


Ready Roasted - Smoked Breast

Luv-a-Duck's tender, meaty Duck Breasts have been cooked long and slow in mild smokey flavours, ready for your convenience. All you have to do is simply slice and serve.


Menu Idea: Smoked Duck and Porcini Mushroom Risotto

- ✓ Already slow cooked for you. Simply heat and serve
- ✓ Quick serve key ingredient
- ✓ Ideal for butchers, restaurants, cafes, bistros and caterers
- ✓ A highly versatile ingredient
- ✓ Restaurant quality


Ready Roasted - Smoked Breast

Luv-a-Duck's tender, meaty Duck Breasts have been cooked long and slow in mild smokey flavours, ready for your convenience. All you have to do is simply slice and serve.


Ready Roasted Duck Portions

FEATURES AND BENEFIT

- ✓ Quick serve
- ✓ Serve warm or cold
- ✓ Highly versatile ingredient
- ✓ Flat vacuum sealed for freezer space efficiency
- ✓ Ideal for restaurants, cafes, bistros and caterers
- ✓ Gluten free
- ✓ No artificial colours or flavours

MENU SUGGESTIONS

- ✓ Feature in porcini mushroom risotto
- ✓ Serve in falafel wraps
- ✓ Create a smoked duck breast caesar salad
- ✓ Perfect for salads, risottos, pastas, wraps etc
- ✓ Great addition to an antipasto platter

We are Proudly:


Export Establishment
N° 178

PRODUCT DESCRIPTION & FURTHER INFORMATION

Ready Roasted Smoked Duck Breast, skin on

Ingredients: Duck (95%), Marinade (Salt, Mineral Salts (451,452,450), Destrose (Maize), Antioxidant (316), Food Acid (330), Preservative (250), Vegetable Gum (415), Smoke Flavour (0.17%)(Water, Wood Smoke, Emulsifier (433), Buffer (500)), Vegetable Powders, Yeast Extract, Natural Flavour)

Allergens: Soy, Milk and Milk Products

Storage: Frozen: Keep Frozen at or below -18°C
Chilled: Keep between 0-4°C

Shelf Life: Frozen: 12 months from packed date
Chilled: 6 months from packed date

Heating Instructions:

Oven: Place duck breast skin side up in a hot oven (200° c) for approx 5-8 mins

Nutrition Information

Avg Serving Size: 20g (edible portion) Serves per 500g: Approx 3.2 (when sliced)

	Per 100g
Energy	781 kJ
Protein	18.7 g
Fat - Total	111.6 g
- Saturated	3.0g
Carbohydrate	2.0g
- Sugars	Less than 1g
Sodium	680mg

Product Name	Product Code	Portions / Pack Avg	Avg Pack Weight	UOM	Units/ Ctn
Smoked Breast - Small (115g - 150g) Frozen	3212SMSZ	6	0.8 kg	kg	8
Smoked Breast - Medium (150g - 180g) Frozen	3212MESZ	6	1 kg	kg	8
Smoked Breast - Large (180g - 220g) Frozen	3212LGSZ	6	1.2 kg	kg	8
Smoked Breast x2 Chilled	F3312SF	2	360 g	Ctn	6

Wholesaler/Distributor Details:

Luv-a-Duck Orders

T +613 8645 1213 E sales@luvaduck.com
228 Ingles Street, Port Melbourne Vic 3207 luvaduck.com