


Quality Food Creators
Incorporating indigo Events Management / Catering


Addenbrooke House
51 Killarney Avenue
Killarney Gardens
7441

Phone: 021-5575023
Fax: 021-5575036
Email: info@staffordsfoods.com
Website: www.staffordsfoods.com

Cc Ck: 1993/005859/23
V.A.T Reg: 4180136634
Members: W.T. Stafford
C.A. Hollick

Product Price List December 2009

Welcome to the Gastronomic Delights of Stafford's Quality Foods, where only the finest and freshest ingredients are used, and quality is not compromised!

All our products are hand-made freshly on a daily basis, using only the finest and freshest seasonal produce.

Our frozen range of products are all individually blast frozen, using the latest technology to ensure a perfectly freezer-thaw stable product, for extended shelf life.

Please find attached our latest Product List for your convenience, ideal for Restaurants, Coffee Bars or Private Functions. However, should you require a specific product developed under license for yourself, we shall be more than happy to look into it for you.

Stafford's Quality Foods are also able to create individual fresh items for larger functions, as well as offering an Events Management Service, through our sister company "Indigo Occasions".


Minimum Order of R500.00 for Delivery

Orders in by 12h00 am for delivery the following day.

Whole Tarts, Tortes, Logs (12 Portion)

Apple Crumble Pie (APP3)

"French Style" Fresh Apple Tart (FAPF)

Baked Chocolate Tart (CTAR)

NEW - Baked Lemon Tart (BAKT)

Coconut Tart (BCNT)

Fresh Apple & Black Cherry baked with Almond Crust Tart (FABC)
Fresh Granny Smith Apples with Black Cherry Filling in a baked Almond Crust

Fresh Apple Crumble Tart (APPC)

Fresh Apple Strudel (APST)

Fresh Fruit Flan (FRUF)

Lemon Meringue Pie (LMPW)
Crunchy Biscuit with our Baked Lemon Curd, piled with Meringue

Melk Tart Ring (MELK)

Peach and Almond Baked Tart (PEAAF)

Pecan Nut Tart (PENP)

NEW - Walnut & Pear Tart (PEWA)

NEW - Fresh Apple Slightly Spiced With Cinnamon Encased and baked in Phyllo Pastry (FACPP)

Cakes (12 Portions)

Black Forest Cake (BLFC)

Cappuccino Mousse Cake with Praline (CAEI)
Light and Airy Coffee Mousse with Praline Crackles

Carrot Cake (CAR4)
Homemade moist Carrot Cake laced and crowned with our Cream Cheese Fondant

Nougat & Chocolate Parfait Cake (NCPC)

All Cakes are available fresh or frozen in 12 or 16 portions

Shelf life once defrosted: all cakes once defrosted have a shelf life of approximately 5 days if stored at 0-8°C

All prices are net, exclude V.A.T. and are subject to change without notice.

Cakes (12 Portions)

Bar One Cake (BAR1)

Caramel Cream Custard Cake (CCCC)

Chocolate Fudge Cake (CFCA)

Chocolate Raspberry Torte (CRT)

Layers of moist Dark Chocolate Sponge covered with Raspberry Filling draped with Chocolate Ganache, decorated with Chocolate Tiles and Wafers

Chocolate Chip and Caramel Swirl Gateaux (WCCCSG)

White Chocolate & Caramel Mousse with speckles of Dark Chocolate Flakes on a Chocolate Chip Cookie Base

Chocolate Ganache Cake (CH13)

Layers of Rich Dark Moist Chocolate Sponge with whipped Chocolate Filling, then draped with warm Chocolate Ganache

Peach and Meringue Gateaux (PMG)

Chocolate Mousse Cake (CH12)

Light & Airy Dark Chocolate Mousse set on a moist Chocolate Sponge drenched with Ganache

NEW - Picasso Fudge Cake (PICC)

Layered Dark Chocolate Sponge with White Chocolate Vanilla Mousse & Fudge Chunks, draped with White Chocolate Ganache, Finished by "Picasso" himself

Strawberry Mousse and Chocolate Pancake Cake (SMCP)

Chocolate Pancakes Layered with Strawberry Mousse, Dripping with Chocolate

Tiramisu Cake (TIR5)

A Taste of Italy

Walnut Truffle Cake (WTCA)

White Chocolate & Hazelnut Mousse Cake (WCMH)

White Chocolate & Raspberry Mousse Charlotte (WCRMC)

NEW - Sacher Torte (SACH)

NEW - Dundee Cake (DUND)

A Moist Fruit Cake With Almonds (served at room temperature)

NEW - Panna Forte (PANA)

Italian Christmas Cake

NEW - "Just for Kids" Chocolate Pizza (CHOP) 12p

Base of Chocolate Brownie, Dark Chocolate Mousse, Astros and Marshmallows

All Cakes are available fresh or frozen in 12 or 16 portions

Shelf life once defrosted: all cakes once defrosted have a shelf life of approximately 5 days if stored at 0-8°C

All prices are net, exclude V.A.T. and are subject to change without notice.

Cheesecakes (12 Portions)

Baked Cheesecake (BACC)

Mouth Watering moist Cheesecake set on a Buttery Biscuit Crumble

Baked Cheesecake with Topping (BACT)

Chilled Cheesecake (CCC12)

Berry Crowned, Kiwi, Lemon & Lime, Orange, Strawberry, Granadilla

Caramel Fudge Chilled Cheesecake (CFCH)

Chocolate Truffle Chilled Cheesecake (CTOCC)

Fresh Tropical Chilled Cheesecake (TROP)

Orange Mascarpone Chilled Cheesecake (ORAMC)

Chocolate Marbled Chilled Cheesecake (CMKM)

Fresh and Frozen Individual Desserts

Baked Lemon Tartlet (11cm) (BLTA)

(8 p/case)

Black Cherry Parfait (BCPT)

(20 p/case)

Black Forest Cake (BLA5)

(15 p/case)

NEW - Chocolate Salamis Triangle Slices (CSS)

Chilled Individual Cheesecakes (various toppings) (CICS)

(20 p/case)

Chocolate Peppermint Crisp (CHOCPER)

(20 p/case)

Espresso Souffle in Chocolate Cups (EXPR)

(20 p/case)

Nougat & Chocolate Parfait (NOUC)

(20 p/case)

Picasso Fudge Teardrop (PFI)

(20 p/case)

Raspberry Yoghurt Mousse (RAS2)

(20 p/case)

Rich Dark Chocolate Mousse (RICH)

(20 p/case)

Teardrop Duo of White & Dark Chocolate Mousse (DCMI)

(20 p/case)

Coconut Parfait Teardrop (CCNPARF)

P.O.A

All prices are net, exclude V.A.T. and are subject to change without notice.

Fresh and Frozen Individual Desserts

Tiramisu (TIR1)
(20 p/case)

Trio of Chocolate Mousse in Chocolate Pot (TRIO)
(20 p/case)

NEW - Fresh Apple Strudel with 5 Spice (IAPS)
(12 p/case)

NEW - vanilla Pod Pannacotta with Mixed Berry Compote (PANN)
(20 p/case)

NEW - White Chocolate & Wild Berry Trifle (WCWBT)
(20 p/case)

NEW - Mango & Coconut Parfait Duo With Meringue (MCPM)
(20 p/case)

NEW - Individual Chocolate Praline Marquise Wrapped with a Bitter Chocolate Crackle (CPM)
(20 p/case)

NEW - Individual "Frozen" Cheesecake with Granadilla & Kumquat and Fresh Berry Compote
(20 p/case)

NEW - Orange Parfait wrapped in Marzipan (OPAR)
(20 p/case)

Zucotta (Zuco)
(15 p/case)

NEW - Profiteroles filled with vanilla Pod Crème Pâtisserie and Chocolate Sauce
(3 Profiteroles per portion)

Individual Warm Desserts

Apple Crumble (square) (150g) (APP2)
(30 p/case)

Bread and Butter Pudding (150g) (BRE3)
(24 p/case)

NEW - Bread and Butter Pudding With Wild Berries (150g) (BRBWB)
(24 p/case)

Chocolate Fudge Brownies (CBCA)
(24 p/case)

Lindt Piccoli Brownies (LPB)
Dark Lindt Chocolate Piccoli Brownie speckled with White Lindt Chocolate Chunks
(24p/case)

Chocolate Fudge Pudding (120g) (CH10)
(24 p/case)

Malva Pudding (120g) (MALK)
(24 p/case)

Sticky Toffee Pudding (150g) (STIC)
(24 p/case)

Traditional Cape Pudding (foil) (120g) (CAP3)
(24 p/case)

NEW - Toffee Apple Pudding (150g) (TOFA)
(24 p/case)

NEW - White Chocolate & Butter Croissant Pudding (150g) (WCBCP)
(24 p/case)

NEW - Telephone Pudding with Chocolate & Walnut Pieces & hint of Ginger (150g) (TPCWG)
R225.54 (24 p/case)

All prices are net, exclude V.A.T. and are subject to change without notice.

Mousses

Cappuccino Mousse (CAPP)
10 x 1kg

Cinnamon Mousse (CIMP)
10 x 1kg

Dark Chocolate Mousse (CH11)
10 x 1kg

Strawberry Mousse (SMPB)
10 x 1kg

White Chocolate Mousse (WCM)
10 x 1kg

NEW - Wild Berry Mousse (WBM)
10 x 1kg

NEW - Mango & Coconut Mousse (MCM)
10 x 1kg

NEW - White Chocolate Mouse with Dark Chocolate Brownie Pieces (WCMBP)

Packed 10 x 1kg per case

All prices are net, exclude V.A.T. and are subject to change without notice.

Sweet Dainties

Sweet Pastry Tartlets filled with Fresh Fruit (FRUR)

Sweet Pastry Tartlets filled with Lemon Mousse topped with Meringue (LEM8)

Chocolate Pancake filled with Strawberry Mousse (CHPA)

Profiteroles filled with Chocolate Mousse (PRCH)

Honey Nut Phyllo Triangle (HNPT)

Vanilla Pancake filled with White Chocolate & Hazelnut Mousse (VPWCH)

Dark Chocolate & Peppermint Kisses (DCPK)

Black Forest Truffles (BFT)

Scone filled with Cheesecake and fresh Fruits (CCS)

Cocktail Florentines (CF)

Almond Tart Square glazed with Apricot (ALM1)

Chocolate Cups Yoghurt Berry Mousse (CCYB)

Mille Feuille of Chocolate and Nut Mousse (MIFE)

All prices are net, exclude V.A.T. and are subject to change without notice.

Quiches (12 Portions)

Spinach and Feta (SPFQ)

Spinach and Onion (SOQF8)

Country Vegetable (CVQF8)

Kingklip and Salmon (KINS)

Butternut, Feta and Rosemary (BUFRQ)

Roasted Chicken and Mushroom (CMQU)

Roasted Chicken, Spring Onion and Fresh Basil (QCSB12)

Roasted Cocktail Tomato and Caramelised Onion, fresh Coriander (QUOT)

Roasted Mediterranean Vegetables (RMVQ)

Roasted Butternut and Blue Cheese (BUBC)

Alternative Combinations Available

11 cm quiches packed 24 per case

12 portion quiche x 1 per case

Cold Canapes - fresh only

Guacamole Cream Cheese Mousse on a variety of bases, roasted Bell Peppers (GCCM)

Filled Savoury Poppy Seed Profiteroles (PRO2)

Smoked Salmon Pinwheel on Whole Wheat Bread (SSPWW)

Tartlet filled with Caramelised Red Onion and Brie Cheese - Fig Preserve (TROB)

Grilled Polenta, Mascarpone, Roasted Vegetables in Balsamic Vinegar, Olive Oil (GPMV)

Creamy Mackerel Pate, Tomato Wedge, Fennel on Brown Bread (MPTFBB)

Mini Dill Scone filled with Smoked Salmon Pate (MDSSS)

All prices are net, exclude V.A.T. and are subject to change without notice.

Cold Canapes - fresh only (Minimum 60 per item)

Asian Crab Shrimp Salsa in a Cheese Tartlet (CSLSCT)

Aubergine, Fresh Basil and Feta Roll drizzled with Olive Oil (ABFOO)

Blini Pancake with Chilli Beef and Roasted Pepper (BPCB)

Chive Blini Pancake, Crème Fraiche and Red Onion Marmalade (CHPC)

Selection of Quiche Wedges (CQWVF)

NEW- Savoury Tartlet with Bocconcini, Cherry Tomato, Black Olive & Basil Pesto (STBT)

Rolled Chive Pancake with Vegetable Cream Cheese, topped with Feta Crumble (PVCCF)

Deep Fried Rice Cake, Mussel drizzled with Pesto (RCMP)

Butternut Waffle with Goats Milk Cheese, slithers of Ostrich (BWSS)

Honey glazed Roasted Beef with Mustard Cream (HGRBM)

Cajun Spiced Salmon Trout with Guacamole, served on Bruschetta (CSGB)

Bruschetta with Roasted Ostrich and Grilled Pineapple (BROP)

Beef Tartare served on grilled Bread (BTAR)

Crouton with Smoked Chicken and Chilli Jam (CCJC)

Puff Pastry Tartlet with Feta and Roasted Cherry Tomato (PPTT)

NEW- Chive Blini with Smoked Salmon & Caviar (CBSCCC)

Peking Duck, Cucumber, Spring Onion Pancake Wrap (PDCS)

Smoked Salmon & Caviar on Blini (SSCB)

Sushi with a choice of: (SUSI)

Salmon Trout, Linefish, Vegetables, Sweet Omelette

* Californian Rolls

* Sushi Nigiri

* Sushi Nori

(P.O.A)

Warm Canapes - fresh only (60 per item)

Mini Cocktail Quiches various fillings (QCSA)

Phyllo Pastry Cigars or Purses with various Fillings (PPC)

Phyllo Triangle Spinakopita (PHYS)

Swarma - Chicken, Fish, Lamb in Lemon & Mustard Marinade

Tomato and Mushroom, Parmesan Cheese, Fresh Basil, Risotto on Crouton (TMPCC)

Thai Fish Cake with Sweet Chilli Jam (TFCP)

Cheese Puff Pastry case with a Mushroom Mix Topped with a Herb Flavoured Hollandaise (PMHH)

Chicken Satay in Peanut Sauce (CHSPS)

Beef Fillet Teriyaki, Roasted Pepper, Egg-Plant on Bamboo Skewer (BTBS)

Mini Rösti Potato with Butternut and glazed Duck Breast (RPBD)

Baked Tartan of Salmon Trout with Pine Kernels (BTST)

Prawn Tail deep fried in a Sesame Seed Crust (PTDF)

Grilled Vegetable Skewer drizzled in a Balsamic Dressing, Olive Oil (GVSB)

Prawn and Lychee Skewer with Teriyaki Marinade (PLSTM)

48 hours notice required

Minimum Order of 60 per Item

All Prices are net, exclude V.A.T and are subject to change without notice.

Terrines

Biltong and Blue Cheese Terrine (BILB)

Chicken Liver and Herb Terrine (CHLH)

Chicken Tikka, Sundried Tomato & Coriander Terrines (CTSTC)

Chicken, Roasted Mediterranean Vegetable Terrine (MEDVT)

Duck and Dried Fruit Terrine wrapped in Butternut & Herb Pancake (DUDR)

Mascarpone with Roasted Vegetable Terrine (MASR)

Mushroom and Roasted Garlic Terrine (MUTE)

All Prices are net, exclude V.A.T and are subject to change without notice.

Terrines

Ostrich and Pistachio Nut Terrine wrapped in Herb Pancake (OSST)

Ostrich, Red Cabbage & Sweet Raisin Terrine wrapped in a Herb Pancake (SPRE)

Seafood Terrine (SEAT)

Seasonal Vegetable Terrine (not vegetarian) (VETE)

Smoked Salmon & Avocado Roularde (SSAR)

Smoked Salmon Roularde filled with Cream Cheese (SSCF)

Smoked Salmon Trout and Leek Terrine (SMTR)

* Other various Mousses, En Croute Pâte, Terrine Shape on request.

* Terrines are individually packed in units of 6 per case.

* Weights vary from 750g to 950g per Terrine.

Pâtes

Chicken Liver Pâte (CHLN)

Mascarpone & Roasted vegetable Pâte (RVCM)

Roasted Aubergine Pâte (AUBP)

Roasted Butternut, Feta, Basil Pâte (RBFP)

Smoked Mackerel Pâte (SMPA)

Smoked Salmon with Creamed Horseradish Pâte (SMHH)

Smooth Duck Liver Pâte (DUCP)

Wild Game Pate (GAMEP)

* Pâtes are packed 5 x 1kg vac pack bags per case.

* various Mousse Shapes can be made on request.

* Pâtes are available either fresh or frozen. Smooth texture, facilitates easy piping and moulding if required

All Prices are net, exclude V.A.T and are subject to change without notice.

Soups

Beetroot and Chilli Gazpacho (BCGS)

Braised Oxtail Soup (OXTA)

Butternut and Sweet Potato Soup (BUOR)

NEW - Carrot & Turnip Soup with Fresh Coriander (CTS)

NEW - Chicken, Courgette with Orzo Pasta (CCOP)

Cream of Chick Pea, Green Bean and fresh Coriander Soup (CCPGBS)

Cream of Chicken Soup (CHI7)

Cream of Seafood Chowder (CCLC)

French Onion Soup (FOSF)

Gazpacho (GAZP)

~~NEW~~ Karoo Lamb Farm Style Soup (KLS)

Leek and Potato Soup (LEPO)

Lobster Bisque (BLSQ)

Minestrone (MINE)

Tomato Soup (TOM2)

Tomato, Basil and Lime Soup (TPLS)

Packed 5 x 1kg Bags per case

Any type of Soup can be made on request. All Frozen Soups are Freezer Thaw Stable

All Prices are net, exclude V.A.T and are subject to change without notice

Sauces

Alfredo Sauce (ALFR)

Black Pepper Sauce (BLPS)

Bolognaise Sauce (BOLO)

Brown Onion Sauce (BONS)

Blue Cheese Sauce (BLCH)

Cheese Sauce (CHE4)

Chilli Jam (CJEC)

Commercial Demi-glace (DEMI)

Fish Flavoured Fennel Cream Sauce (FENS)

Fresh Mushroom Sauce (MUSL)

Green Peppercorn Sauce (GRPS)

Pizzaïola Sauce (PIZS)

Portuguese Sauce (POSC)

White Garlic Sauce (GAHS)

Wholegrain Mustard Sauce (WHOL)

Monkey Gland Sauce (MONK)

Packed 5 x 1kg Bags per case

Any type of Sauce can be made on request. All Sauces are Freezer Thaw Stable

All prices are net, exclude V.A.T. and are subject to change without notice.

Salads - made to order by request

A great selection available, alternatively we will make up your own recipe.

Ready Meals

Pasta

Macaroni & Cheese (MACA)

Chicken

Creamy Malay Chicken Curry with Fresh Coriander (boneless) (CHIU)

Chicken & Broccoli Bake (Boneless) (CHBB)

Chicken a'la King (CHAKI)

Chicken Breyani (CBRE)

Chicken Fettuccini (CHIF)

Roast Chicken Butternut & Rosemary Scented Lasagne (CH18)

Chicken In Coconut Curry Cream with vegetables (CHCU)

Chicken & vegetable Casserole (CH19)

Rosemary Roasted Chicken Breast with Roasted vegetables (RCRV)

Sweet & Sour Chicken with Cashew Nuts & Chinese Noodles (SSCCN)

Thai Green Chicken Curry (THCU)

Lamb

Cape Malay Lamb Curry (boneless) (LACU)

NEW - Lamb & Gnocchi Stew in a Tomato Basil Garlic Sauce (LAMBQ)

NEW - Moroccan Style Lamb Tagine (MLS)

Beef

NEW - Braised Oxtail with Cumin & Orange (BOCO)

Beef Cannelloni (BEEC)

Beef Cottage Pie (COT1)

Beef Lasagne (BEEL)

Spaghetti Bolognese (SPBO)

Traditional Bobotie (BABA)

Traditional Cape Tomato Bredie (TOMB)

Beef Stroganoff with Tagliatelle (BEES)

Cape Malay Beef Curry (Boneless) (BEEV)

Peppered Steak (PEP4)

Ostrich

Ostrich Bobotie (OSBA)

Ostrich Cottage Pie with Chive & Parmesan Potato (OSCO)

Ostrich Mince Lasagne (OSML)

Ostrich Pasta Bolognese (OSSB)

Fish

Tuna Lasagne (TUNL)

Haddock & Broccoli Bake (HADB)

NEW - Luxury Fish Pie (LFP)

Vegetarian

Roasted Mediterranean Vegetable Lasagne in Tomato & Herb Sauce (VEGL)

Spinach & Feta Cannelloni with Napolitan Sauce (SFCN)

Spinach & Ricotta Cannelloni (SPI2)

Vegetable Moussaka (VMOU)

Vegetable Bobotie (VEQB)

Vegetables in Coconut Curry Cream (VEQC)

The 350g Ready Meals are packed 10 per case

Ready Meals are available in alternative weights. Please ask for more information.

All Prices are net, exclude V.A.T and are subject to change without notice.