleash pure deliciousness no matter what the occasion. Fancy a braai? A spicy Shashuka? A fresh salad? The ULTIMATE BLT? A special Banting recipe? They're all in here – and more!

Eskort is passionate about Pork – so passionate we not only have four Eskort Butcheries around the country** - but we've taken the taste on the road - with the Eskort Café - a mobile kitchen making life delicious everywhere we go.

The only limit is your imagination! Enjoy these spring recipes or find more creative ideas at your one stop inspiration station - eskort.com

- * Sunday Times Top Brands 2015 survey
- ** Eskort Butcheries:
 Estcourt, KZN
 Heidelberg, Gauteng
 Silverton, Pretoria, Gauteng
 Mbombela, Mpumalanga

CONTENTS

SNACKS

Corn & Coriander Fritters with Spicy Russians 4
Fully Loaded Pork Nachos 5
Mini Corn Dogs5
HOT MEALS
Beer & Bacon Risotto 6
Frikkadel Shashuka 6
Pork Chili & Butterbean Mash
QUICK & EASY
The Ultimate B.L.T 8
Cucumber-Pine Slaw Pork Sliders9
Stuffed Picnic Ciabatta 9
Ham, Pear & Asparagus Galette
HEALTH
Bacon, Kale & Sundried Tomato stuffed Pork 10
Pulled Pork & Moroccan Chickpea Salad

CORN & CORIANDER FRITTERS SPICY RUSSIANS WITH

INGREDIENTS:

CORN FRITTERS:

75 g flour 75 g maize meal 5 ml baking powder 2 eggs 240 ml coriander, chopped 1 can corn, drained

SPICY RUSSIANS:

500 g ESKORT Russians 1 avocado

- 1. Blend half the corn and the other corn fritter ingredients in a food processor.
- 2. Stir in the other half of the corn.
- 3. Drop heaped tablespoons of the mixture into a frying pan and fry in a splash of olive oil on medium heat until the fritters start
- 4. Flip them over until golden on both sides should take about 3 minutes per side.
- 5. Fry the Russians and the spices in some olive oil.
- 6. Fry the cherry tomatoes in a separate pan.
- 7. Serve the corn fritters with the spicy Russians, cherry tomatoes and top with fresh slices of avo.

INGREDIENTS:

5 ESKORT Cheese Grillers, sliced 6 slices ESKORT Mini Picnic Ham

250 g nachos chips

2 tomatoes, chopped

300 ml white cheddar cheese, grated

2 cloves garlic, minced

1 onion, chopped

15 ml paprika

15 ml parsley

240 ml spring onion, chopped

2 avocados, smashed (to serve)

250 g creme fraiche (to serve)

METHOD:

- 1. Preheat the oven to 200°C.
- 2. Fry the onion. Cheese Grillers & Ham in some olive oil. Add the garlic and spices.
- 3. Spread out half the nachos on a baking tray. Layer half of the rest of the ingredients, then add a second laver of nachos followed by the rest of the toppings.
- 4. Bake for 30 minutes or until the cheese has melted.

MINI CORN DOGS INGREDIENTS:

500 g ESKORT Mini Viennas 30 ml baking powder

750 ml vegetable oil 120 ml milk 120 ml flour 1 egg

120 ml maize meal 10 ml salt

30 ml sugar 15 skewer sticks

METHOD:

- 1. Mix the dry ingredients together in a bowl.
- 2. Whisk in the egg and milk until the mixture is smooth
- 3 Skewer a Mini Vienna onto the end of each stick
- 4 Heat the oil to a simmer on medium in a saucepan.
- 5. Dip each skewered Vienna into the batter until evenly coated.
- 6. Deep fry the coated Viennas in the simmering oil until they have puffed up and turned golden brown - should be about 2 - 4 minutes per stick.
- 7. Serve with your favourite sauce!

PRO TIP: You will know the oil is ready when you drop a ball of batter in and the oil around the batter starts to bubble.

BFFR & BACON RISOTTO

INGREDIENTS:

200 g ESKORT Diced Bacon, fried

1 onion, diced

2 cloves garlic, minced

150 g celery, chopped

240 ml spring onions, chopped

1.5 I chicken stock

400 ml arborio rice

330 ml can of beer

60 ml parmesan, grated

METHOD:

- 1. Fry onions in some olive oil and add the rice. Fry until the rice starts to go translucent.
- 2. Add the celery and then the beer. Cook until the beer reduces by half.
- 3. Add the stock cup by cup, waiting for each cup to reduce before adding the next - should take about 40 minutes in total.
- 4. Once the rice has absorbed all the stock, stir in the butter and parmesan.
- 5. Last, fold in the bacon and fresh spring onion.

FRIKKADEL SHASHUKA

INGREDIENTS:

350 g ESKORT Mini Frikkadels

4 eggs

1 can chopped tomatoes

10 ml ground cumin

2.5 ml cayenne pepper

5 ml garlic, crushed ½ lemon

300 ml spinach, chopped 60 ml mozarella, grated 110 ml red wine

- 1. Fry the Frikkadels in olive oil and garlic. Add the can of tomatoes and spices to the pan.
- 2. Add the red wine and simmer for 5 7 minutes.
- 3. Add the spinach, stir in and then sprinkle over the mozarella.
- 4. Create 4 wells in the pan and crack the eggs in, then squeeze the lemon over.
- 5. Fry for a further 12 minutes, or until the eggs are cooked to your taste.

PORK (HILI

& BUTTERBEAN MASH

PORK CHILI:

INGREDIENTS:

750 g ESKORT Gold Medal Pork Sausages 100 g carrots, chopped 240 g chickpeas, drained 400 g red kidney beans, undrained

undrained
4 cloves garlic, crushed
110 ml white wine
60 ml spring onion, chopped
20 ml dried chilli flakes
20 ml thyme
10 ml sweet basil
20 ml ground paprika

10 ml olive oil METHOD:

 Remove the skins from the sausages and roughly chop together the pork mince.

200 g cherry tomatoes2 cans chopped tomatoes

- 2. Fry the onion and garlic in olive oil.
- 3. Add the mince and other spices.
- Pour in the cans of tomatoes, the drained chickpeas and the red kidney beans along with the brine.
- Add the cherry tomatoes and simmer on medium heat for 15 - 20 minutes.

BUTTERBEAN MASH:

INGREDIENTS:

4 medium potatoes
1 can butterbeans, drained
10 ml salt
30 ml olive oil or 30 ml butter

- 1. Boil the potatoes until soft.
- Blend potatoes, beans and salt in a food processor. Add the olive oil and blend further.
- 3. If the mixture is a little too thick and sticky, add 60 ml warm water and blend again.

INGREDIENTS:

butter or olive oil to cook

200 g ESKORT Streaky Bacon 1 loaf of rye bread (or your choice of loaf) 2 fresh chilies, finely chopped 1 naartjie or clemengold 50 ml mayonnaise 2 avocados, smashed 100 g butter lettuce, chopped 1 tomato, sliced 100 g Emmentaler cheese, sliced

- 1. Mix together the mayonnaise and chili. Squeeze in the naartjie and combine.
- 2. Fry the Streaky Bacon until crispy.
- 3. Slice your loaf and butter both sides of the bread (or use a dash of olive oil in the pan instead of butter).
- 4. Add chili, citrus mayo, bacon, avo, lettuce and tomato onto one slice of bread.
- 5. Close your sandwich and fry in a pan on medium heat until the cheese melts and your bread is golden brown.

CUCUMBER-PINE SLAW PORK SLIDERS

INGREDIENTS:

750 g ESKORT Gold Medal Pork Sausages

10 g chives, chopped

15 ml rice wine vinegar (or any vinegar)

10 ml ginger, crushed

3 garlic cloves, minced

30 ml fresh rosemary, chopped

100 g pineapple, grated

100 g cucumber, grated

30 ml mayonnaise

10 slider buns

METHOD:

- 1. Remove the sausage skins and mix the sausage meat, chives, vinegar, ginger, garlic and rosemary together in a bowl. Form patties with about a tablespoon of the mix.
- 2. Fry the patties in a splash of olive oil until golden on both sides and cooked through.
- 3. Mix your cucumber and pineapple with the mayonnaise and serve with the patties on slider buns.

INGREDIENTS:

6 slices ESKORT Mini Picnic Ham 6 slices ESKORT French or Garlic Polony 5 ml salt 1 onion, diced ½ red pepper, diced ½ yellow pepper, diced 110 ml spring onion. diced

250 ml mozarella. grated 5 ml garlic, crushed 20 ml butter 10 ml olive oil 10 ml balsamic vinegar 1 loaf ciabatta

- 1. Preheat the oven to 180°C.
- 2. Chop the ham and polony into small pieces.
- 3. Fry the ham and polony in olive oil. Add the onions and the vinegar.
- 4. Press the garlic and salt into the butter creating a paste.
- 5. Slice the ciabatta vertically. Spread the butter paste in each slice.
- 6. Stuff the rest of the toppings evenly throughout the sliced sections, adding the mozarella last.
- 7 Bake the loaf in the oven for 20 30 minutes

HAM, PEAR & **ASPARAGUS GALETTE**

INGREDIENTS:

6 slices ESKORT Mini Picnic Ham

1 egg, beaten

1 pear, sliced into discs

100 g feta

8 small asparagus spears

20 ml honey

1 roll frozen puff pastry

METHOD:

- 1. Preheat the oven to 180°C.
- 2. Roughly chop the ham and fry in some olive oil.
- 3. Roll the pastry out flat and brush with egg.
- 4. Add a layer of the sliced pear, asparagus, ham and the feta
- 5. Fold over all the sides of the pastry to partially cover the ingredients along the edges.
- 6 Bake for 30 35 minutes

BACON, KALE & SUNDRIED TOMATO STUFFED PORK

INGREDIENTS:

200 g ESKORT Diced Bacon, fried

1 kg fresh pork fillet or loin

80 g sundried tomatoes

350 g kale, chopped

1 onion, diced

15 ml olive oil

15 ml dried rosemary

- 1. Preheat the oven to 180°C.
- 2. Fry onions in a dash of olive oil. Once translucent add the kale. Do not over cook - the kale is ready when it has just wilted, do not fry until it loses colour
- 3. Butterfly cut your fillet and spread the sundried tomatoes, bacon and kale evenly inside.
- 4. Roll up the meat, skewer with a toothpick, and rub with olive oil and rosemary.
- 5. Bake for 35 45 minutes, depending on the thickness of your pork cut.

PULLED PORK & MOROCCAN

CHICKPEA SALAD

INGREDIENTS:

500 g ESKORT Pulled Pork 200 g baby carrots

1 onion

1 lemon

20 ml ground paprika

20 ml ground cinnamon

20 ml ground cumin

20 ml olive oil

1 clove garlic, crushed

1 can chickpeas, undrained (400 g)

240 ml baby spinach leaves

240 ml rocket

20 ml olive oil

- 1. Preheat the oven to 180°C.
- 2. Cut the lemon in half, reserve half for juicing and cut the other half into a further 4 pieces.
- 3. Cut the onion into eighths.
- 4. Mix the paprika, cinnamon, cumin, olive oil and garlic with the juice of the half lemon.
- 5. Toss the baby carrots, lemons and the onions in the spice mixture to coat evenly and spread over a baking tray. Roast for 30 minutes.
- 6. Once roasted, toss the chickpeas into the mixture. Set aside.
- 7. Fry the pulled pork in olive oil to crisp the edges.
- 8. Toss the pulled pork with the chickpea mix and the leafy greens. Serve warm or cold.

Pulled Pork - Pure Perfection

Slow-cooked and BBQ marinated to unleash the flavour - and the fun! There are a million ways to enjoy pure pork perfection.

Eskort Pulled Pork is the quickest and easiest way to serve tender, versatile, delicious pork! Served on a roll - in an exotic salad - in a stir fry or on it's own... the only limit is your creativity.

Just heat and send your taste buds on an adventure - appetizer, snack, hearty meal - or whatever you choose to make with it.

ESKORT PULLED PORK... DELECTABLE DELICIOUSNESS MARINATED TO PERFECTION!

Life's Delicious