

Chicken and Asparagus Crepes with Brie

Prepared plain (unsweetened) crêpes
Asparagus spears, blanched
Janes Oven Roasted Carved
Chicken Breast, thawed
Cubed Brie cheese
Prepared garlic-flavoured aioli (optional)
Chopped fresh parsley leaves (optional)

Preheat the oven to 350°F (180°C). Lay the crêpes out on a parchment paper-lined baking sheets. Arrange a row each of asparagus and chicken down the centre of each crêpe; top with the Brie. Fold in the sides of the crêpes to overlap the filling.

Transfer to the oven and bake until crêpes are lightly golden and cheese is melted. Drizzle with aioli and sprinkle with parsley before serving (if using).

Chicken Pesto Straws

Perfect as part of sharing platters, as a catering appetizer or as a hot garnish to go with an entrée salad, these house made chicken pesto straws can fit onto menus in many ways!

4 cups (1L) Janes Oven Roasted Carved Chicken Breasts, thawed
1 cup (250 mL) Prepared basil pesto
12 Sheets phyllo pastry (at least 12-inch/30 cm by 16-inch/40 cm), thawed if frozen
1 1/3 cups (300 mL) Sliced roasted red peppers
2/3 cup (150 mL) Olive oil (approx.)

Preheat the oven to 425°C (220°C). Line a large rimmed baking sheet with parchment paper. Toss the chicken with the pesto until well coated.

Lay a sheet of phyllo out on a clean work surface with the short end closest to the counter top edge. Use a pastry brush to lightly coat with oil. Arrange a row of roasted pepper slices about 2-inches (5 cm) from the closest (short) end; top with a thin row of pesto coated chicken pieces.

Fold the phyllo over the filling and roll into a tight log. Cut the log into 4 equal length pieces. Transfer to the prepared baking sheet. Repeat with remaining ingredients to make about 24 straws. Bake for 13 to 15 minutes or until golden. Let stand for 5 minutes before serving. Reheat if not serving all at once.

Tips: Sprinkle chicken with crumbled goat cheese before rolling up the pastry for a cheesy version.

Sweet Thai Chicken Salad Rolls

Perfect for summer patio menus and catering menus, these Asian-inspired apps can be made ahead to help take the crunch out of service.

10 Rice paper wraps (8 1/2-inch/21 cm)
2/3 cup (150 mL) Lightly packed fresh mint, basil or cilantro leaves
2 cups (500 mL) Shredded lettuce
1 Small carrot, grated
1 Small red pepper, thinly sliced
2 1/2 cups (550 mL) **Janes** Oven Roasted Carved Chicken Breasts [#11501], thawed
Sweet Thai chili sauce

Soak one sheet of rice paper in hot water for 20 to 30 seconds or until pliable. Lay out on a damp, clean kitchen towel. Centre 2 to 3 mint leaves in a horizontal line over the bottom third of the wrap. Top with the shredded lettuce, carrot, red pepper and chicken.

Fold the bottom over the chicken to enclose the filling. Fold in the sides and roll up into a snug bundle. Repeat with remaining ingredients to make 10 wraps.

Store the prepared wraps, layered between damp paper towels, in an airtight container in the refrigerator for up to 1 day. Serve with sweet Thai chili sauce on the side for dipping. (Recipe scales easily.)

Tip: Serve 2 to 3 wraps as a healthy choice appetizer.

California Chicken Wrap

Featuring the fresh yet zesty flavours of Cal-Ital cuisine, this wrap is easy to prepare!

- 1 large whole wheat tortilla
- 2 tbsp (30 mL) basil pesto
- 2 pieces drained, bottled roasted red peppers
- 6 **Janes Oven Roasted Carved Chicken Breast Strips #11447**
- 1 deli slice Swiss, Mozzarella or Havarti Cheese

Lay the tortilla out on a clean work surface. Slather all over with pesto. Layer the peppers and chicken over one side of the tortilla. Top with cheese and fold over two opposite sides of the tortilla to encase the filling ingredients. Roll up the tortilla starting from one of the unfolded sides. Serve as is or heat in the microwave or a toaster oven just before serving until cheese is melted.

Tex-Mex Taquitos

1 cup (250 mL) BBQ sauce
1 cup (250 mL) sour cream
1 tsp (5 mL) each ground cumin and chili powder
3 cups (750 mL) shredded Tex-Mex blend, Cheddar or Monterey Jack Cheese
2 cups (500 mL) cooked corn kernels
1 cup (250 mL) finely diced red onion
1 can (199 g) drained, chopped green chilies
750 g thawed **Janes Oven Roasted Carved Chicken Breast Strips #11447**
48 wheat flour tortillas
Salsa and guacamole

- Blend the barbecue sauce, sour cream, cumin and chili powder until well combined. Add the cheese, corn, onion and chilies.
- Chop the chicken strips into small cubes and add to the bowl. Toss until all the ingredients are well combined.
- Lay the tortillas out on a clean work surface.
- Spoon a few tablespoons of the chicken mixture onto each tortilla; fold in the sides and roll tortillas up tightly.
- Secure closed with a toothpick. Cover rolled tortillas with a damp cloth and set aside.
- In a deep fryer preheated until 350 F fry 3 rolls per serving for 3 to 4 minutes or until golden. Drain on paper towel and serve with salsa and guacamole.

Makes 48 taquitos (or 16 servings).

Tip: Top a salad with a taquito for a fun, crunchy way to update chicken salad.

Chicken Cutlet Au Gratin

Blend some prepared bread stuffing with shredded Cheddar cheese and sautéed apples. Place a spoonful of this mixture on top of a thawed piece of **Janes Fully Cooked Chicken Breast (# 11444)** and top with another portion, char marks up. Sprinkle with a little more of the stuffing mixture. Refrigerate for up to 5 hours. When orders are placed, bake each stack for a few minutes until the cheese melts and chicken is heated through. Serve with a side salad or steamed veggies for a substantial entrée at lunch or dinner.

Spa Chicken Salad

Cut a cantaloupe into four wedges. Remove and discard seeds, but leave the rind on. Place each wedge on a serving plate. Combine halved seedless grapes, light mayonnaise, thinly sliced basil and mint in a mixing bowl. Add lemon juice to taste. Toss to combine and spoon over cantaloupe wedges. Slice cold thawed portions of **Janes 90g (# 11444) Fully Cooked Chicken Breasts** into two by cutting crosswise on the bias. Prop the chicken up against the salad and garnish with a sprig of mint or basil.

Upside-Down Pear & Gorgonzola Chicken Salad

Place a warm **Janes Fully Cooked Chicken Breast (90g - # 11444)** in the middle of a serving plate. Toss bitter lettuces such as frisee or baby arugula with balsamic or lemon vinaigrette. Using tongs, arrange a pile of greens on top of the chicken. Garnish with thinly sliced pears and crumbled gorgonzola cheese. Coarsely chop some candied pecans and sprinkle around the white space on the plate for a fine dining-style presentation.

Sizzling Chicken Burger Sliders

Slice mini hamburger buns in half to make two layers (or make slits in mini pitas to open up pockets). Slice cherry tomatoes and pickle thinly. Layer the

tomatoes, pickles and warm **Plain Janes** nuggets (# 12891) onto the base of the buns. Garnish with ketchup and mustard. Cap with the bun tops.

Plain Janes Apps and Snacks

- Spread **Plain Janes** (# 12891) an inch or so apart on a baking tray and drizzle each one with a little tomato sauce. Sprinkle with shredded mozzarella and Parmesan cheese; broil and serve as two-bite chicken parmesans.
- Skewer **Plain Janes** with cherry tomatoes and pickled hot peppers to make easy bar snacks that are perfect for dipping into chipotle mayo.
- Basil Berry Chicken Sliders: Slice mini hamburger buns in half to make two layers (or make slits in mini pitas to open up pockets). Lightly coat the cut surface of the bottom half with mayonnaise. Top with a basil leaf and a warm **Plain Janes Nugget**. Stir cranberry sauce with chopped green onion and drop a dollop on top of each piece of chicken. Cap with the bun tops.

Plain Janes at Lunch

- Use **Plain Janes** (# 12891) to add lean protein to chicken noodle soup and house salads.
- Toss warm **Plain Janes** with teriyaki, sweet chili or another stir-fry sauce and serve over vegetable fried rice.
- Toss **Plain Janes** with tzatziki, red onion, tomatoes and cucumber chunks to make a fast and easy pita filling.

Plain Janes at Dinner

- Sweet potato fries and **Plain Janes** (# 12891) offer a healthier alternative to traditional nuggets and fries.
- Toss some parsnip, carrot, beet and onion chunks with curry paste and lime juice. Roast until almost fork tender. Toss in **Plain Janes** and continue to roast until the veggies are soft and golden. Sprinkle with chopped fresh coriander, mint or green onions and garnish with a dollop of low fat sour cream for lighter version of chicken curry.
- Toss hot **Plain Janes** with pesto and use as a garnish for Fettuccine Alfredo.

Plain Janes with Orange Ginger Dipping Sauce

Servings: 4 (scales up easily)

16 **Plain Janes Unbreaded Nuggets**

125 mL orange juice

2 tbsp honey

1 tbsp each cornstarch, minced ginger and white vinegar

1 tsp sodium-reduced soy sauce

1 small clove garlic, minced

Prepare the chicken nuggets (#12891) according to package directions. Meanwhile, whisk the orange juice with the honey, cornstarch, ginger, vinegar, soy sauce and garlic in a small saucepan until smooth. Bring to a boil. Cook, stirring often, for 3 minutes or until thickened and glossy.

Serve warm Plain Janes Nuggets with warm dip.