

Campbell's.
texturemodified
RECIPES

Minced Beef Recipes made with

Roast Beef (code 11520)

Minced Chili Con Carne.....	2
Minced Meatloaf	3
Minced Salisbury Steak	4
Minced Beef Bourguignon	5
Minced Sweet & Sour Meatballs.....	6
Minced Shepherd's Pie.....	7
Minced Roast Beef and Horseradish	8

Minced Chili Con Carne

Yield: 18 Servings
 Serving Size: 4 oz (115 g)
 Scoop Size: #8
 Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primeminced® Roast Beef	1.7 kg (1 Tub)
½ cup	Campbell's® V8® Vegetable Cocktail	125 mL
2 tbsp	Chili Powder	30 mL
1 tbsp	Garlic Powder	15 mL
1 tsp	Ground Cumin	5 mL
1 lb	Cheddar Cheese, shredded (optional)	450 g

1. Thaw **Primeminced**® Roast Beef in the refrigerator overnight.
2. In a bowl, place all ingredients except cheese. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with rice and a minced vegetable such as green beans.
 Top with shredded cheese.
 Garnish with dollop of sour cream.

Minced Meatloaf

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Beef	1.7 kg (1 Tub)
½ cup	Ground Flaxseed	125 mL
¼ cup	Ketchup	75 mL
2 tbsp	Worcestershire Sauce	30 mL
1 tbsp	Onion Powder	15 mL
1 tsp	Ground Black Pepper	5 mL

1. Thaw **Primemincéd**® Roast Beef in the refrigerator overnight. In a bowl, place crumbled bread and milk. Let soak until bread is soft.
2. In a separate bowl, add remaining ingredients. Stir until thoroughly combined. Add soaked bread and mix well.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with a minced vegetable such as green beans and mashed potatoes.
 Garnish with steak sauce.

Minced Salisbury Steak

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Beef	1.7 kg (1 Tub)
½ cup	Campbell's® Cream of Mushroom Soup, condensed can (undiluted)	125 mL
1 tbsp	Worcestershire Sauce	15 mL
1 tbsp	Onion Powder	15 mL
1 tsp	Dried Marjoram	5 mL

1. Thaw **Primemincéd**® Roast Beef in the refrigerator overnight.
2. In a bowl, place all ingredients (except gravy). Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover. Prepare gravy as per label.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).
5. Serve with gravy.

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as green peas.
 Garnish with steak sauce.

Minced Beef Bourguignon

Yield: 18 Servings

Serving Size: 3 oz (90 g)

Scoop Size: #12

Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Beef	1.7 kg (1 Tub)
1 tbsp	Tomato Paste	15 mL
1 tsp	Onion Powder	5 mL
1 tsp	Garlic Powder	5 mL
¼ tsp	Ground Thyme	2 mL

1. Thaw **Primemincéd**® Roast Beef in the refrigerator overnight.
2. Add remaining ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as carrots.

Minced Sweet & Sour Meatballs

Yield: 18 Servings
Serving Size: 3 1/2 oz (100 g)
Scoop Size: #10
Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Beef	1.7 kg (1 Tub)
1/4 cup	Ketchup	75 mL
1 tbsp	Brown Sugar	15 mL
1/2 cup	Sweet & Sour Sauce, smooth	125 mL

1. Thaw **Primemincéd**® Roast Beef in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with a minced vegetable such as green beans and mashed potatoes.
Garnish with additional sweet & sour sauce.

Minced Shepherd's Pie

Yield: 18 servings
 Serving Size: 7 oz (200 g)
 Scoop Size: Cut 3" x 2" rectangle
 Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Beef	1.7 kg (1 Tub)
2 tbsp	Worcestershire Sauce	30 mL
¼ cup	Ketchup	75 mL
1 tsp	Garlic Powder	5 mL
Topping:		
2 lbs 4 oz	Creamy Mashed Potatoes, prepared	2.2 L
1 tbsp	Paprika	15 mL

1. Thaw **Primemincéd**® Roast Beef in the refrigerator overnight.
2. Place in bowl. Add remaining ingredients except potato. Stir well until thoroughly combined.
3. Transfer to a shallow 9" x 12" pan. Spread with mashed potatoes and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).
5. Sprinkle top with paprika.
6. Cut into 18 servings each 3" x 2".

Chef's Tips and Variations:

Serve with a minced vegetable such as carrots or mixed vegetable.
 Garnish with barbeque sauce.

Minced Roast Beef and Horseradish

Yield: 18 Servings

Serving Size: 3 oz (90 g)

Scoop Size: #12

Case Code: 11520

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Beef	1.7 kg (1 Tub)
1 tsp	Onion Powder	5 mL
1 tbsp	Horseradish, pureed	15 mL

1. Thaw **Primemincéd**® Roast Beef in the refrigerator overnight.
2. In a bowl, add onion powder and pureed horseradish to **Primemincéd**® Roast Beef. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as green beans or turnip. Garnish with additional pureed horseradish.

Campbell's
texturemodified
RECIPES

Minced Turkey Recipes made with

Roast Turkey (code 11554)

Minced Honey Dijon Turkey.....	10
Minced Cranberry Stuffed Turkey	11
Minced Turkey Divan.....	12
Minced Turkey à la King	13

Note:

See **Primemincéd**[®] Roast Chicken recipes for additional variations for **Primemincéd**[®] Roast Turkey recipes.

Minced Honey Dijon Turkey

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11554

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primeminc'd® Roast Turkey	1.7 kg (1 Tub)
1/4 cup	Honey	75 mL
2 tbsp	Dijon Mustard	30 mL
1 tsp	Onion Powder	5 mL

1. Thaw **Primeminc'd®** Roast Turkey in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with mashed potatoes and a minced vegetable such as broccoli.
 Garnish with cranberry jelly (optional).

Minced Cranberry Stuffed Turkey

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11554

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primeminced® Roast Turkey	1.7 kg (1 Tub)
1 cup	Cranberry Jelly	250 mL
1 tsp	Dried Sage, ground	5 mL
1 tsp	Onion powder	5 mL

1. Thaw **Primeminced**® Roast Turkey in the refrigerator overnight.
2. Add remaining ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as corn.
 Garnish with additional cranberry jelly.

Minced Turkey Divan

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11554

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Turkey	1.7 kg (1 Tub)
½ cup	Campbell's® Cream of Broccoli Soup, pureed (undiluted)	125 mL
¼ cup	Milk	75 mL

1. Thaw **Primemincéd**® Roast Turkey in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with a minced vegetable such as peas or broccoli and mashed potato.
 Garnish with cranberry jelly (optional).

Minced Turkey à la King

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11554

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Turkey	1.7 kg (1 Tub)
1 tsp	Onion Powder	5 mL
1 tsp	Garlic Powder	5 mL
½ cup	Campbell's® Condensed Cream of Mushroom Soup (undiluted)	125 mL
¼ cup	Milk	75 mL

1. Thaw **Primemincéd**® Roast Turkey in the refrigerator overnight.
2. In a bowl, combine **Primemincéd**® Roast Turkey with rest of ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as peas and/or carrots.

Campbell's
texturemodified
RECIPES

Minced Chicken Recipes made with

Roast Chicken (code 11555)

Minced BBQ Chicken	15
Minced Chicken Pot Pie.....	16
Minced Teriyaki Chicken.....	17
Minced Chicken à l'Orange.....	18
Minced Herbed Chicken	19
Minced Chicken Cacciatore	20
Minced Sweet & Sour Chicken	21
Minced Honey Garlic Chicken.....	22

Minced BBQ Chicken

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11555

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
1 cup	Barbeque Sauce	250 mL

1. Thaw **Primemincéd**® Roast Chicken in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as carrots or green peas. Garnish with additional barbeque sauce.

Minced Chicken Pot Pie

Yield: 18 Servings
 Serving Size: 4 oz (115 g)
 Scoop Size: #8
 Case Code: 11555

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
½ cup	Campbell's® Cream of Chicken Soup, pureed (undiluted)	125 mL
1 tsp	Garlic Powder	5 mL

5. Thaw **Primemincéd**® Roast Chicken in the refrigerator overnight.
6. In a bowl, place all ingredients. Stir well until thoroughly combined.
7. Transfer to a steam table pan and cover.
8. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with mashed potatoes and a minced vegetable such as corn, carrots and/or peas.
 Substitute **Campbell's® Primemincéd**® Roast Turkey for Roast Chicken to create **Minced Turkey Pot Pie**.

Minced Teriyaki Chicken

Yield: 18 Servings

Serving Size: 3 oz (90 g)

Scoop Size: #12

Case Code: 11555

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
2 tbsp	Teriyaki Sauce	30 mL
1 tsp	Garlic powder	5 mL
1 tsp	Ginger, ground	5 mL
1 tsp	Sugar	5 mL

1. Thaw **Primemincéd**® Roast Chicken in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Garnish with additional teriyaki sauce.

Minced Chicken à l'Orange

Yield: **18 Servings**
 Serving Size: **3 1/2 oz (100 g)**
 Scoop Size: **#10**
 Case Code: **11555**

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
¼ cup	Orange Juice concentrate	75 mL
2 tbsp	Brown Sugar	30 mL
1 tsp	Ginger, ground	5 mL

7. Thaw **Primemincéd**® Roast Chicken in the refrigerator overnight.
8. In a bowl, place all ingredients. Stir well until thoroughly combined.
9. Transfer to a steam table pan and cover.
10. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable, such as green peas.

Minced Herbed Chicken

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11555

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
2 tbsp	Lemon Juice	30 mL
2 tsp	Italian Mixed Herbs, ground	10 mL
1 tsp	Garlic Powder	5 mL

5. Thaw **Primemincéd**® Roast Chicken in the refrigerator overnight.
6. In a bowl, combine ingredients. Stir well until thoroughly combined.
7. Transfer to a steam table pan and cover.
8. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with mashed potato and minced vegetable such as corn.

Substitute **Campbell's® Primemincéd**® Roast Turkey for Roast Chicken to create **Minced Herbed Turkey**.

Minced Chicken Cacciatore

Yield: 18 Servings

Serving Size: 4 oz (115 g)

Scoop Size: #8

Case Code: 11555

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
½ cup	Campbell's Condensed Tomato Soup (undiluted) or Tomato Sauce	125 mL
1 tsp	Italian herbs, mixed	5 mL
1 tsp	Garlic powder	5 mL
¾ cup	Parmesan Cheese, finely ground	175 mL

1. Thaw **Primemincéd**® Roast Chicken in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Garnish with warm tomato sauce.

Minced Sweet & Sour Chicken

Yield: 18 Servings
 Serving Size: 4 oz (115 g)
 Scoop Size: #8
 Case Code: 11555

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primeminc'd® Roast Chicken	1.7 kg (1 Tub)
¼ cup	Ketchup	75 mL
1 tbsp	Brown Sugar	15 mL
½ cup	Sweet & Sour Sauce, smooth	125 mL

1. Thaw **Primeminc'd**® Roast Chicken in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with a minced vegetable such as corn.
 Garnish with additional sweet and sour sauce.

Minced Honey Garlic Chicken

Yield: 18 Servings
Serving Size: 3 ¾ oz (113 g)
Scoop Size: #10
Case Code: 11555

18 Servings		18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Chicken	1.7 kg (1 Tub)
¼ cup	Honey	75 mL
1 tbsp	Dijon Mustard	15 mL
1 tbsp	Brown Sugar	15 mL
1 tsp	Garlic powder	5 mL
½ cup	Applesauce	125 mL

1. Thaw **Primemincéd**® in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with minced vegetable such as corn.
Garnish with additional applesauce (optional).

Campbell's
texturemodified
RECIPES

Minced Pork Recipes made with

Roast Pork (code 11521)

Minced BBQ Pork Chops.....	24
Minced Sweet & Sour Pork.....	25
Minced Apple Stuffed Pork	26
Minced Honey Glazed Pork	27

Minced BBQ Pork Chops

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11521

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primeminced® Roast Pork	1.7 kg (1 Tub)
½ cup	Barbeque Sauce	125 mL

5. Thaw **Primeminced®** Roast Pork in the refrigerator overnight.
6. In a bowl, place all ingredients. Stir well until thoroughly combined.
7. Transfer to a steam table pan and cover.
8. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as corn.
 Garnish with additional barbeque sauce per serving.

Minced Sweet & Sour Pork

Yield: 18 Servings
Serving Size: 3 1/2 oz (100 g)
Scoop Size: #10
Case Code: 11521

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Pork	1.7 kg (1 Tub)
2 tbsp	Ketchup	30 mL
1 tbsp	Brown Sugar	15 mL
½ cup	Sweet & Sour Sauce, smooth	125 mL

1. Thaw **Primemincéd**® Roast Pork in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with a minced vegetable such as peas and mashed potatoes or rice.
Garnish with additional sweet and sour sauce.

Minced Apple Stuffed Pork

Yield: 18 Servings
 Serving Size: 3 1/2 oz (100 g)
 Scoop Size: #10
 Case Code: 11521

18 Servings	Ingredient	18 Servings
Imperial		Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Pork	1.7 kg (1 Tub)
½ cup	Applesauce	125 mL
½ cup	Breadcrumbs	125 mL
1 tsp	Celery Salt	5 mL
1 tsp	Dried Sage, ground	5 mL

1. Thaw **Primemincéd**® Roast Pork in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as butternut squash.
 Garnish with additional applesauce.

Minced Honey Glazed Pork

Yield: **18 Servings**
 Serving Size: **3 1/2 oz (100 g)**
 Scoop Size: **#10**
 Case Code: **11521**

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Roast Pork	1.7 kg (1 Tub)
½ cup	Applesauce	125 mL
2 tbsp	Honey	30 mL
2 tbsp	Dijon Mustard	30 mL
2 tbsp	Brown Sugar	30 mL

1. Thaw **Primemincéd**® Roast Pork in the refrigerator overnight.
2. In a bowl, place all ingredients. Stir well until thoroughly combined.
3. Transfer to a steam table pan and cover.
4. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with rice and a minced vegetable such as green beans or carrots.
 Garnish with additional applesauce.

Minced Ham Recipes made with

Ham (code 11816)

Minced Ham & Potato Bake.....	Error! Bookmark not defined.
Minced Country Ham.....	Error! Bookmark not defined.
Minced Breakfast Ham Strata.....	Error! Bookmark not defined.

Minced Ham & Potato Bake

Yield: **36 Servings**
 Serving Size: **4 oz (115 g)**
 Scoop Size: **#10 or cut in 3"x 2" rectangle**
 Case Code: **11816**

36 Servings	Imperial	Ingredient	Metric	36 Servings
	3.75 lbs (1 Tub)	Campbell's® Primemincéd® Ham		1.7 kg (1 Tub)
	4 ½ lbs	Mashed Potatoes		2.0 kg
	1 lb	Cheddar Cheese, shredded		450 g

1. Thaw **Primemincéd®** Ham in the refrigerator overnight.
2. In a bowl, combine mashed potato and shredded cheese. Stir well until thoroughly combined.
3. Spread **Primemincéd®** Ham on bottom of 2 - 9" x 12" pans. Spread potato mixture to cover. (Option: spread half potato mixture on bottom, fill with ham mixture and spread remaining potato on top.)
4. Bake covered at 350°F (180°C) for 35 minutes or until internal temperature reaches 165°F (74°C).
5. Cut in 2" x 3" square to serve or use #10 scoop.

Chef's Tips and Variations:

Serve with a minced vegetable such as mixed vegetables or carrots.
 Garnish with dollop of mustard.

Minced Country Ham

Yield: **18 Servings**
 Serving Size: **3 1/2 oz (100 g)**
 Scoop Size: **#10**
 Case Code: **11816**

18 Servings	Ingredient	18 Servings
Imperial	Ingredient	Metric
3.75 lbs (1 Tub)	Campbell's® Primemincéd® Ham	1.7 kg (1 Tub)
2 tbsp	Brown Sugar	30 mL
1 tbsp	Dijon Mustard	15 mL
1 cup	Crushed Pineapple, drained	250 mL

5. Thaw **Primemincéd**® Ham in the refrigerator overnight.
6. In a bowl, place all ingredients. Stir well until thoroughly combined.
7. Transfer to a steam table pan and cover.
8. Bake at 350°F (180°C) for 20-25 minutes or until internal temperature reaches 165°F (74°C).

Chef's Tips and Variations:

Serve with creamy mashed potatoes and a minced vegetable such as carrots. Garnish with additional crushed pineapple.

Minced Breakfast Ham Strata

Yield: 8 Servings
 Serving Size: 3 ½ oz (100 g)
 Scoop Size: #10 or cut in 2" x 2" rectangle
 Case Code: 11816

8 Servings	Ingredient	8 Servings
Imperial		Metric
3 slices	Whole Wheat Bread, cut into small cubes	3 slices
1 cup	Milk	250 mL
9 oz	Campbell's® Primemincéd® Ham	255 g
4	Eggs, whisked	4
4 oz	Cheddar Cheese, shredded	115 g
¼ tsp	Salt	1 mL
½ tsp	Black Pepper, ground	2 mL
½ cup	Applesauce (optional)	125 mL

1. Thaw **Primemincéd**® Ham in the refrigerator overnight.
2. In a bowl, place bread and milk. Mix well.
3. In a separate bowl, place remaining ingredients including half of shredded cheese. Stir well until thoroughly combined.
4. Spread half of bread mixture in bottom of lightly greased 8" x 8" pan. Top with ham mixture. Spread remaining bread mixture on top. Top with remaining shredded cheese.
5. Bake at 350°F (180°C) for 50 minutes or until internal temperature reaches 165°F (74°C). Cut into 2" x 2" rectangle.

Chef's Tips and Variations:

Replace Cheddar cheese with Feta or Gruyere.
 Serve with additional applesauce.