

Schne **frost**

JUN & ENT
Foodservice

Traditional & trendy potato specialties

FOR CATERING INDUSTRY &
WHOLESALE

Premium

Foodservice

POTATOES

Miranda, Bintje, Fontane and Hansa:
our potato varieties and what distinguishes them.

P. 10

Sustainable

Quality you can taste:
why we purchase our potatoes
from the region and
what is important in the process

P. 4

Recipe ideas

How to turn potato
dumplings into rustic
“Hüttenschmaus” and give
mini rösti some Mexican flair

P. 31

Trendy

Finger food is
on the road to success.

Posh dinner parties and
private gatherings used to spring
to mind with these little canapés
but today the delicious snacks
are also conquering
the street food scene.

P. 32

CONTENTS

Resource considerate and regional When profitability and responsibility go hand in hand	4
Classic Crunchy chips & popular classics	6
Potatoes	10
Gourmet Refined specialities & trendy innovations	12
Recipe ideas	30
Finger food Tasty snacks & fine mini varieties	32
Organic is taking over the world In harmony with people and nature	35
Organic Natural goodness & the best organic quality	37
Product details	38

Potatoes

Round in the morning,
mashed at lunchtime,
in slices in the evening.
And at the same time always:
healthy.

Johann Wolfgang von Goethe

SAUCY CROQUETTES

Have you already tried?
Finely seasoned baked
rösti croquettes made from
freshly grated potatoes –
home-made flavour
with street food flair

P. 14

Resource-saving and regional

WHEN PROFITABILITY AND RESPONSIBILITY GO HAND IN HAND

Sustainability is an important element of the Schne-frost corporate philosophy. The majority of our potatoes come from certified contract farming in the nearby region. This means short transport routes between farming and production, less environmental pollution and strengthening the regional economy.

And we also strive to do business energy efficiently and ethically.

Not just to ensure a good quality of life for us but also for the next generation.

We are producing with:

- No added flavour enhancers
- No hardened fats
- No raw materials from GMO seeds*
- No preservatives**
- No acidity regulators***

*Genetically modified organisms

** Exception: meat products

***Exception: Calcium citrate

No sooner said than done

Quality starts with the raw materials. Which is why we make sure that our suppliers comply with the raw material requirements and only use the best ingredients for our potato specialities. Their main component, the potatoes themselves, are analysed by independent, accredited testing laboratories (German Institute of Food Technologies and Eurofins) and regularly checked for plant protection products and other residue, such as heavy metals. As a result, we can be certain that our potatoes always meet the highest requirements.

At home in the region

100% of our potatoes come from Germany, we purchase more than 85% of these from our direct neighbourhood. 81% of our other ingredients come from suppliers within a 250-km radius.

POTATO SUPPLIERS

OUR POTATOES' GROWING REGIONS

Germany
100 %

We are proud of our region, which is why we are constantly working on expanding local potato farming. Thanks to our producer association's storage technology, we are able to purchase the majority of our potatoes from the Weser-Ems region. At the same time, we only use GLOBALG.A.P or QS-GAP-certified businesses. This guarantees that agricultural production is conducted responsibly and respectfully with regard to food safety, the environment and social issues the protection of social interests.

The proximity to the cultivation has not only qualitative advantages but also ecological advantages: as a result of the potatoes not having to take any detours via external sorting plants but being sorted directly on delivery through our in-house plant, the potatoes can be processed into French Fries or potato specialities within a few hours of being cropped on the fields.

Did you know...

...that the preparation of frozen French Fries produces roughly 55% less greenhouse gases than fresh beef? (cf. GEMIS 4.4; ÖKO 2007)

...that 9 out of 10 consumers have thrown away fresh food at least once but only about 3 in 10 consumers have thrown away frozen food? (DTI; TNS Infratest, 2011)

Classic

FRENCH FRIES, WEDGES & CO.

- French Fries -

FRENCH FRIES

Art.-No.	Packaging	Cut	prefried
1120	4 x 2,5 kg	10 x 10 mm	
1140	2 x 2,5 kg	10 x 10 mm	

OVEN FRENCH FRIES

Art.-No.	Packaging	Cut	prefried
1540	4 x 2,5 kg	11 x 11 mm	✓
1560	10 x 1,0 kg	11 x 11 mm	✓

CRINKLE FRIES

Art.-No.	Packaging	Cut	prefried
1222	4 x 2,5 kg	11 x 11 mm	

OVEN CRINKLE FRIES

Art.-No.	Packaging	Cut	prefried
1634	4 x 2,5 kg	11 x 11 mm	✓

JULIENNES FRENCH FRIES

Art.-No.	Packaging	Cut	prefried
1314	4 x 2,5 kg	8 x 8 mm	

STEAKHOUSE FRITES

Art.-No.	Packaging	Cut	prefried
1352	4 x 2,5 kg	10 x 20 mm	

RUSTICO FRITES

Art.-No.	Packaging	Cut	prefried
1614	4 x 2,5 kg	11 x 11/10 x 16/12 x 14 mm	✓

- Wedges & Co. -

SLICED POTATOES

Art.-No.	Packaging	Cut	prefried
2032	2 x 2,5 kg	5 mm	✓
2040	10 x 1,0 kg	5 mm	✓

PATATAS BRAVAS

Art.-No.	Packaging	Cut	prefried
2205	2 x 2,5 kg	uneven	✓

DICED POTATOES

Art.-No.	Packaging	Cut	prefried
2230	2 x 2,5 kg	12,6 x 12,6 x 12,6 mm	✓

COUNTRY WEDGES (not seasoned)

Art.-No.	Packaging	Cut	prefried
2427	2 x 2,5 kg	1/6	✓

WEDGES SEA SALT & PEPPER WITH MUSHROOM AND VEGETABLE KEBABS

Ingredients

Wedges Sea Salt & Pepper
Mushrooms
Cocktail tomatoes
Red & yellow peppers
Courgettes
Pepper to taste

1. Prepare the Wedges Sea Salt & Pepper according to the package instructions and keep them warm.
2. Cut the mushrooms into slices and fry them in a pan.
3. Cut the yellow and red peppers and courgettes.
4. Season the mushrooms, cocktail tomatoes, yellow and red peppers and courgettes to taste with pepper, put them on a skewer and serve them together with the sea salt & pepper wedges.

POTATO WEDGES (seasoned)

Art.-No.	Packaging	Cut	prefried
2434	2 x 2,5 kg	1/8	✓

WEDGES SEA SALT & PEPPER

Art.-No.	Packaging	Cut	prefried
2435	2 x 2,5 kg	1/6	✓

ROSEMARY POTATOES

Art.-No.	Packaging	Cut	prefried
2460	2 x 2,5 kg	1/6	✓

Potatoes

A SUMMARY OF OUR VARIETIES

MIRANDA

- Maturity group: early
- Intended use: table potatoes, industrial potatoes
- Cooking characteristic: floury
- Oval to long oval potatoes with reticulated, yellow peel, flat eyes and yellow flesh
- Drought-resistant

FONTANE

- Maturity group: medium-early
- Intended use: ware potatoes
- Cooking characteristic: floury
- Oval to long oval potatoes with yellow, smooth peel, flat eyes and yellow flesh
- High starch content
- Cultivated from the Agria variety
- Is predominantly used to make French Frites

BINTJE

- Maturity group: medium-early
- Intended use: ware and industrial varieties
- Cooking characteristic: predominantly floury
- Medium sized tuber, round, oval shape with yellow peel and light yellow flesh
- Was hybridised out of the Munstersen and Fransen varieties in 1905 by the Dutch botanist Kornelis Lieuwes de Vries
- Potato of the Year 2012
- Is often called the “best-selling potato variety” together with Fontane

HANSA

- Maturity group: medium-early
- Intended use: ware potatoes
- Cooking characteristic: hard
- Oval tuber with smooth, light yellow peel and yellow flesh
- Good storage capability thanks to its robustness
- Ideal for Salads- and Sliced Potatoes

WE USE ALMOST
100% OF THE POTATOES

Our intention is to use the whole potato. We maximize the use of our potatoes by optimizing production planning and line productivity. Anything that cannot be used for our products for quality reasons is processed into high-quality animal feed.

Gourmet

TRADITIONAL & TRENDY SPECIALTIES

- Croquettes -

NEW

CRISPY CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3030	2 x 2,5 kg	approx. 28 g	

POMMES CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3116	2 x 2,5 kg	approx. 12,5 g	

OVEN POMMES CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3630	2 x 2,5 kg	approx. 12 g	✓

DID YOU KNOW...

...that the term croquette is derived from the French verb croquer (to bite into, crunch) and originally described hard gingerbread? Longish balls made out of rice, meat and also fish coated in breadcrumbs and fried in oil were then called croquettes from 1740. The origin of the croquette as we know it today.

REVISED RECIPE

POTATO CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3222	2 x 2,5 kg	approx. 20 g	

OVEN POTATO CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3715	2 x 2,5 kg	approx. 15 g	✓
3740	5 x 1,2 kg	approx. 15 g	✓

CONE CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3326	2 x 2,5 kg	approx. 16 g	

- Croquettes -

ALMOND CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3354	2 x 2,5 kg	approx. 10 g	

OVEN RÖSTI CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
3730	2 x 2,5 kg	approx. 15 g	✓

POTATO GNOCCHI WITH BUTTER AND GINGER

Art.-No.	Packaging	Unit Weight	prefried
3900	2 x 2,5 kg	approx. 25 g	✓

POTATO GNOCCHI WITH BUTTER AND WILD GARLIC

Art.-No.	Packaging	Unit Weight	prefried
3910	2 x 2,5 kg	approx. 25 g	✓

POTATO GNOCCHI NATURELL

Art.-No.	Packaging	Unit Weight	prefried
3921	2 x 2,5 kg	approx. 25 g	✓

POMMES DUCHESSE

Art.-No.	Packaging	Unit Weight	prefried
5420	2 x 2,5 kg	approx. 18 g	

OVEN POMMES DUCHESSE

Art.-No.	Packaging	Unit Weight	prefried
5916	2 x 2,5 kg	approx. 18 g	✓

OVEN POMMES DUCHESSE XL

Art.-No.	Packaging	Unit Weight	prefried
5945	2 x 2,5 kg	approx. 70 g	✓

RÖSTI VS. POTATO PANCAKE

What is actually the difference between a rösti and potato pancake? Opinions are divided when it comes to this question. The fact is: They are both extremely popular not just in the German-speaking region. They are golden brown in colour and have a fine savoury flavour.

While grated raw potatoes are usually made into smaller flat cakes with the help of egg and flour and then fried into potato pancakes, only grated potato is used with rösti, either cooked, raw or a mixture of the two and is usually shaped into larger flat cakes.

- Rösti & Pancakes -

RÖSTI PATTIES

Art.-No.	Packaging	Unit Weight	prefried
4018	2 x 2,5 kg	approx. 38 g	

OVEN RÖSTI PATTIES

Art.-No.	Packaging	Unit Weight	prefried
4520	2 x 2,5 kg	approx. 31 g	✓

NEW

OVEN RÖSTI PATTIES RUSTIC

Art.-No.	Packaging	Unit Weight	prefried
4513	2 x 2,5 kg	approx. 32 g	✓

- Rösti & Pancakes -

RÖSTI SWISS STYLE 120 g

Art.No.	Packaging	Unit Weight	prefried
4326	2 x 2,5 kg	approx. 120 g	

OVEN PLATE-SIZED RÖSTI 150 g

Art.No.	Packaging	Unit Weight	prefried
4634	2 x 14 pieces	approx. 150 g	✓

OVEN PLATE-SIZED RÖSTI SWISS STYLE 200 g

Art.No.	Packaging	Unit Weight	prefried
4640	2 x 2,0 kg	approx. 200 g	✓

RÖSTI PLUS CLASSIC

Art.No.	Packaging	Unit Weight	prefried
4567	5 x 1,3 kg	approx. 65 g	✓

OVEN RÖSTI TRIANGLES

Art.No.	Packaging	Unit Weight	prefried
4724	2 x 2,5 kg	approx. 55 g	✓

POTATO PANCAKES

Art.No.	Packaging	Unit Weight	prefried
5026	4 x 25 pieces	approx. 60 g	✓
5030	2 x 50 pieces	approx. 60 g	✓

POTATO PANCAKES RUSTIC

Art.No.	Packaging	Unit Weight	prefried
5044	4 x 1,6 kg	approx. 80 g	✓

COTTAGE PANCAKES WITH SAUERKRAUT AND BACON

Art.No.	Packaging	Unit Weight	prefried
5090	2 x 2,5 kg	approx. 100 g	✓

- Dumplings -

POTATO DUMPLINGS

Art.No.	Packaging	Unit Weight	prefried
6210	4 x 2,5 kg	approx. 75 g	

POTATO DUMPLINGS 25 g

Art.No.	Packaging	Unit Weight	prefried
6213	4 x 2,5 kg	approx. 25 g	

RAW POTATO DUMPLINGS

Art.No.	Packaging	Unit Weight	prefried
6230	4 x 2,5 kg	approx. 100 g	

BREAD DUMPLINGS 35 g

Art.No.	Packaging	Unit Weight	prefried
6250	4 x 2,5 kg	approx. 35 g	

BREAD DUMPLINGS

Art.No.	Packaging	Unit Weight	prefried
6252	2 x 2,5 kg	approx. 75 g	

- Gnocchi, Potato Noodles, Spätzle & Co. -

GNOCCHI

Art.-No.	Packaging	Unit Weight	prefried
5116	2 x 2,5 kg	approx. 8 g	

SWEET POTATO GNOCCHI

Art.-No.	Packaging	Unit Weight	prefried
5125	2 x 2,5 kg	approx. 8 g	

POTATO NOODLES

Art.-No.	Packaging	Unit Weight	prefried
6010	2 x 2,5 kg	approx. 8 g	

POTATO KNÖPFLE

Art.-No.	Packaging	Unit Weight	prefried
6105	2 x 2,5 kg		

POTATO SPÄTZLE

Art.-No.	Packaging	Unit Weight	prefried
6111	2 x 2,5 kg		

- Gratins -

POTATO GRATIN

Art.-No.	Packaging	Unit Weight	prefried
6577	2 x 2,0 kg		

GOURMET GRATIN

Art.-No.	Packaging	Unit Weight	prefried
6604	5 x 1,2 kg	approx. 120 g	

- Potato Pockets -

POTATO POCKETS WITH BROCCOLI AND FRESH CHEESE

Art.-No.	Packaging	Unit Weight	prefried
6806	2 x 2,5 kg	approx. 75 g	✓

POTATO POCKETS WITH FRESH CHEESE AND HERBS

Art.-No.	Packaging	Unit Weight	prefried
6832	2 x 2,5 kg	approx. 75 g	✓
6833	5 x 1,2 kg	approx. 75 g	✓

POTATO POCKETS WITH TOMATOES AND MOZZARELLA CHEESE

Art.-No.	Packaging	Unit Weight	prefried
6870	5 x 1,2 kg	approx. 75 g	✓

INFO

Made from grated potato with savoury creamy fillings. Precooked in high-quality rapeseed oil. With 25% filling in a crunchy crust.

- Specialties -

POTATO WAFFLES

Art.No.	Packaging	Unit Weight	prefried
5517	5 x 1,0 kg	approx. 50 g	✓

POTATO ABC (ALPHABET)

Art.No.	Packaging	Unit Weight	prefried
5725	5 x 1,2 kg	approx. 3-11 g	✓

MASHED POTATOES

Art.No.	Packaging	Unit Weight	prefried
3010	2 x 2,5 kg		

- Specialties -

RÖSTOPPERS CURD CHEESE

Art.-No.	Packaging	Unit Weight	prefried
4835	5 x 15 pieces	approx. 65 g	✓

OVEN SLICES POTATOES WITH BACON AND ONIONS

Art.-No.	Packaging	Cut	prefried
6680	3 x 2,0 kg	7 mm	✓

POTATO PATTIES

Art.-No.	Packaging	Unit Weight	prefried
4926	2 x 2,5 kg	approx. 36 g	✓

POMMES DAUPHINES

Art.-No.	Packaging	Unit Weight	prefried
5220	2 x 2,5 kg	approx. 12 g	

POMMES MACAIRES

Art.-No.	Packaging	Unit Weight	prefried
5260	2 x 2,5 kg	approx. 41 g	

SIMPLY DELICIOUS!

Potato Dumplings as “Hüttenschmaus” *with bacon and onions*

Potato Dumplings
Smoked, streaky bacon
Onions
Parsley

Preparation

Cook the potato dumplings according to the package instructions.
Cut the cooked dumplings into slices and fry them on both sides in a pan.
Add the sliced bacon and diced onions to the dumpling slices in the pan and fry them briefly.
Garnish with fresh parsley and serve in the pan.

Mini Rösti Patties

with tomato salsa and guacamole

Mini Rösti Patties
Tomatoes
Onions
Olive oil
Avocado
Crème fraîche
Lemon juice

Finely chopped garlic cloves
Chives, sugar, salt, pepper

Preparation

Chop the tomatoes, onions and chives very finely for the tomato salsa.
Mix with the olive oil, a pinch of sugar, salt and pepper.
Halve the avocado for the guacamole, remove the stone and scoop out the flesh with a spoon and then mash together with the lemon juice, crème fraîche and garlic into a mush using a fork.
Then season with salt and pepper. In the meantime, prepare the mini rösti according to the packaging instructions and serve with the two dips.

Fingerfood

TASTY SNACKS

SWEET POTATO CHURROS

Art.-No.	Packaging	Unit Weight	prefried
3610	4 x 1,0 kg	approx. 9 g	✓

POTATO CHURROS

Art.-No.	Packaging	Unit Weight	prefried
3614	4 x 1,0 kg	approx. 9 g	✓

MINI RÖSTI PATTIES

Art.-No.	Packaging	Unit Weight	prefried
4653	5 x 1,0 kg	approx. 10 g	✓

MINI POTATO NUGGETS

Art.-No.	Packaging	Unit Weight	prefried
4665	5 x 1,0 kg	approx. 8-11 g	✓

MINI RÖSTI CHEESE CUBES

Art.-No.	Packaging	Unit Weight	prefried
4668	5 x 1,0 kg	approx. 8 g	✓

MINI RÖSTI STICKS

Art.-No.	Packaging	Unit Weight	prefried
4670	5 x 1,0 kg	approx. 10 g	✓

MINI POTATO POCKETS WITH FRESH CHEESE AND HERBS

Art.-No.	Packaging	Unit Weight	prefried
6834	5 x 1,0 kg	approx. 25 g	✓

GOOD FOR YOU,
TASTES GOOD!

According to the Federal Office for Agriculture and Food and Consumer Protection information service "aid", organic foods are actually healthier as they contain more nutrients. People who suffer from allergies also tolerate them better and they also impress in terms of sustainability. Organic doesn't just therefore sound good, it is also good.

Organic is taking over the world

IN HARMONY WITH PEOPLE AND NATURE

For the consumer of today it is becoming more and more important to know what they eat. Which ingredients the food contains and how the products are produced. The title "organic" is particularly popular here as organic food has the reputation of being extremely environmentally-friendly and healthy.

Many consumers are also prepared to pay a bit more for this. The trend has long since become a movement and also arrived at major retail chains. According to the Bundeszentrum für Ernährung (German National Centre for Food), a good three quarters of all consumers buy organic food at least occasionally.

What does "organic" actually mean?

There are clear directives in the EU for when a product can be called organic. The EG No. 834/2007 Regulation on the organic production of agricultural products (EU Eco Regulation) forbids, for example, the use of genetically modified organisms, chemical and synthetic plant protection products, colouring and preservatives and flavour enhancers.

SCHNE-FROST HAS BEEN
CERTIFIED ORGANIC SINCE 1998.

SALES OF ORGANIC FOOD IN GERMANY BETWEEN 2000 AND 2016

A clear upward trend can be seen here. More and more consumers are consciously choosing food in organic quality.

Sales of organic food in Germany
between 2000 and 2016 (in billions of euro)
Source: Statista 2017, BÖLW; GfK; Nielsen;
bioVista; AMI; Uni Kassel

Organic – Natural Good
 POTATO PRODUCTS IN ORGANIC QUALITY

PURE NATURE
 Organic quality is in demand – and this not only by particularly health conscious consumers. For this reason, we offer three of our popular potato classics in organic quality. Made of premium raw materials from controlled organically grown sources and of course without artificial additives. You will notice the difference especially by the fine taste.

BIO OVEN RÖSTI CROQUETTES

Art.-No.	Packaging	Unit Weight	prefried
9376	2 x 2,5 kg	approx. 15 g	✓

DE-ÖKO-006

BIO OVEN RÖSTI TRIANGLES

Art.-No.	Packaging	Unit Weight	prefried
9455	2 x 2,5 kg	approx. 50 g	✓

DE-ÖKO-006

BIO POTATO PANCAKES

Art.-No.	Packaging	Unit Weight	prefried
9506	4 x 25 pieces	approx. 60 g	✓

DE-ÖKO-001

Schne-frost List of Assortment

Schne frost	Product Data				Food Service Data		Preparation									
	Article Number	Packaging	Cut/Unit Weight approx.	Prefried	Cartons per EURO Pallet	Shelf Life	Steamer Oven	Oven with Circulating Air	Oven with Top and Bottom Heat	Deep-fat-fryer	Frying Pan	Saucepan	Microwave	cook & chill	Plate-/ Tray-regeneration	

CLASSIC - French Fries, Wedges & Co.

French Fries

French Fries	1120	4 x 2,5 kg	10 x 10 mm		63	24														
	1140	2 x 2,5 kg	10 x 10 mm		117	24														
Oven French Fries	1540	4 x 2,5 kg	11 x 11 mm	•	63	24	☑	☑	☑											
	1560	10 x 1,0 kg	11 x 11 mm	•	63	24														
Crinkle Fries	1222	4 x 2,5 kg	11 x 11 mm		63	24				☑										
Oven Crinkle Fries	1634	4 x 2,5 kg	11 x 11 mm	•	54	24	☑	☑	☑	☑										
Juliennes French Fries	1314	4 x 2,5 kg	8 x 8 mm		63	24				☑										
Steakhouse Fries	1352	4 x 2,5 kg	10 x 20 mm		63	24				☑										
Rustico Fries	1614	4 x 2,5 kg	11 x 11, 10 x 16 & 12 x 14 mm	•	63	24	☑	☑	☑	☑										

Wedges & Co.

Sliced Potatoes	2032	2 x 2,5 kg	5 mm	•	117	24														
	2040	10 x 1,0 kg	5 mm	•	63	24														
Patatas Bravas	2205	2 x 2,5 kg	uneven	•	117	24	☑	☑	☑	☑										
Diced Potatoes	2230	2 x 2,5 kg	12,6 x 12,6 x 12,6 mm	•	117	24				☑										
Country Wedges (not seasoned)	2427	2 x 2,5 kg	1/6	•	117	24	☑	☑	☑	☑										
Potato Wedges (seasoned)	2434	2 x 2,5 kg	1/8	•	117	24	☑	☑	☑	☑										
Wedges Sea Salt & Pepper	2435	2 x 2,5 kg	1/6	•	117	18	☑	☑	☑	☑										
Rosemary Potatoes	2460	2 x 2,5 kg	1/6	•	117	18	☑	☑	☑	☑										

GOURMET - Traditional & trendy specialties

Croquettes

Crispy Croquettes NEW	3030	2 x 2,5 kg	28 g		117	18														
Pommes Croquettes	3116	2 x 2,5 kg	12,5 g		117	18														
Oven Pommes Croquettes	3630	2 x 2,5 kg	12 g	•	90	24	☑	☑	☑	☑										
Potato Croquettes	3222	2 x 2,5 kg	20 g		117	18				☑										
Oven Potato Croquettes	3715	2 x 2,5 kg	15 g	•	90	24	☑	☑	☑	☑										
	3740	5 x 1,2 kg	15 g	•	81	24														
Cone Croquettes	3326	2 x 2,5 kg	16 g		117	18				☑										
Almond Croquettes	3354	2 x 2,5 kg	10 g		117	18				☑										
Oven Rösti Croquettes	3730	2 x 2,5 kg	15 g	•	99	24	☑	☑	☑	☑	☑									
Potato Gnocchi with Butter and Ginger	3900	2 x 2,5 kg	25 g	•	117	12	☑	☑	☑	☑										
Potato Gnocchi with Butter and Wild Garlic	3910	2 x 2,5 kg	25 g	•	117	12	☑	☑	☑	☑										
Potato Gnocchi Naturel NEW	3921	2 x 2,5 kg	25 g	•	117	12	☑	☑	☑	☑										
Pommes Duchesse	5420	2 x 2,5 kg	18 g		117	18				☑										
Oven Pommes Duchesse	5916	2 x 2,5 kg	18 g	•	90	24	☑	☑	☑	☑										
Oven Pommes Duchesse XL	5945	2 x 2,5 kg	70 g	•	90	24	☑	☑	☑	☑										

* The information is exclusively based on the components of the ingredients added. Possible cross contaminations are not incorporated in this list. As a result of our large product assortment traces of allergens can be contained. The company Schne-frost Ernst Schnetkamp GmbH & Co. KG is not liable for impairments of health which might result in particular cases by using this list or relying on the symbols. For more informations please visit www.schne-frost.com

Schne frost	Product Data				Allergene*										ø Nutritional value per 100 g													
	Article Number	Packaging	Cut/Unit Weight approx.	Prefried	Eggs and egg derivatives	Peanut and peanut derivatives	Fish and fish derivatives	Gluten and gluten containing cereal derivatives	Crustaceans, shellfishes and derivatives	Lupines and lupine derivatives	Milk (products) (incl. lactose)	Fruits with shells and by derivatives	Celery and celery derivatives	Mustard and mustard derivatives	Sesame and sesame derivatives	Soybeans and soya derivatives	Sulphite > 10 mg/kg	Molluscs and mollusc derivatives	vegetarian	vegan	gluten free	lactose free	Energy (kJ/kcal)	Fat (g)	of which saturates (g)	Carbohydrate (g)	of which sugars (g)	Protein (g)

CLASSIC - French Fries, Wedges & Co.

French Fries

French Fries	1120																	☑	☑	☑	☑	652/155	4,1	2,3	26,0	<0,5	2,6	0,1		
	1140																		☑	☑	☑	☑	670/159	4,9	0,5	25,0	<0,5	2,8	0,1	
Oven French Fries	1540																		☑	☑	☑	☑	670/159	4,9	0,5	25,0	<0,5	2,8	0,1	
	1560																			☑	☑	☑	☑	670/159	4,9	0,5	25,0	<0,5	2,8	0,1
Crinkle Fries	1222																			☑	☑	☑	☑	638/152	5,1	2,8	23,0	<0,5	2,6	0,1
Oven Crinkle Fries	1634																			☑	☑	☑	☑	688/164	6,7	0,6	24,0	<0,5	2,3	0,05
Juliennes French Fries	1314																			☑	☑	☑	☑	710/169	5,6	3,2	26,0	<0,5	2,6	0,1
Steakhouse Fries	1352																			☑	☑	☑	☑	573/136	3,3	1,9	23,0	<0,5	2,6	0,1
Rustico Fries	1614																			☑	☑	☑	☑	623/148	4,0	0,4	24,5	<0,3	2,1	0,06

Wedges & Co.

Sliced Potatoes	2032																			☑	☑	☑	☑	596/124	3,9	2,2	23,0	<0,5	2,5	0,1
	2040																			☑	☑	☑	☑	596/124	3,9	2,2	23,0	<0,5	2,5	0,1
Patatas Bravas	2205																			☑	☑	☑	☑	542/125	3,4	0,4	20,0	<0,5	2,1	0,08
Diced Potatoes	2230																			☑	☑	☑	☑	625/148	3,8	0,3	25,0	<0,5	2,4	0,05
Country Wedges (not seasoned)	2427																			☑	☑	☑	☑	531/126	3,6	0,3	20,0	0,5	2,5	0,05
Potato Wedges (seasoned)	2434																			☑	☑	☑	☑	586/140	5,0	0,4	20,0	0,5	2,5	1,0
Wedges Sea Salt & Pepper	2435																			☑	☑	☑	☑	548/131	5,5	0,6	16,0	<0,5	2,6	0,9
Rosemary Potatoes	2460																			☑	☑	☑	☑	627/150	5,7	0,6	21,0	<0,5	2,6	1,0

GOURMET - Traditional & trendy specialties

Croquettes

Crispy Croquettes NEW	3030																			☑	☑	☑	486/115	0,6	0,2	22,8	<0,5	2,7	0,9	
Pommes Croquettes	3116																			☑	☑	☑	☑	449/106	0,7	0,3	21,9	0,5	2,9	1,0
Oven Pommes Croquettes	3630																			☑	☑	☑		916/219	9,2	0,9	29,0	<0,5	3,8	1,0
Potato Croquettes	3222																			☑		☑		422/100	0,4	<0,1	20,0	<0,5	2,9	0,9
Oven Potato Croquettes	3715																			☑		☑		913/218	9,1	0,8	29,0	<0,5	3,6	1,1
	3740																			☑		☑		913/218	9,1	0,8	29,0	<0,5	3,6	1,1
Cone Croquettes	3326																			☑		☑		515/122	0,6	<0,1	25,0	<0,5	3,1	0,9
Almond Croquettes	3354																			☑		☑		591/140	1,7	0,3	26,0	<0,5	4,1	1,0
Oven Rösti Croquettes	3730																			☑	☑	☑	☑	748/179	8,5	0,7	22,0	0,9	2,3	1,0
Potato Gnocchi with Butter and Ginger	3900																			☑		☑		633/151	5,7	1,5	22,0	3,2	1,7	1

Schne-frost List of Assortment

Schne frost	Product Data				Food Service Data		Preparation									
	Article Number	Packaging	Cut/Unit Weight approx.	Prefried	Cartons per EURO Pallet	Shelf Life	Steamer Oven	Oven with Circulating Air	Oven with Top and Bottom Heat	Deep-fat-fryer	Frying Pan	Saucepan	Microwave	cook & chill	Plate-/ Tray-regeneration	
FINGERFOOD - Tasty Snacks																
Sweet Potato Churros NEW	3610	4 x 1,0 kg	9 g	•	72	24										
Potato Churros NEW	3614	4 x 1,0 kg	9 g	•	72	24										
Mini Rösti Patties	4653	5 x 1,0 kg	10 g	•	90	24										
Mini Potato Nuggets	4665	5 x 1,0 kg	8-11 g	•	90	9										
Mini Rösti Cheese Cubes	4668	5 x 1,0 kg	8 g	•	90	12										
Mini Rösti Sticks	4670	5 x 1,0 kg	10 g	•	81	24										
Mini Potato Pockets with Curd Cheese and Herbs	6834	5 x 1,0 kg	25 g	•	117	12										

ORGANIC - Natural Good: Potato Products in Organic quality

BIO Oven Rösti Croquettes	9376	2 x 2,5 kg	15 g	•	108	24									
BIO Oven Rösti Triangles	9455	2 x 2,5 kg	50 g	•	108	24									
BIO Potato Pancakes	9506	4 x 25 pieces	60 g	•	91	18									

* The information is exclusively based on the components of the ingredients added. Possible cross contaminations are not incorporated in this list. As a result of our large product assortment traces of allergens can be contained. The company Schne-frost Ernst Schnetkamp GmbH & Co. KG is not liable for impairments of health which might result in particular cases by using this list or relying on the symbols. For more informations please visit www.schne-frost.com

PREPARATION

The best way to prepare our products is shown by the symbols below.

Product Data	Allergene*										ø Nutritional value per 100 g																
	Article Number	Eggs and egg derivatives	Peanut and peanut derivatives	Fish and fish derivatives	Gluten and gluten containing cereal derivatives	Crustaceans, shellfishes and derivatives	Lupines and lupine derivatives	Milk(products) (incl. lactose)	Fruits with shells and by derivatives	Celery and celery derivatives	Mustard and mustard derivatives	Sesame and sesame derivatives	Soybeans and soya derivatives	Sulphite > 10 mg/kg	Molluscs and mollusc derivatives	vegetarian	vegan	gluten free	lactose free	Energy (Kj/Kcal)	Fat (g)	of which saturates (g)	Carbohydrate (g)	of which sugars (g)	Protein (g)	Salt (g)	
FINGERFOOD - Tasty Snacks																											
Sweet Potato Churros NEW	3610		•																1122/269	16,7	1,5	26	3,1	2,3	1,2		
Potato Churros NEW	3614		•																1187/285	17,8	1,5	28	0,3	2,4	0,9		
Mini Rösti Patties	4653																		744/178	7,6	0,8	24	<0,5	2,4	1,0		
Mini Potato Nuggets	4665																		822/197	11,0	2,7	19	0,5	3,8	1,3		
Mini Rösti Cheese Cubes	4668						•												873/209	10,0	2,6	23	0,1	5,6	1,0		
Mini Rösti Sticks	4670																		1010/241	9,0	1,0	36	0,6	3,1	1,3		
Mini Potato Pockets with Curd Cheese and Herbs	6834						•												884/211	11,0	3,5	24	0,6	3,1	1,5		

ORGANIC - Natural Good: Potato Products in Organic quality

BIO Oven Rösti Croquettes	9376																		788/188	9,0	1,2	24	0,3	1,5	1,0
BIO Oven Rösti Triangles	9455																		768/185	9,0	0,6	23	0,5	2,0	1,2
BIO Potato Pancakes	9506	•	•																570/126	4,3	0,6	21	0,3	3,3	1,2

IMMEDIATELY ON THE PLATE

A number of Schne-frost products are suitable for preparation using the cook & chill process or for plate/tray regeneration. Besides the corresponding symbols directly on the products, you can find a list of all the products from our company that are suitable for these two processes in the table.

for contacts please click here

<http://foodservice.jungent.eu>

