

**Waffle makers,
waffle mixes
& more**

ABOUT US

V&H Corporation was formed in 2009 by **Hans Hoogerwerf and Marc Verlinden**. After 10 years, they were ready for a new challenge. The current Managing Directors **Geert & Stef De Backer** want to continue the success story of this company with passion.

We currently export products to **more than 100 countries**.

With the **family character** as an extra asset, the future looks promising.

WAFFLE

We are a company based in **Belgium**, that offers everything you need to make your own authentic Belgian waffles.

From dough mixes to **professional waffle irons** in lots of shapes, we have it all!

To guarantee the **authenticity**, we offer dough mixes made from scratch in Belgium. There are several sorts of waffles like the classics: Brussels, Liege; but also new shapes like **bubble waffles or waffles on a stick** and more.

We offer “**starter packs**” to launch your business.

Liege waffle maker
€705,00 – €887,00 exc. taxes

Liege waffle maker (semi-digital)
€705,00 – €887,00 exc. taxes

MAKERS

Brussels waffle maker

Brussels waffle maker (semi-digital)

Double gas operated waffle maker

Single gas operated waffle maker

Rotating waffle maker

**“WAFFLES
MADE ME
DO IT”**

Fruit waffle maker

Fruit waffle maker (semi-digital)

Filled savory waffle maker (round grid)

Filled savory waffle maker
(round grid, semi-digital)

BELGIAN WAFFLES

RECIPE

liège waffles

INGREDIENTS 15 waffles

- › 500 gr. (17.6 oz) regular pastry flour
- › 12 gr. (0.42 oz) baking powder **(optional)**
- › 14 gr. (0.50 oz) dried yeast or 12 gr. (0.42 oz) if baking powder is used as well
- › 30 gr. (1.05 oz) vanilla sugar
- › 50 gr. (1.76 oz) brown “cassonade” sugar
- › 2 eggs
- › 1,2 dl (0.50 cups) warm milk
- › 1,2 dl (0.50 cups) warm water
- › 1 soup spoon of liquid honey
- › 250 gr. (8.80 oz) butter (not salted and at room temperature)
- › 1 teaspoon salt
- › 200 gr. (7.05 oz) pearl sugar
- › pinch of cinnamon

1 Mix 350 gr. (12.35 oz) of the flour, the dried yeast, (the baking powder if used) the salt and the brown sugar in a big bowl. Whilst stirring, add the milk and the water. Add the eggs and mix until you get a “creamy” batter. Cover the bowl with a kitchen towel and leave to rest for 15 min. away from draft.

2 Add the rest of the flour, the honey, the butter, the pearl sugar, the vanilla sugar and the pinch of cinnamon to the batter. Give it a good stir and knead it using your clean hands into a big ball. Cover again and leave to rest for 10 min.

3 Divide the dough into smaller balls of around 100 gr. and bake in a hot waffle iron with big grid. (the grid spacing needs to be big enough for sugar waffle dough)

Waffles on a stick maker

Heart shaped waffle maker

**Heart shaped waffle maker
(semi-digital)**

Waffle on a stick maker (semi-digital)

Bubble waffle maker

**Bubble waffle maker
(semi-digital)**

Churros stick waffle maker

Churros stick waffle maker (semi-digital)

**“LIFE IS TOO SHORT
TO WONDER WHERE
YOU HID THE WAFFLE
MAKER”**

WAFFLE MIXES

Liège waffle mix

Brussels waffle mix

Waffle on a stick mix

Bubble waffle mix

> Discount from 4 pieces

> Discount from
4 pieces

Churros for oil mix

Berliners

Chi-Chi churros waffle

Oliebollen

Ok, but first churros

AVAILABLE IN
LACTOSE FREE

Savory waffle mix

Waffle balls mix

Cake doughnuts

Pancake mix

> Discount from
4 pieces

Taiyaki mix

American Pancake

A close-up photograph showing a pair of hands working with pale yellow waffle dough on a grey, floured surface. The hands are in the process of shaping a piece of dough. Several other small, irregular pieces of dough are scattered around. In the upper right corner, a wooden rolling pin and a metal tool are partially visible.

BRCS

Food Safety

CERTIFICATED

Authentic frozen Liège waffle dough

Our authentic Belgian frozen waffle dough works with ALL Liège waffle makers and is made with authentic Belgian Pearl sugar.

Keep things cool and have your pre-made frozen Liège waffle dough readily available. Immediately frozen after production, shipped internationally.

RECIPE

Chocolate waffles on a stick

INGREDIENTS

- › 150g plain flour
- › 25g cornflour
- › 150g sugar
- › 50g cocoa powder
- › 1 tbsp baking powder
- › 70g mini chocolate chips
- › 70 g unsalted butter, melted
- › 2 large eggs
- › 280 ml buttermilk
- › ½ tsp pure vanilla extract
- › 1 tablespoon golden syrup
- › Small amount of vegetable oil for greasing

1 In a medium-sized bowl, combine the flour, cornflour, sugar, cocoa, baking powder and the chocolate chips and whisk to combine, whisking distributes the ingredients evenly.

2 In a separate bowl combine the melted butter, eggs, buttermilk, vanilla and golden syrup and whisk these together until thoroughly combined.

3 Pour the liquid ingredients into the dry ingredients and fold the mixture together, do not over mix. Just combine until all the dry ingredients have been incorporated.

4 Brush the plates of the Waffle-on-a-Stick maker with vegetable oil (or equivalent) and heat. Pour batter over the plates from one side to the other and using a knife very carefully spread the batter over the plates making sure the batter fills all the molds, try not to overfill or the batter will spill.

5 Bake the waffle sticks for 2 - 3 minutes, the waffles should be well risen. Remove the waffles from the machine and place them on a wire rack or to keep them crispy in a low oven directly on the oven shelf. Repeat the process above for the remaining batter mix. Great served with melted chocolate for dipping

To melt the chocolate, break a bar of your favorite chocolate into pieces into a microwave safe bowl and heat on 50%, stirring occasionally until melted.

Ready to **ORDER** or do
you want a **PRICE QUOTE**
or just some additional
information ?

Not sure how to continue
or what to choose ?
Setup a **FREE CALL BACK**
from our sales team or
CONTACT OUR OFFICE.

Belgian Waffle Iron Store
VH Corporation bvba

Brusselbaan 327A
1790 Affligem

BELGIUM: +32.53.460.146 (Brussels)
CANADA : +1 437.370.0294 (Toronto)
USA : +1 516.259.3492 (New York)
UK : +44 203.769.6138 (London)

**Always book a visit in advance to make sure that someone of
the sales team is available at the office.** Call or email to make an
appointment.

All phone calls are answered by the Belgian Office.
Our office hours are MON - FRI 09.00 - 16.00 (Central European Time)

Calls outside these hours are directed to our voice mail system. Please
leave us your details and a sales representative will call you back.

**Belgian Waffle Iron Store
VH Corporation bvba**

Brusselbaan 327A
1790 Affligem

www.belgianwaffleironstore.com