

*Featuring Chef's Line™
Hollandaise Sauce*

HOLLANDAISE SAUCE

Only the finest, all-natural ingredients go into this classic French sauce that adds a delicious and elegant finishing touch to dishes

Designed and created for chefs with high standards

Finally, a wonderfully rich and creamy, ready-to-serve hollandaise that is absolutely *bombproof*... it will never split from heat or cold.

Product Inspiration

We perfected the art of hollandaise with a flawless sauce made with real cream, mustard, egg yolks and 10% butter. Chefs say our sauce is as good as their own because it tastes exactly like a classic hollandaise should—rich, buttery and tangy. This versatile sauce is perfect for breakfast, brunch, lunch or dinner. Drizzle it on eggs Benedict, fish and steamed vegetables, or add shallots and tarragon to create a one-of-a-kind Béarnaise sauce for steak Oscar.

Ideal Use

- Tastes and looks great on:
- Eggs benedict
 - Vegetables
 - Fish
 - Steak

Features/Benefits

- Made with Distinction: all-natural ingredients – including real cream and 10% butter—for the freshest taste
- Performance: “bombproof” sauce that will never split from heat or cold
- Cost Savings: a small amount delivers powerful flavor; easily converted into Béarnaise
- Labor Savings: ready to serve—no additional ingredients or preparation required

A-Code	Product Description	Pack Size
2786689	Hollandaise Sauce	4/.5 gal

Ingredients Include

- Butter
- Cream
- Egg yolk
- Mustard
- Lemon juice

Food Fact

While hollandaise is known as one of the five French “mother sauces,” a recipe for the sauce first appeared in a Dutch cookbook published in 1593.

For more information about Chef's Line™ products, visit www.usfoods.com or contact your local US Foods representative. 09-2012