

PRODUCT DESCRIPTION:

BEACON STREET CAFÉ™ Stuffed Sandwiches are the star of any satisfying meal, and now with whole grain crust, turkey/beef pepperoni, and lower fat and sodium, are healthier than ever.

- Melty mozzarella cheese & diced pepperoni surrounded by a flaky crust.
- Individually wrapped in BEACON STREET CAFÉ™ branded, bakeable film.
- 51% whole grain crust.

MENU APPLICATIONS:

- Serve with fruit and milk for a complete meal.

CHILD NUTRITION INFORMATION:

088344 -Each 4.46 oz. stuffed sandwich 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 09-13.)

HARD BID SPECIFICATIONS:

BEACON STREET CAFÉ™ 51% WG Turkey Pepperoni Stuffed Sandwich - IW 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 270 calories with no more than 13 fat grams. Must contain a minimum of 2 grams of fiber and less than 780 of sodium. Case pack of 24 per case.

CN Label required. Acceptable Brand: BEACON STREET CAFÉ™ 78377

PREP INSTRUCTIONS:

FOR FOOD SAFETY AND QUALITY COOK BEFORE EATING TO AN INTERNAL TEMPERATURE OF 165°F. COOKING GUIDELINES: Cook before eating. For best results, cook from frozen state. Oven Type Convection: Preheat oven to 325°F. For a crispier crust, open one end of wrapper prior to baking. Arrange pouches in a single layer on baking sheet. Cook on high fan for 23-25 minutes. Conventional: Preheat oven to 350°F. For a crispier crust, open one end of wrapper prior to baking. Arrange pouches in a single layer on baking sheet. Cook with high fan for 28-30 minutes. Microwave: Open one end of wrapper to vent. Cook for 2 to 2 1/2 minutes on HIGH power. Note: Increased cooking time is needed for additional product. Note: Due to variances in oven regulators, cooking times and temperatures may require adjustments. Refrigerate or discard any unused portion.

Cooking Method	Temp	Time	Instructions
Convection Oven	325 °F	23-25 MINUTES	Cook before serving
Microwave		2- 2 1/2 MINUTES	
Conventional Oven	350 °F	28-30 MINTUES	

INGREDIENTS:

INGREDIENTS: FILLING: LOW MOISTURE PART SKIM MOZZARELLA CHEESE (CULTURED PASTEURIZED PART SKIM MILK, SALT, ENZYMES), WATER, FAT REDUCED PEPPERONI, MADE WITH TURKEY AND BEEF (POULTRY INGREDIENTS (MECHANICALLY SEPARATED TURKEY, 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, LESS THAN 2% OF DEXTROSE, FLAVORINGS, LACTIC ACID STARTER CULTURE, OLEORESIN OF PAPRIKA, SODIUM NITRITE, SPICES, BHA, BHT, CITRIC ACID. *INGREDIENT NOT IN REGULAR PEPPERONI), TOMATO PASTE [NOT LESS THAN 28% SOLUBLE SOLIDS], DRIED WHOLE EGG, CONTAINS 2% OR LESS OF: MODIFIED FOOD STARCH, ISOLATED SOY PROTEIN, SUGAR, SALT, PAPRIKA, SPICE, MALTODEXTRIN, CITRIC ACID, ONION, GARLIC; CRUST: FLOUR BLEND (WHITE WHOLE WHEAT FLOUR, ENRICHED FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID]), WATER, ISOLATED SOY PROTEIN, VEGETABLE OIL (SOYBEAN, COTTONSEED, CORN, AND/OR CANOLA OIL), CONTAINS 2% OR LESS OF: WHEAT GLUTEN, YEAST, SUGAR, BAKING POWDER (SODIUM ACID PYROPHOSPHATE, CORN STARCH, AND SODIUM BICARBONATE), SEA SALT, DATEM, MALT (DEXTROSE, WHEAT FLOUR, MALTED BARLEY FLOUR), DEXTROSE, GUAR GUM, SOY LECITHIN, ASCORBIC ACID, ENZYMES (SODIUM CHLORIDE, WHEAT STARCH, ENZYMES, MALTODEXTRIN), MODIFIED FOOD STARCH; BAKE SHEEN (WATER, MODIFIED FOOD STARCH, CITRIC ACID, POTASSIUM SORBATE, SODIUM BENZOATE, XANTHAN GUM, AND PROPYLENE GLYCOL ALGINATE).

SHIPPING INFO / SHELF LIFE:

SHIPPING INFO:

GTIN (Case):	10072180783773
Gross Weight:	7.33
Net Weight:	6.69
Each Weight:	4.46
Cube:	0.36
Dimensions (LxWxH):	7.38 x 11.63 x 7.25
Cases/Pallet:	180
Tie:	20
High:	9
SHELF LIFE:	300

ALLERGENS:

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

Karen Wilder

Karen Wilder, RD, MPH, LD
 Sr Director, Scientific & Regulatory Affairs

NUTRITION INFORMATION:

Serving Size:	1 Piece (126g)	-
Serving Size (grams):	126	-
Serving Size (weight oz):	4.46	-
Eaches/Case:	24	-
Inner Packs/Case:	24	-
Servings/Case:	24	-
Calories:	300	-
Calories From Fat:	100	-
Calories From Saturated Fat:	45	-
Total Fat:	11	18%
Saturated Fat:	5	26%
Trans Fat:	0	-
Cholesterol:	45	15%
Sodium:	680	28%
Potassium:	400	11%
Total Carbohydrate:	32	11%
Total Dietary Fiber:	3	13%
Sugars:	6	-
Protein:	18	-
Vitamin A:	-	8%
Vitamin C:	-	0%
Calcium:	-	25%
Iron:	-	15%
Whole Grain:	17	51%

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

Copyright © 2013 Schwan's Food Service, Inc. All Rights Reserved
 115 West College Drive | Marshall, MN 56258 | 1-877-302-7426
 info@schwansfs.com
 Last Update Date: 8/8/2014 Printed on: 9/16/2014

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.

Karen Wilder

Karen Wilder, RD, MPH, LD
 Sr Director, Scientific & Regulatory Affairs