

Gilardi Medium Stuffed Crust Pepperoni Pizza 200 16272 20114 8

Nutritional Information:

Calories	300
Total Fat, g	11g = 33 %cal from Fat
Saturated Fat, g	5g = 15% cal from Sat Fat
Trans Fat, g	0
Cholesterol, mg	30
Sodium, mg	650
Carbohydrate, g	35
Dietary Fiber, g	4
Sugars, g	4 g = 3% sugar by weight
Protein, g	17
	<u>Percent Daily Value</u>
Vitamin A	8
Vitamin C	0
Calcium	30
Iron	15

ALLERGENS	Milk Wheat Soy
Product Facts	
Shelf Life	270 days
Case Dimensions (LxWxH)	19.250x16.375 x 11.625
Case Cube	2.121
Pattern Tie x High = Total	6x 5 = 30
Gross Wt	32.780
Net Wt	27
PROGRAMS PRODUCT QUALIFIES FOR	
HUSSC	yes
35 10 35	no
Alliance for a Healthier Generation	yes

CHILD NUTRITION IDENTIFICATION 087000

One 4.50 oz. Gilardi Medium Stuffed Crust Pizza with Reduced Fat Turkey and Beef Pepperoni provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 05/13).

WHOLE GRAIN CONTRIBUTION

The weight of all grain ingredients is at minimum 30g. There are 17g of whole grain in the product providing at least 51% whole grain per serving.

HARD BID SPEC

Frozen, Medium size, self-rising, stuffed crust pizza slice. CN Labeled. Minimum portion weight of 4.5 oz. Topping to consist of 100% mozzarella cheese and sliced Turkey Pepperoni. Pizza must contain 2 equivalent grain servings, 2 Meat/Meat Alternates. Made with 51% whole wheat flour. Minimum of 300 calories. Packed 96, 4.5 oz. portions per case with 96 branded serving trays included in case. Gilardi Only 16272-20114.

HEATING INSTRUCTIONS

Convection oven: Preheat oven to 350°F on low fan. Break apart slices before baking. Bake on parchment lined pan 16 to 19 minutes or until internal temperature reaches a minimum of 185°F. Serve in branded serving tray.
Conventional oven: Preheat oven to 400°F. Break apart slices before baking. Bake on parchment lined pan 18 to 20 minutes or until internal temperature reaches a minimum of 185°F. Place product on shallow baking sheet as illustrated. Serve in branded serving tray. Note: Ovens will vary so please adjust time and temperature accordingly. Refrigerate or discard any unused portion.

INGREDIENTS

Water, Mozzarella Cheese (Pasteurized Part Skim Milk, Cheese Cultures, Salt, Enzymes), Whole Wheat Flour, Restricted Melt Mozzarella Cheese (Part Skim Mozzarella Cheese [Pasteurized Milk, Salt, Enzymes], Modified Food Starch, Methylcellulose), Enriched Wheat Flour (Bleached Wheat Flour, Malted Barley Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid), Tomato Paste (Not less than 31% NTSS), Reduced Fat Turkey and Beef Pepperoni (Dark Turkey, Beef, Water, Textured Vegetable Protein Product* [Soy Protein Concentrate, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate {B1}, Pyridoxine Hydrochloride {B6}, Riboflavin {B2}, And Cyanocobalamin {B12}], Salt, Contains 2% Or Less Of: Dextrose, Spice, Seasoning [Soy Lecithin, Natural Spice Extractives, Oleoresin Of Paprika, Ascorbic Acid, Natural Smoke Flavor, BHA, BHT, Citric Acid], Lactic Acid Starter Culture, Sodium Nitrite. *Ingredient not found in regular pepperoni., Soy Flour, Contains 2% or less of: Dextrose, Soybean Oil, Yeast (Yeast, Starch, Sorbitan Monostearate, Ascorbic Acid), Pizza Seasoning (Sugar, Spices, Garlic Powder, Citric Acid), Dough Conditioner (Wheat Flour, Datem, Calcium Sulfate, Ammonium Sulfate, 2% or less of: Potassium Iodate, Azodicarbonamide, Soy Oil, Ascorbic Acid, Enzymes), Salt, Baking Powder (Sodium Bicarbonate, Sodium Aluminum Sulfate, Cornstarch, Monocalcium Phosphate, Calcium Sulfate), Wheat Gluten, Modified Corn Starch, Degerminated Corn Meal, Soy Lecithin.

CONTAINS: MILK, SOY, WHEAT.

This specification was last updated on 09/2014


Shawn Fear
Customer Facing Quality Manager, Food Service
ConAgra Foods Inc.

CONTAINS 96-4.50
OUNCE PORTIONS

Gilardi®


MEDIUM STUFFED CRUST PIZZA

WITH REDUCED FAT TURKEY AND BEEF PEPPERONI

Nutrition Facts

Serving Size 1 slice 127g
Servings per container 96

Amount per serving	
Calories 300	Calories from fat 100
% Daily Value*	
Total Fat 11g	17%
Saturated Fat 5g	25%
Trans Fat 0g	
Cholesterol 30mg	10%
Sodium 650mg	27%
Total Carbohydrate 35g	12%
Dietary Fiber 5g	20%
Sugars 4g	
Protein 17g	
Vitamin A 8%	Vitamin C 0%
Calcium 30%	Iron 15%

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

087000
 One 4.50 oz. Gilardi Medium Stuffed Crust Pizza with Reduced Fat Turkey and Beef Pepperoni provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 05/13).
 10040143


KEEP FROZEN; COOK THOROUGHLY.

INGREDIENTS: Water, Mozzarella Cheese (Pasteurized Part Skim Milk, Cheese Cultures, Salt, Enzymes), Whole Wheat Flour, Restricted Melt Mozzarella Cheese (Part Skim Mozzarella Cheese [Pasteurized Milk, Salt, Enzymes], Modified Food Starch, Methylcellulose), Enriched Wheat Flour (Bleached Wheat Flour, Malted Barley Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid), Tomato Paste (Not less than 31% NTSS), Reduced Fat Turkey and Beef Pepperoni (Dark Turkey, Beef, Water, Textured Vegetable Protein Product* [Soy Protein Concentrate, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Salt, Contains 2% Or Less Of: Dextrose, Spices, Seasoning [Soy Lecithin, Natural Spice Extractives, Oleoresin Of Paprika, Ascorbic Acid, Natural Smoke Flavor, BHA, BHT, Citric Acid], Lactic Acid Starter Culture, Sodium Nitrite. *Ingredient not found in regular pepperoni), Soy Flour, Contains 2% or less of: Dextrose, Soybean Oil, Yeast (Yeast, Starch, Sorbitan Monostearate, Ascorbic Acid), Pizza Seasoning (Sugar, Spices, Garlic Powder, Citric Acid), Dough Conditioner (Wheat Flour, Diatom, Calcium Sulfate, Ammonium Sulfate, 2% or less of: Potassium Iodate, Azodicarbonamide, Soy Oil, Ascorbic Acid, Enzymes), Salt, Baking Powder (Sodium Bicarbonate, Sodium Aluminum Sulfate, Cornstarch, Monocalcium Phosphate, Calcium Sulfate), Wheat Gluten, Modified Corn Starch, Degerminated Corn Meal, Soy Lecithin.

CONTAINS: MILK, WHEAT AND SOY


ConAgra Foods, Inc.
 PO Box 3768 Dept. FS
 Omaha, NE 68103-0768

U.S. Patent Nos. 7,419,694; 7,425,344; 8,017,172; 8,252,360; 8,404,298

NET WT 27 LBS (12.2kg)

16272-20114

COPY NOT FOR DOCUMENTING FEDERAL MEAL REQUIREMENTS