

NARDONE BROS. BAKING CO.

PEPPERONI CHEESE PIZZA (Keep Frozen)

**961MP
P500**

INGREDIENTS: CRUST: Enriched Flour (Malted Barley Flour, Niacin, Iron, Thiamine, Mono-nitrate, Riboflavin, Folic Acid), Water, Soybean Oil, Contains 2% or Less of the Following: Sugar, Salt, Yeast, Dough Conditioner (Yeast), Datem. **CHEESE:** Low Moisture-Part Skim Mozzarella Cheese (Cultured Pasteurized Part Skim Milk, Salt, Enzymes). **SAUCE:** Tomatoes (Water, Tomato Paste [Not Less Than 31% Soluble Solids]), Contains 1% or Less of Onion, Salt, Spices, Garlic Powder, Soybean Oil, Xanthan Gum. **PEPPERONI:** Pork and Beef, Salt, Dextrose, Spices, Oleoresin of Paprika, Sodium Nitrite, BHA, BHT, Citric Acid. May Contain: Water, Lactic Acid Starter Culture, Flavoring, Dehydrated Garlic.

NET WEIGHT: 30.00 LBS

SERVINGS: 96/5.00 OZ. PIZZA

Nutrition Facts	
Serving Size: (142g) 4 X 6 (inches)	
Servings Per Container: 96	
Amount Per Serving	
Calories 352	Calories from Fat 142
Total Fat	16gm
Saturated Fat	8gm
Trans Fat	0gm
Cholesterol	38mg
Sodium	759mg
Total Carbohydrate	31
Dietary Fiber	.98gm
Sugars	5gm
Protein	20gm
Vitamin A	305 IU
Vitamin C	6mg
Calcium	347mg
Iron	2mg

COOKING INSTRUCTIONS:

For an extra crisp crust: Preheat oven to 375 F. Place pizza directly on center oven rack. Cook for 7 to 10 minutes or until cheese is melted and crust edges are golden brown.

For a crisp crust: Preheat oven to 375 F. Place pizza on a cookie sheet. Cook for 8 to 11 minutes or until cheese is melted and crust edges are golden brown. (**Note:** Due to oven variances, cooking times may require adjustments.)

CN

One 5.00 oz. Pepperoni Pizza with Cheese Provides 2.00 oz. Equivalent Meat/Meat Alternate, 2 servings of Bread Alternate, 1/8 Cup Vegetable for the Child Nutrition Meal Pattern Requirements. (Use of this CN Logo and Statement authorized by the Food and Consumer Service. USDA 10-97).