

PRODUCT DESCRIPTION:

BIG DADDY'S® Primo Uncured Turkey Pepperoni Pizza combines mozzarella, provolone, Cheddar, and Parmesan cheese for a flavor students will love!

- Great flavor provides an easy transition to whole grain pizza.
- Parmesan, parsley and breadcrumb-crust topping adds crunch and flavor.
- Uncured turkey and beef pepperoni with no added preservatives, nitrates or nitrites.

MENU APPLICATIONS:

- Serve with fruit and milk for a complete meal.

CHILD NUTRITION INFORMATION:

097602 -Cut each 41.50 oz. Uncured Turkey and Beef Pepperoni Pizza into 8 - 5.18 oz. portions. Each 5.18 oz. portion (by weight) provides 2.00 oz. equivalent meat/meat alternate, 2.00 oz. equivalent grains, and 1/8 cup red/orange vegetable for the Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 10-18.)

HARD BID SPECIFICATIONS:

BIG DADDY'S™ Primo 16" WG Rising Crust Turkey Pepperoni Pizza must provide 2.00 oz. equivalent meat/meat alternate, 2.00 oz. of equivalent grains, 1/8 cups red/orange vegetables, Portion to provide a minimum of 340 calories with no more than 18 fat grams. Must contain a minimum of 2 grams of fiber and less than 660 of sodium. Case pack of 72 per case.

CN Label required. Acceptable Brand: BIG DADDY'S™ 78638

PREP INSTRUCTIONS:

COOK BEFORE EATING. Best if cooked from Frozen state. PREHEAT OVEN. FOR FOOD SAFETY AND QUALITY COOK BEFORE EATING TO AN INTERNAL TEMPERATURE OF 165°F. CONVECTION OVEN: 350°F high fan for 14-16 minutes. IMPINGEMENT OVEN: 420°F for 7-9 minutes. CONVENTIONAL OVEN: 1. Preheat oven to 400°F. 2. Remove frozen pizza from overwrap and place on lightly oiled aluminum foil. 3. Place pizza and foil on middle oven rack. 4. Bake for 30 to 32 minutes. Pizza is done when all cheese is melted. NOTE: Rotate product half-way through bake time for convection oven. Due to variances in oven regulators, cooking time and temperature may require adjustments. Pizza is done when cheese begins to brown and is completely melted in the middle. Refrigerate or discard any unused portion.

Cooking Method	Temp	Time	Instructions
Convection Oven	350 °F	14-16 MINUTES	Prepare from frozen state
Impingement Oven	420 °F	7-9 MINUTES	Prepare from frozen state
Conventional Oven	400 °F	30 - 32 MINUTES	Prepare from frozen state
Microwave: (1100 Watts)			Cook before serving

INGREDIENTS:

INGREDIENTS: CRUST: WHOLE GRAIN BLEND (WHITE WHOLE WHEAT FLOUR, WHOLE GRAIN YELLOW CORN FLOUR, BROWN RICE FLOUR, WHOLE GRAIN OAT FLOUR), NONFAT MILK, ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, YEAST, VEGETABLE OIL (SOYBEAN AND/OR CANOLA OIL), SUGAR, WHEAT GLUTEN, CONTAINS 2% OR LESS OF: HYDROGENATED SOYBEAN OIL, PARMESAN CHEESE (CULTURED PASTEURIZED PART SKIM MILK, SALT, ENZYMES), SEA SALT, DATEM, DEXTROSE, GUAR GUM, SPICE, SALT, SOY LECITHIN, NATURAL FLAVOR, ASCORBIC ACID (DOUGH CONDITIONER), WHEAT STARCH, ENZYMES. TOPPINGS: LOW MOISTURE PART SKIM MOZZARELLA AND PARMESAN CHEESES (CULTURED PASTEURIZED PART SKIM MILK, SALT, ENZYMES), UNCURED TURKEY & BEEF PEPPERONI NO NITRATES OR NITRITES ADDED EXCEPT FOR THOSE NATURALLY OCCURRING IN CULTURED CELERY POWDER (TURKEY, BEEF, SALT, CONTAINS 2% OR LESS OF: SPICES, DEXTROSE, ROSEMARY EXTRACT, CULTURED CELERY POWDER, CHERRY POWDER, LACTIC ACID STARTER CULTURE, OLEORESIN OF PAPRIKA, SUGAR, CITRIC ACID, NATURAL SMOKE FLAVOR, LIME JUICE CONCENTRATE), LITE MOZZARELLA CHEESE (SKIM MILK, CHEESE CULTURES, SALT, MODIFIED FOOD STARCH*, ENZYMES, VITAMIN A PALMITATE) *INGREDIENTS NOT IN REGULAR MOZZARELLA CHEESE, PROVOLONE AND WHITE CHEDDAR CHEESES (CULTURED PASTEURIZED MILK, SALT, ENZYMES), SPICE. SAUCE: TOMATOES (WATER, TOMATO PASTE [NOT LESS THAN 28% SOLUBLE SOLIDS]), CONTAINS 2% OR LESS OF: MODIFIED FOOD STARCH, PARMESAN CHEESE (CULTURED PASTEURIZED PART SKIM MILK, SALT, ENZYMES), SUGAR, DEXTROSE, SALT, DRIED GARLIC, SPICE, DRIED ONION, DEHYDRATED ROMANO CHEESE (CULTURED PASTEURIZED SHEEP'S AND COW'S MILK, SALT, ENZYMES), PAPRIKA, CITRIC ACID.

SHIPPING INFO / SHELF LIFE:

SHIPPING INFO:

GTIN (Case):	10072180786385
Gross Weight:	25.74
Net Weight:	23.344
Each Weight:	5.18
Cube:	1.82
Dimensions (LxWxH):	16.81 x 16.81 x 11.13
Cases/Pallet:	48
Tie:	6
High:	8
Frozen Shelf Life (days):	420

ALLERGENS:

Contains Milk or its Derivatives, Wheat or its Derivatives, and Soy or its Derivatives.

Refrigerated Shelf Life (days): 0

NUTRITION INFORMATION:

Serving Size:	1/8 Pizza (147g)	-
Serving Size (grams):	147	-
Serving Size (weight oz):	5.18	-
Eaches/Case:	9	-
Inner Packs/Case:	3	-
Servings/Case:	72	-
Calories:	360	-
Calories From Fat:	150	-
% Calories From Fat:	42%	-
Calories From Saturated Fat:	60	-
% Calories from Saturated Fat:	17%	-
Total Fat:	17	22%
Saturated Fat:	7	37%
Trans Fat:	0	-
Cholesterol:	45	15%
Sodium:	580	25%
Potassium:	450	10%
Total Carbohydrate:	33	12%
Total Dietary Fiber:	3	10%
Sugars:	9	-
Added Sugars:	2	4%
Protein:	21	-
Vitamin A:	110	10%
Vitamin C:	0	0%
Vitamin D:	0	0%
Calcium:	370	30%
Iron:	2.2	10%
Whole Grain:	18	51%

* Percent Daily Values are based on a 2,000 calorie diet.

NUTRITION INFORMATION:

Serving Size:	1/10 Pizza (118g)	-
Serving Size (grams):	118	-
Serving Size (weight oz):	4.15	-
Eaches/Case:	9	-
Inner Packs/Case:	3	-
Servings/Case:	90	-
Calories:	290	-
Calories From Fat:	120	-
% Calories From Fat:	40%	-
Calories From Saturated Fat:	50	-
% Calories from Saturated Fat:	18%	-
Total Fat:	13	17%
Saturated Fat:	6	30%
Trans Fat:	0	-
Cholesterol:	35	12%
Sodium:	470	20%
Potassium:	360	8%
Total Carbohydrate:	26	9%
Total Dietary Fiber:	2	8%
Sugars:	7	-
Added Sugars:	2	3%
Protein:	17	-
Vitamin A:	90	10%
Vitamin C:	0	0%
Vitamin D:	0	0%
Calcium:	300	25%
Iron:	1.8	10%
Whole Grain:	15	51%

* Percent Daily Values are based on a 2,000 calorie diet.

Information contained in this document is believed to be accurate and offered in good faith for the benefit of the customer. Nutrition data is calculated and offered for information purposes; some variation can occur depending on several factors. This document may contain proprietary confidential, trade secret or privileged information. Any unauthorized review, use, disclosure or distribution is prohibited and may be a violation of law.

