

ASHLAND SAUSAGE COMPANY

OUR HISTORY

In 1960, when Stanley Podgorski visited America with his father, he saw that hard work, determination and sometimes a little luck could get you somewhere in life. He had a dream to return one day and be successful. He arrived in 1971 with his wife Theresa, and they opened a small grocery store on Chicago's south side. Their customer base caused them to quickly outgrow that small store and they opened a larger one on the north side, where they continued to smoke sausages in their back smokehouse. In 1986, the opportunity arose to purchase a large manufacturing facility on Division Street, named Ashland Sausage Company. They jumped at the opportunity and have not slowed down since.

Stanley and Theresa's daughter, Dorothy, has always had an interest in her parents business. Throughout college, she worked for them on breaks and holidays learning everything from the ground up. After completing her B.A. in business management,

she joined forces with her parents in 2001. Their son, Paul, has also expressed an interest in the business and plans on joining the rest of the family when he completes his B.A., also in business management. Their oldest daughter, Beata, has joined the company as well this past year making this a true "family business."

We have kept everything focused on the consumer from our inception. Our goal is to convey our idea of excellence, quality, and tradition to our customers. Our family prides itself on the fact that we do things the old fashioned way, using old world European craftsmanship and time-honed processes to produce our products. You can always be sure that we are paying attention to the details that make great tasting products. We guarantee great flavor in every bite with our time-tested family recipes, natural spices, hardwood smoke and an experienced team of dedicated employees. As Ashland Sausage Company continues

to grow, we will carry on our tradition to provide the uncompromising quality our customers have grown to expect.

Ashland Sausage Company is a family owned business in its 2nd generation, devoted to delivering delicious, high quality meat products. We manufacture all our products using traditional ingredients and methods. We try to stick to the way sausages were made decades ago, using many of the age old European sausage-making techniques. Our Midwest location insures the best sources of fresh beef and pork, the basic ingredient for our quality products. Our handcrafted approach to sausage making reflects our commitment to quality and our respect for the past. You don't have to be Polish to love Polish Kielbasa. Thousands of food lovers of all ethnic backgrounds treasure this smoky, zesty treat. When you choose our products, you will be serving your family the finest sausages available today. Smaczno! Enjoy!

T A B L E O F C O N T E N T S

BACONS **BOCZKI**

FRESH SAUSAGES **KIELBASY SUROWE**

HAMS **SZYNKI**

HEAD CHEESES **SALCESONY**

SMOKED / COOKED SAUSAGES **KIELBASY WEDZONE I PAZONE**

SPECIALTY PORK **POLEDWICE**

BAKED PRODUCTS **PIECZYWO**

CHICKEN PRODUCTS **WYROBY Z KURY**

Bacon

STUFFED BACON
BOCZEK FASZEROWANY

SLAB BACON
BOCZEDK SUROWY WEDZONY

COOKED BACON WITH SPICES
BOCZEK ZWIANY

COOKED BACON
BOCZEK GOLOWANY

DOUBLE BACON
BEKON PODWOJNY

GYPSY BACON
BOCZEK CYGANSKI

SINGLE BACON
BEKON POJEDYNCZY

PRESSED BACON
BOCZEK PRASOWANY

RIB BACON
BOCZEK SUROWY WEDZONY Z KOSCIA

ROLLED BACON
BOCZEK ROLOWANY

Fresh Sausages

PORK LINK SAUSAGE
KIELBASA SNIADANOWA

FRESH BRATWURST
KIELBASA SUROWA NIEMIECKA

POLISH SAUSAGE
KIELBASA SUROWA POLSKA

HOT ITALIAN SAUSAGE
KIELBASA SUROWA WLOSKA-HOT

ITALIAN SAUSAGE
KIELBASA SUROWA WLOSKA-MILD

Hams

VILLAGE HAM
SZYNKA WIEJSKA

ROLLED HAM
SZYNKA ROLOWANA

ASHLAND HAM
SZYNKA ASHLAND

COOKED HAM
SZYNKA GOTOWANA

GYPSY HAM
SZYNKA CYGANSKA

MINI HAM
SZYNKA MALA

A close-up photograph of a white platter with a gold rim. The platter is filled with sliced head cheese (salceson swojski) and several slices of dark rye bread. The head cheese is cut into thick, round slices, revealing a pinkish-red, gelatinous texture with visible pieces of meat and fat. The rye bread slices are stacked on the right side of the platter. The background is a dark, textured surface.

Head Cheeses

HOME-MADE HEAD CHEESE
SALCESON SWOJSKI

BLOOD TONGUE
SALCESON OZORKOWY CZARNY

BOLSZEVIK HEAD CHEESE
BOLSZEVIK

JELLY PORK TONGUE
SALCESON JEZYKOWY

HEAD CHEESE-ITALIAN
SALCESON WLOSKI

HEAD CHEESE VILLAGE
SALCESOAN WIEJSKI

JELLY PORK LOINS
POLEDWICA W GALARECIE

JELLY CHICKEN
KUPA W GALARECIE

Smoked/Cooked Sausages

KRAKOW SAUSAGE
KRAKOWSKA PAZONA

CABANOS
POLISH SAUSAGE STICKS

CONE SAUSAGE
SZYSZKOWA

DRY KRAKOW
KRAKOWSKA PODSUSZANA

COOKED BRATWURST
KIELBASA NIEMIECKA GOTOWANA

DRY POLISH SAUSAGE
KIELBASA PODSUSZANA

DRY ZYWIECKA - POLISH BEER SAUSAGE
ZYWIECKA PODSUSZANA

GRILL SAUSAGE
GRYLOWA

HAM SAUSAGE
SZYMKOWA

LIVER SAUSAGE
PASZTETOWA

KISZKA (FLAT)
KISZKA PLASKA

KISZKA (RING)
KISZKA OKRAGLA

KRUPNIOK (KISZKA)

HIGHLANDER SAUSAGE
PODHALANSKA

WAWEL SAUSAGE
PODWAWELSKA

RING KRAKOW
KRAKOWSKA OKRAGLA (KRAJANA)

VILLAGE SAUSAGE
WIEJSKA

SMOKED POLISH SAUSAGE
ZWYCZAYNA POLSKA

SPIRAL SAUSAGE
POLEDWICOWA

HOME-MADE SAUSAGE
SWOJSKA

TATRA SAUSAGE
TATRZANSKA

TYROLER
TYROLSKA

VEAL SAUSAGE / BOLOGNA

WEDDING SAUSAGE
WESELNA

POLISH BEER SAUSAGE
ZYWIECKA

UKRAINIAN SAUSAGE
DROCHOBYSKA

WIENERS - PORK
PAROWKI WIEPSZOWE

WIENERS - VEAL AND PORK
PAROWKI WIEPSZOWE I CIELECE

FAT WIENERS - VEAL AND PORK
PAROWKI WIEPSZOWE I CIELECE

HUNTER'S SAUSAGE
MYSLIWSKA

WIEJSKA 2
COUNTRY STYLE SAUSAGE

BALERON

SMOKED BUTTS 2
KARCZEK FUROWY WEDZONY

Specialty Pork

GYPSY CANADIAN BACON
CYGANSKA POLEDWICA SOPOCKA

CANADIAN STYLE BACON WITH PEPPER
POLEDWICA SOPOCKA Z PIEPRZEM

CANADIAN STYLE BACON
POEDWICA SOPOCKA

ROAST PORK
SCHAB W PAPRYCE

SMOKED RIBS
ZEBERKA WEDZONE

COLD SMOKED PORK LOIN
POLEDWICA SUROWA WEDZONA

SMOKED ROLLED PORK LOIN
SCHAB ROLOWANY

COOKED PORK ROLADA
ROLADA WIEPRZOWA

SINGLE BACON
BEKON POJEDYNCZY

Baked Products

**VEAL PATE
PASZTET CIELECY**

VEAL ROLADA
ROLADA CIELECA

MEAT LOAF
KLOPS WIEPRZOWY

Poultry

SMOKED CHICKEN
KURA WEDZONA

CHIKEN CABANOS
CABANOS Z KURY

CHICKEN WIENERS
PAROWKI Z KURY

CHICKEN SAUSAGE
KIELBASA Z KURY

JELLY CHICKEN
KURA W GALARECIE

280 WESTGATE DR. • CAROL STREAM, IL 60188

PH. (630) 690-2600 • FAX (630) 690-2612

WWW.ASHLANDSAUSAGE.COM