

HOW TO BUILD A CHARCUTERIE BOARD

METROPOLITAN MEAT, SEAFOOD & POULTRY

301.772.0060 | 800.522.0060

WWW.METROPOULTRY.COM

MEAT

Product Code	Description	Vendor	Packed
11883	ANDOUILLE SAUSAGE LINK 3.75oz LOCAL	STACHOWSKI	10# Cs
11776	BLOOD SAUSAGE LINK 4oz LOCAL	STACHOWSKI	10# Cs
3033	BRESAOLA (BEEF)	CITTERIO	3# avg
11463	CALABRESE SALAMI	OLLI SALUMERIA	2/5.7#
11279	CAPICOLA HAM HOT	CITTERIO	2/6# avg
11083	CAPICOLA HAM SWEET	CITTERIO	2/6# avg
11120	CHORIZO LARGE ROUND DRY CURED	CITTERIO	4/3.5# avg
11257	CHORIZO SAUSAGE HOT LINK 4oz LOCAL	LOGAN BRAND	10# Cs
11256	CHORIZO SAUSAGE MILD LINK 4oz LOCAL	LOGAN BRAND	10# Cs
2729	CHORIZO SMOKED SAUSAGE 4oz	FROEHLICH'S	2/5#
11340	COPPA HOT	OLLI SALUMERIA	2/2.5#
11352	COPPA SWEET	OLLI SALUMERIA	2/2.5#
11050	DUCK BREAST PROSCIUTTO 11oz FROZEN LOCAL	MEATCRAFTERS	4/11oz
11779	FOIE GRAS GRADE "A" FRESH	HUDSON VALLEY	1.5# avg
1149	FOIE GRAS SLICED PORTIONS FROZEN 2oz	HUDSON VALLEY	16/2oz
11377	GENOA SALAMI	OLLI SALUMERIA	2/5.7#
11272	HAM PROSCIUTTO DI PARMA BONELESS	CITTERIO	13# avg
11018	HAM PROSCIUTTO SILVER BONELESS	CITTERIO	11# avg
11284	HAM SERRANO JAMON BONELESS	CITTERIO	10# avg
11277	MORTADELLA PLAIN	CITTERIO	4/6# avg
11090	MORTADELLA w/ PISTACHIO	CITTERIO	4/6# avg
11651	NORCINO SALAMI	OLLI SALUMERIA	20/6oz
11753	PATE CHICKEN TERRINE w/ PISTASHIOS LOCAL	STACHOWSKI	3.5# avg
11766	PATE DE CAMPAGNE LOCAL	STACHOWSKI	3.5# avg
11765	PATE DUCK LOCAL	STACHOWSKI	3.5# avg
11704	PATE PHEASANT LOCAL	STACHOWSKI	3.5# avg
11476	PROSCIUTTO	OLLI SALUMERIA	13# Pc
11227	SALAMI ARARAT 7oz LOCAL	MEATCRAFTERS	8/7oz
11181	SALAMI CACCIATORE 7oz LOCAL	MEATCRAFTERS	8/7oz
11167	SALAMI CHORIZO DE PAMPLONA 7oz LOCAL	MEATCRAFTERS	8/7oz
11228	SALAMI ONE WILD FENNEL 7oz LOCAL	MEATCRAFTERS	8/7oz
11282	SALAMI SOPRESSATA SWEET	CITTERIO	3/7# avg
16042	SMOKED MUSSELS	DUCKTRAP RIVER	1# Tub
16556	SMOKED SALMON PASTRAMI SLICED	DUCKTRAP RIVER	2.5# avg
16012	SMOKED SCALLOPS	DUCKTRAP RIVER	1# Tub
16003	SMOKED SHRIMP	DUCKTRAP RIVER	1# Tub
11464	SOPRESSATA SALAMI	OLLI SALUMERIA	2/5.7#
11470	TOSCANO SALAMI	OLLI SALUMERIA	2/5.7#

PROVISIONS

Product Code	Description	Vendor	Packed
20918	ARTICHOKE HALVES GRILLED	DIVINA	6/4# cans
11338	BAGUETTE 21" LOAF	EURO-BAKE	25/10.2oz
20031	BEEF ROOT CHUTNEY	ROLAND	4/38.8oz
20064	CAPERS NONPAREILLE FANCY	DIVINA	6/32oz
11439	CIABATTA LUNGA LOAF	ACE BAKERY	25/13.8oz
20066	CORN BABY IN BRINE	ROLAND	6/10#
20859	CORNICHONS	DIVINA	3/4.7#
20852	CURRIED PICKLED CAULIFLOWER	DIVINA	6/3.1#
20363	DATE ALMOND CAKE 8oz	VALENCIA	6/8oz
20545	DIJON MUSTARD	ROLAND	6/8.5#
20851	DOLMAS (STUFFED GRAPE LEAVES)	DIVINA	6/4.4#
20129	ENGLISH WALNUT HALVES & PIECES	AZAR	6/1.75#
20650	FIG ALMOND CAKE 8oz	VALENCIA	6/8oz
20337	FIG SPREAD	DIVINA	3.5# Jar
20933	GARDEN MEDLEY SPICY GREEK	DIVINA	2/5#
20898	GIGANDE GIANT WHITE BEANS IN VINAIGRETTE	DIVINA	6/4.4#
20581	MAJOR GREY MANGO CHUTNEY	ROLAND	12/32oz
20263	MARCONA ALMONDS	MITICA	10# Cs
20122	MIXED NUTS (NO PEANUTS)	AZAR	6/2.67#
11313	MUESLI LOAF	EURO-BAKE	14/18oz
20842	OLIVE COCKTAIL GREEN PITTED	DIVINA	2/2.27#
20841	OLIVE GREEK MIXED PITTED	DIVINA	2/5#
20858	OLIVE ITALIAN MIX PITTED	DIVINA	1/15.4#
20856	ONIONS CIPOLLINE BALSAMIC	DIVINA	6/3.53#
20299	PECAN HALVES SALTED & GLAZED	AZAR	5# Bx
20853	PEPPADEW PEPPER WHOLE	DIVINA	2/105oz
20137	PEPPERONCINI PEPPERS	ROLAND	4/1 gal
20861	PEPPERS STUFFED w/ PROSCIUTTO	DIVINA	2/7.5#
20125	PINE NUTS	AZAR	3/2#
19087	RAISINS ON THE VINE	MOJAVE GOLD	10# Cs
20845	RED BEETS IN MEDITERRANEAN MARINADE	DIVINA	3/6.1#
20925	RED ROASTED PEPPERS	DIVINA	3/5.75#
20728	ROASTED TOMATOES IN OIL	DIVINA	2/4#
20352	SOUR CHERRY SPREAD	DIVINA	3.5# Jar
20860	SPICY PICKLED BRUSSELS SPROUTS	DIVINA	6/3.3#
20078	SUN DRIED TOMATO DRY PACK	ROLAND	6/1# pkg
11516	SUNDRIED TOMATO PESTO	METROPOLITAN	3/2#
20928	YELLOW ROASTED PEPPERS	DIVINA	3/5.75#

The great thing about making a charcuterie board is that there are no set rules. Explore and be adventurous in your selections. Ensure you are using quality ingredients from **Metropolitan**, so no matter how you build it your guests will love it.

Meat – A variety of cured meats is the cornerstone of any charcuterie board. Salamis, prosciuttos, and sausages are places to start. Feel free to include smoked seafood to your platter for variety.

Pâté – This creamy spreadable paste is really a preference for many, as it is simply amazing when spread on a toasted baguette or cracker.

Cheese – Offer a variety of different types in texture and taste. Metropolitan provides an entire line of American Artisan Cheeses - see our expanded product guide for more detail. We suggest you plate four to six different types:

Fresh cheese – Burrata, Chevre

Soft cheese – Camembert, Brie

Semi-hard cheese – Tomme, Gouda

Firm cheese – Cheddar, Alpine-style

Hard cheese – Asiago, Parmesan

Blue cheese – Gorgonzola (Italian-style), Stilton (English), Roquefort (French)

Pickles – Pickled vegetables go hand-in-hand with meats and cheeses. Cornichons and olives are a great start. You can also try adding some marinated artichokes, pickled onions or a selection of peppers.

Spreads – Sweet and savory spreads such as fig jam, sour cherry spread and chutneys are a few of our favorites to pair with a slice of meat or cheese.

Nuts and Dried Fruits – These serve as great palate cleansers in between meat and cheese samplings.

Bread and Crackers – Sliced baguette (fresh or toasted) are quite popular, but something crunchy like crostini, rye crisps, plain crackers and/or breadsticks are nice to have.