

Product Selection

CANTABRIAN ANCHOVIES

RR 50 Octavillo
8/9 fillets
18 units
Net weight: 50 g.
Drained weight: 30 g.
Available in AOVE

RR 90 Cuarto club
15/16 fillets
18 units
Net weight: 90 g.
Drained weight: 55 g.

HANSA
12/14 fillets
15 units
Net weight: 115 g.
Drained weight: 58 g.
Available in AOVE

RO 100 Tira pequeña
22/26 fillets
24 units
Net weight: 115 g.
Drained weight: 60 g.

RO 170 Pandereta
28/32 fillets
20 units
Net weight: 180 g.
Drained weight: 125 g.

Tarrina MARIPOSA
32/36 double
"butterfly" fillets
6 units
Net weight: 680 g.
Drained weight: 410 g.

BONITO DEL NORTE / WHITE TUNA

HANSA
White tuna belly
12 units
Net weight: 150 g.
Drained weight: 110 g.

HANSA
White tuna slices
12 units
Net weight: 150 g.
Drained weight: 98 g.

RO170
White tuna belly
12 units
Net weight: 180 g.
Drained weight: 125 g.

BP
White tuna fillets
12 units
Net weight: 230 g.
Drained weight: 165 g.
Available in AOVE

BG
White tuna fillets
12 units
Net weight: 340 g.
Drained weight: 250 g.

BK
White tuna fillets
6 units
Net weight: 900 g.
Drained weight: 600 g.

SEAFOOD CONSERVES FROM GALICIAN WATERS

Mussels in vinegar dressing
6/8 pieces, 18 uds.
Net weight: 111 g.
Drained weight: 69 g.

Razors clams in olive oil
6/8 pieces, 18 uds.
Net weight: 111 g.
Drained weight: 63 g.

Cockles in brine
25/35 pieces, 18 uds.
Net weight: 111 g.
Drained weight: 63 g.

Scorpion Fish
12 units
Net weight: 110 g.

Spider Crab
12 units
Net weight: 110 g.

Sea Urchin
12 units
Net weight: 110 g.

NEEDLEFISH

RR 125 Needlefish
18 units
Net weight: 118 g.
Drained weight: 80 g.

RO 280 Needlefish
16 units
Net weight: 280 g.
Drained weight: 200 g.

Trays
10 units
Net weight: 260 g.
Drained weight: 180 g.

Tarrina
8 units
Net weight: 700 g.
Drained weight: 550 g.

Cooked octopus
Size 2
15 units
Net weight: 200/250 g.

Pasteurized Belly Tuna
15 units
Net weight: 120/160 g.

Conservas
ANGELACHU

Conservas
ANGELACHU

SANTOÑA

Polígono Industrial Las Marismas, Nave 45
Tel.: (34) 942 66 21 75
39740 Santoña (Cantabria) Spain

www.angelachu.es

Conservas
ANGELACHU

Genuine anchovies

Anchovies in vegetable oil

The anchovies (*Engraulis encrasicolus*) are butterflied into two fillets joined by the tail. They are pickled and then covered in vegetable oil and packed in individual tin trays, making them easy for ready consumption. They are also available in packaging sizes for large scale consumption. These plastic containers are designed for catering and are easy to open and to store. A traditional olive oil, chopped garlic and parsley dressing may be also be added.

Conservas
ANGELACHU®

White tuna in olive oil

Bonito del Norte / White tuna is marketed in various cuts and forms of presentation: fillets, fine slices and belly. We only use fresh white tuna seasonally caught by artisan methods and our production is limited. In this way excellence of quality is even further assured. Cooking and handling are undertaken with great care, so that the fish conserves its natural characteristics and properties to the full. In addition, it is allowed to rest and is stored for a year before going on the market, thus reaching the optimum moment for consumption.

Cantabrian Anchovies

Angelachu anchovies bear the CC Quality Control Seal 'Anchovy of Cantabria', as they fulfil the three requirements: they are natural products from the Cantabrian Sea (*Engraulis encrasicolus*), caught in the fishing season in springtime and produced exclusively in Cantabria.

The production process begins with the salting, eviscerating and packing of the fish in barrels. The utmost care is taken in their handling. With the same tenderness, once they have reached the optimum period of maturation, the next phase commences: hand-scrubbing, which involves removing the skin of each fish, as they are removed from the salting one by one. This conserves the properties and characteristics of the fresh product in their entirety. They are then cut, washed in cold water and drained. The last phases of the process are filleting and packing in olive oil. These are artisan anchovies, genuine anchovies.

Seafood conserves from Galician Waters

Cockles in brine, mussels in vinegar dressing and razors clams in olive oil are all molluscs which are full of flavour and high in protein content. They provide Omega 3, vitamins, mineral salts and have high nutritional value.

Octopus

The cooked octopus legs are vacuum packed individually, which facilitates ease of consumption. They can be sliced and laid on a bed of boiled potatoes, sprinkled with paprika, dressed with extra virgin olive oil and a few grains of coarse sea salt added.

Perfect for searing on the griddle or for char-grilling, and also for serving with vinaigrettes and other dressings.