
Know Where Your Food Comes From.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.

Now Taste the Difference

KERRY’S OWN WORS - Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com

www.blairhousefarm.ie

mailto:bhfdistribution@gmail.com
http://www.kerrysownworsbiltongcompany.ie/

KERRY’S OWN WORS - Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com
www.blairhousefarm.ie

Know Where Your Food Comes From.
Y9ww¸Ω{ OWN WORS - Preparing for the Future.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.
Now Taste the Difference.

Y9ww¸Ω{ OWN TRADITIONAL
COUNTRYSTYLE BEEF BOEREWORS.

Freshly made daily with no
additives from coarsely minced
Kerry beef in natural pork casings
(combined with 30% coarsely
minced Blair House Farm Pork)
and spices (usually toasted
coriander seed, black pepper,
nutmeg, cloves and allspice). Air
dried for 12 hours before packing.

Boereworsόώōǳ Ǌ╘ǾƻǊǎ]) 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").
Boerewors must contain at least
92 percent meat, and always
contain beef, as well as lamb, pork,
or a mixture of lamb and pork. The
other 8% is made up of spices and
other ingredients.

Y9ww¸Ω{ OWN produce many types
of Boerewors - 360g & 750g

mailto:bhfdistribution@gmail.com
http://www.kerrysownworsbiltongcompany.ie/

KERRY’S OWN WORS - Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com
www.blairhousefarm.ie

Know Where Your Food Comes From.
Y9ww¸Ω{ h²b WORS - Preparing for the Future.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.
Now Taste the Difference.

Freshly made to ORDER ONLYwith
no additives from coarsely minced
Kerry Venison in natural pork
casings (combined with 30%
coarsely minced Pork & Beef) and
spices (Coriander,
Allspice(optional), Black Pepper,
Thyme(Optional), Nutmeg, Cloves,
Worcester Sauce, Vinegar, Rolled
Oats(Optional). Air dried for 12
hours before packing

The Prince of Afrikaan Wors.
άbokέ ƛƴ !ŦǊƛƪŀŀƴǎ ƛǎ ŀ ŘŜŜǊ ŀƴŘ άwursέ ƛǎ άworsΦέ
Lǘ ƛǎ ǘƘŜƴ άŘŜŜǊ wursέ ƻǊ άŘŜŜǊ ǎŀǳǎŀƎŜΦέ

Y9ww¸Ω{ OWN produce four types of Bokwors ς
Venison Bokwors, Veal Bokwors,
Mutton Bokwors & Wild Boar Bokwors.

Y9ww¸Ω{ OWN TRADITIONAL COUNTRYSTYLE
WILD VENISON & BEEF BOKWORS

mailto:bhfdistribution@gmail.com
http://www.kerrysownworsbiltongcompany.ie/

KERRY’s OWN WORS Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com
www.blairhousefarm.ie

Know Where Your Food Comes From.
Y9ww¸Ω{ OWN WORS - Preparing for the Future.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.
Now Taste the Difference.

Y9ww¸Ω{ h²b ¢w!5L¢Lhb![/h¦b¢w¸{¢¸[9
GOAT MEAT SOSATIEWORS.

Freshly made to ORDER ONLYwith no
additives from coarsely minced Kerry Goat
Meat in natural sheep casings (combined
with 30% coarsely minced Pork & Beef) and
spices (usually chutney, mild curry powder,
mixed spice). Air dried for 12 hours before
packing.

! ¢ǊŜƴŘȅ ŀƴŘ bŜǿ Ψ²hw{Ω
SosatieWorswhich has its origin
from a traditional South African dish,
which is of Cape Malay origin. This
delicious sausage with the fine
ingredients of coarsely chopped beef,
pork, lamb or goat meat, chutney,
mild curry powder, mixed spices all in
a natural sheep casing, will have you
coming back for more.

Y9ww¸Ω{ OWN produce
two types of
Sosatiewors- Goat or
Lamb Wors.

mailto:bhfdistribution@gmail.com
http://www.kerrysownworsbiltongcompany.ie/

KERRY’S OWN WORS Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com
www.blairhousefarm.ie

Know Where Your Food Comes From.
Y9ww¸Ω{ h²b WORS - Preparing for the Future.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.
Now Taste the Difference.

Y9ww¸Ω{ h²b ¢w!5L¢Lhb![/h¦b¢w¸{¢¸[9
CHAKALAKA BOEREWORS.

Freshly made to ORDER ONLYwith no
additives from coarsely minced Kerry Beef
in natural pork casings (combined with
30% coarsely minced Blair House Farm
Pork) and spices (usually Salt, Pepper,
Nutmeg Cayenne, mild or Spicy Curry
Powder, Worcester Sauce, Cider Vinegar).
Air dried for 12 hours before packing.

Chakalaka Boerewors is a South
African mildly hot and or spicy
fresh pork sausage that is made
with pork, beef or other meats.
The sausage derives its name from
the Chakalaka sauce which is in its
most simple form a combination of
onions, curry powder and
tomatoes.

Y9ww¸Ω{ h²b produce
two types of Chakalaka
Wors - Mild or Spicy.

mailto:bhfdistribution@gmail.com
http://www.kerrysownworsbiltongcompany.ie/

KERRY’S OWN WORS Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com
www.blairhousefarm.ie

Know Where Your Food Comes From.
Y9ww¸Ω{ OWN WORS - Preparing for the Future.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.
Now Taste the Difference.

Y9ww¸Ψ{ OWN

TRADITIONAL HAND CRAFTED FARMHOUSE SAUSAGES
produced from our own porcine herd.

TRUE PROVENANCE & HERITAGE FROM BREEDING TO BOUCHERIE TO
CHARCUTERIE PRESERVING LOST TRADITIONS AT BLAIR HOUSE FARM.

mailto:bhfdistribution@gmail.com
http://www.blairhousefarm.ie/

KERRY’s OWN WORS Killarney, Kerry, Ireland
Email: bhfdistribution@gmail.com
www.blairhousefarm.ie

Know Where Your Food Comes From.
Y9ww¸Ω{ OWN WORS - Preparing for the Future.

NOT JUST a SAUSAGE, but HIGH QUALITY FOOD.
Now Taste the Difference.

WALKER FAMILY FRESH SAUSAGES
The Original Recipe.

Willie(William)Walker founder (1972) of WALKER
PORK PRODUCTS BRAY COUNTY WICKLOW developed
the WALKER family sausage recipe and our family
business.

Walker Pork Products still supply Dublin and counties
from Bray County Wicklow. That's 49 years (1972 -
2021) of experience in Pork, Bacon & Sausage
Production.

And now, Paul Walker continues the family expansion
here in Kerry since 2006.

mailto:bhfdistribution@gmail.com
http://www.kerrysownworsbiltongcompany.ie/

