

Table for EVERY

CRAFTING FOR A VARIETY OF EATING PREFERENCES

Vegetarian. Omnivore. Gluten Free. For however they eat, all customers have one craving in common—incredible flavor. See how MINOR'S® helps you connect with a variety of eaters all while staying true to your craft.

NE

Spinach-Artichoke ALFREDO PIZZA

Layer sauce, fresh spinach, shredded vegan cheese and artichoke hearts on the crust of your choice.

WHITE SAUCE MADE WITH:

Vegan Alfredo Sauce

VEGAN: Serve as-is or top with fresh, seasonal veggies and MINOR'S® Herb de Provence Flavor Concentrate for an added savory element.

OMNIVORE: Switch out vegan cheese for traditional mozzarella and add spicy Italian sausage for heartiness and kick.

VEGETARIAN: Add a generous sprinkling of parmesan or offer a global spin by swapping artichokes for roasted cauliflower tossed in MINOR'S® Masala Curry Flavor Concentrate.

GLUTEN FREE: Simply swap out the crust for a pre-prepared gluten free version. Ensure all toppings are gluten free.

ROASTED POBLANO *Grilled Eggplant*

Thick-cut and marinate eggplant “steaks” in Flavor Concentrate, olive oil, salt and pepper. Grill and serve with a hearty grain and vegetable salad tossed in lemon-Basil Pesto dressing.

MARINADE MADE WITH:

Fire Roasted Poblano
Flavor Concentrate

SALAD DRESSING MADE WITH:

GreenLeaf Basil Pesto

VEGETARIAN: Serve as-is, or with seasonal vegetables dressed with MINOR'S® Herb de Provence Flavor Concentrate for an added savory element.

VEGAN: Swap out pesto in the dressing for fresh herbs like chives, tarragon and parsley. Eggplant can be substituted with tofu or tempeh or denser vegetables like butternut squash for a grilled vegetarian “rib” option.

OMNIVORE: Feature tender flank steak marinated in MINOR'S® Gluten Free Beef Base made with Natural Ingredients‡.

GLUTEN FREE: Create a gluten-free salad with grain like quinoa or teff. For a Middle Eastern take, swap Poblano for MINOR'S® Masala Curry Flavor Concentrate, adding poha, potatoes, cilantro and bell peppers to the grains.

‡Minimally processed. No artificial ingredients. Chicken base made with natural ingredients except tumeric and annatto for color.

Cheesy Beefsteak HOAGIE

Layer grilled, steak marinated in MINOR'S® Roasted Garlic and Herb de Provence Flavor Concentrates and Beef Base, grilled and layered on a hoagie roll with melty cheese, caramelized onions and fresh scallions.

STEAK MARINADE MADE WITH:

Herb de Provence
Flavor Concentrate

Gluten Free Beef Base made
with Natural Ingredients†

Roasted Garlic
Flavor Concentrate

OMNIVORE: Serve as-is or bulgogi-style, incorporating gochujang, soy sauce and ginger.

VEGETARIAN: Swap sliced steak for an assortment of thinly shaved vegetables and the beef base for MINOR'S® Gluten Free Vegetable Base made with Natural Ingredients‡.

GLUTEN FREE: Sub the wheat hoagie for artisan, gluten-free style bread. For a seasonal flavor boost add veggies caramelized with MINOR'S® Classical Reductions Reduced Vegetable Stock or a pickled vegetable salad.

LOW SODIUM: Use MINOR'S® Low Sodium Beef Base for the steak marinade, or for a veggie version, use coconut liquid aminos for plant-based umami flavor.

†Minimally processed. No artificial ingredients. Chicken base made with natural ingredients except turmeric and annatto for color.

CARAMELIZED *Vegetable Stir Fry*

Add gluten-free soy sauce, mirin, minced ginger and minced garlic to Reduced Vegetable Stock. Toss with onions, bell peppers, green beans, carrots, bamboo shoots and aromatics. Serve with rice.

ASIAN-STYLE SAUCE MADE WITH:

Classical Reductions
Reduced Vegetable Stock

GLUTEN FREE: Serve as-is or swap rice for vermicelli noodles. Coconut aminos can also be subbed for gluten-free soy sauce.

VEGAN: Add a plant-based meat alternative or incorporate caramelized seasonal vegetables for added depth of flavor. Use MINOR'S® Chipotle Flavor Concentrate for a touch of heat.

OMNIVORE: Add marinated beef, chicken or pork. Or create a unique fried rice option by adding in kimchi and melty cheese.

LOW SODIUM: For a lower sodium option, swap out MINOR'S® Classical Reductions Reduced Vegetable Stock for MINOR'S® Low Sodium Vegetable Base made with Natural Ingredients‡.

‡Minimally processed. No artificial ingredients. Chicken base made with natural ingredients except turmeric and annatto for color.

There are many ways MINOR'S® can help you invite more guests in, but the products featured are a flavorful place to start.

Bases	GTIN/UPC Code	Pack Size	EATING PREFERENCES				CONTAINS		
			VEGAN	VEGETARIAN	GLUTEN FREE	LOW SODIUM	DAIRY	EGGS	SOY
Low Sodium Beef NAMSG	0-00-74826-33206-5	6/1 LB			✓	✓			
Gluten Free Beef Base made with Natural Ingredients [†]	0-00-74826-38306-7	6/1 LB			✓				
Natural Gluten Free Vegetable Base made with Natural Ingredients [†]	0-00-74826-05406-6	6/1 LB		✓	✓				
Flavor Concentrates									
Chipotle Flavor Concentrate	0-00-74826-68606-9	6/14.4 OZ		✓	✓				
Fire Roasted Poblano Flavor Concentrate	0-00-74826-18306-3	6/13.6 OZ		✓	✓				
Herb de Provence Flavor Concentrate	0-00-74826-05206-2	6/12.8 OZ	✓	✓	✓				
Masala Curry Flavor Concentrate	0-00-74826-49106-9	6/1 LB		✓	✓				
Roasted Garlic Flavor Concentrate	0-00-74826-14206-0	6/1 LB	✓	✓	✓				
Reduced Stocks									
Classical Reductions Reduced Vegetable Stock	0-00-74826-493-04-9	4/3 LB	✓	✓	✓				
Sauces									
GreenLeaf Basil Pesto	0-00-74826-34207-100	3/1.6 LB		✓	✓			✓	
Vegan Alfredo Sauce	0-00-55000-40588-1	6/32 OZ pouch	✓	✓	✓				

For additional recipes and a full list of
MINOR'S® Table for Everyone products, visit
FlavorMeansBusiness.com

[†]Minimally processed. No artificial ingredients. Chicken base made with natural ingredients except turmeric and annatto for color. All trademarks are owned by Société des Produits Nestlé S.A., Vevey, Switzerland.

 MINOR'S
TRUSTED BY CHEFS™

TESTED
READY-TO-EAT