

Gluten Free Rusk The Allergen Free Replacement For Rusk & Breadcrumb

Belfast Scobie & Junor (Ireland) Ltd 14 McKinney Road, BT36 4PE

02890 841 025 info@scobie-junor-ni.co.uk www.scobiesdirect.com Reg. 48720 Scotland VAT GB 662849792 East Kilbride Scobie & Junor (Estd. 1919) Ltd 1 Singer Road, G75 0XS

> 01355 237 041 info@scobie-junor.co.uk www.scobiesdirect.com Reg. 10710 Scotland VAT GB 659143223

Naas Scobie & Junor (Estd. 1919) Ltd Unit A3, M7 Business Park, Naas

> 045 856 747 info@scobie-junor.com www.scobiesdirect.com Reg. 10710 Scotland VAT IE 6540968 P

Corby Foodmaker Ltd 16b Princewood Road, NN17 4AP

> 01536 400 560 info@food-maker.co.uk www.food-maker.co.uk Reg. 935767 VAT GB 478126132

© Scobie and Junor | May 2014

Reg. Offce: 1 George Square, Glasgow, G2 1AL Reg. Office as above

Gluten Free Rusk Can Be Used in:


Sausages

Our gluten free rusk can replace standard rusk with any of our gluten free sausage seasonings, to make delicious tasting gluten free sausages.


Stuffing Mixes Our gluten free stuffing mixes combine the delicious traditional tastes but gluten free.

Samples

Ask your sales contact for samples of any of the above products.

Conclusion

From the testing above, we have concluded that the gluten free rusk is an excellent replacement for conventional rusk and breadcrumbs in lots of applications. Our technical team will be delighted to work with you to understand your current application and suggest a recipe using our gluten free rusk.

Introduction

Gluten free rusk is an allergen free replacement for rusk and breadcrumbs in sausages, burgers, stuffing mixes and crumb coaters, whilst maintaining the look and taste the UK and Irish market expect. It is made from vegetable protein.

Key Benefits

Remove Allergen

Gluten – the market saw a 90% growth between 2007 & 2012 in this area, with gluten free foods now representing 45 per cent of the free-from market.

Clean Label

With the use of gluten free rusk, there is nothing to declare on your counter ticket or label.

Ease of Use

Easy to use, we can supply this on its own or part of a complete mix.

Absorbency

Gluten Free Rusk absorbs more water than standard rusk, therefore we will work with you to understand your current rusk product and recipe to give you a method that will work well for you.

High Functionality

Gluten Free Rusk maintains juiciness, mouthfeel, taste and colour. The granular size is also very similar to pinhead rusk.

Low Salt

Unlike conventional rusk, gluten free rusk contains no salt. Making it perfect for use with low salt sausages, and low salt seasonings.

How Much Does It Cost

Gluten Free Rusk is slightly more expensive than standard rusk but due to its absorbancy you will use less.

Taste & Texture

We have carried out extensive trials at several customers and in-house using the triangle test method. No-one could pick out the difference.

Less Fat

Gluten Free Rusk also contains less fat than standard rusk.

Certifications

Gluten Free Rusk is both Halal and Kosher certified.

Other Advantages

As this product is not wheat based, the price on this is much more stable than the fluctuating wheat market. The country of origin is France.


Burgers

Our gluten free rusk can replace standard rusk in any of our gluten free burger seasonings, to make delicious tasting gluten free burgers.


Crumb Coating Systems Single or double coating systems used with gluten free rusk and our gluten free batter mixes.