

Moorcroft Foods

Ambient

Background

Born in 1898 in the small farming town of Cradock, South Africa to a family of British settlers – Cecil “Fenner” Moorcroft joined the family meat business from a young age. Over the following years he built up a wealth of expertise in the livestock trade and became a well-known name amongst farmers all over South Africa.

Five generations later and back home in Britain, we continue to carry out Fenner’s legacy of providing wholesome top-quality, traditional South African style biltong and meat snacks that are tasty, nutritious and ethically sourced from the highest grade livestock – just like Fenner did!

Product Range

Beef Biltong Original (28g)

Beef Biltong Garlic & Herb (28g)

Beef Biltong Cayenne Pepper & Herbs (28g)

All biltong products are free from Sugar,Gluten,MSG Preservatives.

Dried Meat products

- Stout flavour biltong
- Beef drywors(Dry Sausage)-Original/Sweet Chilli/Garlic&Herb
- Cabanossi-African style salami Stick

Beef Boerewors

- Original
- Scrabo Farmers Sausage -Northern Irish Boerewors from the Heart of Newtownards where our factory is based.
- Cheese
- Chakalaka-Chakalaka Boerewors is a South African mildly hot and spicy fresh pork&beef sausage. The sausage derives its name from the Chakalaka sauce which is in its most simple form a combination of onions, curry powder and tomatoes.

Boerewors a type of sausage which originated in South Africa, is an important part of South African cuisine and is popular across Southern Africa. The name is derived from the Afrikaans/Dutch words boer ("farmer") and wors ("sausage"). separated)

Boerewors must contain at least 90 percent meat, and always contain beef, as well as lamb, pork, or a mixture of lamb and pork. The other 10% is made up of spices and other ingredients. Not more than 30% of the meat content may be fat. Boerewors may not contain offal or any "mechanically recovered" meat pulp (as recovered through a process where meat and bone are mechanically

Awards held

- Great Taste Awards 2024: One Gold Star awarded for the following:
Cooper's Original Biltong, Cooper's Chilli Biltong, Fenner's Original Air-Dried Steak Biltong and Fenner's Garlic Air-Dried Steak Biltong
- Great Taste Awards 2023: One Gold Star awarded to Cooper's Chilli Biltong

Contact this supplier

- **Gavin Moorcroft**

[+44 \(0\)75 5547 8350](tel:+44175355478350)

Image Gallery

Beef Biltong Fenner's Cayenne & Herbs

Fenner's Garlic & Mixed Herbs