

**Favorite
FOODS**

Get the independent edge!

Bread Catalog

Table of Contents

Bagels	Page 3
Biscuits	Page 5
Croissants	Page 5
Pita/Naan	Page 5
Pizza Crust	Page 5
Pizza Dough	Page 6
Sub Rolls & Buns	Page 6
Dinner Rolls	Page 9
Loaves	Page 9
Wraps & Tortillas	Page 11
English Muffins	Page 11

BAGELS

7040396C	CS	Bagel Bialy Plain 2.5 Oz	Original Bagel	72/25 OZ
7041210	CS	Bagel Par 2.5 Oz Everything	Perfecto's	48/25 OZ
7041235	CS	Bagel Par 2.5 Oz Plain	Perfecto's	48/25 OZ
7041315	CS	Bagel Par 4.5 Oz 6 Grain	Perfecto's	40/45 OZ
7041265	CS	Bagel Par 4.5 Oz Blueberry	Perfecto's	40/45 OZ
7041270	CS	Bagel Par 4.5 Oz Choc Chip	Perfecto's	40/45 OZ
7041275	CS	Bagel Par 4.5 Oz Cinn Raisin	Perfecto's	40/45 OZ
7041280	CS	Bagel Par 4.5 Oz Everything	Perfecto's	40/45 OZ
7041285	CS	Bagel Par 4.5 Oz Focaccia	Perfecto's	40/45 OZ
7041290	CS	Bagel Par 4.5 Oz French Toast	Perfecto's	40/45 OZ
7041292	CS	Bagel Par 4.5 Oz Garlic Toastd	Perfecto's	40/45 OZ
7041300	CS	Bagel Par 4.5 Oz Jalapeno Ched	Perfecto's	40/45 OZ
7041310	CS	Bagel Par 4.5 Oz Onion	Perfecto's	40/45 OZ
7041320	CS	Bagel Par 4.5 Oz Plain	Perfecto's	40/45 OZ
7041322	CS	Bagel Par 4.5 Oz Poppy Seed	Perfecto's	40/45 OZ
7041323	CS	Bagel Par 4.5 Oz Pumpernickel	Perfecto's	40/45 OZ
7041325	CS	Bagel Par 4.5 Oz Sesame	Perfecto's	40/45 OZ
7041330	CS	Bagel Par 4.5 Unicorn	Perfecto's	40/45 OZ
7040790C	CS	Bagel Par 5 Oz Ancient Grain	Original Bagel	3/15 CT
7040753C	CS	Bagel Par 5 Oz Asiago	Original Bagel	3/15 CT
7040753X	BAG	Bagel Par 5 Oz Asiago	Original Bagel	1/15 CT
7040405C	CS	Bagel Par 5 Oz Blueberry	Original Bagel	3/15 CT
7040703C	CS	Bagel Par 5 Oz Cinnamon Raisin	Original Bagel	3/15 CT
7040703X	BAG	Bagel Par 5 Oz Cinnamon Raisin	Original Bagel	1/15 CT
7040394C	CS	Bagel Par 5 Oz Egg	Original Bagel	3/15 CT
7040773C	CS	Bagel Par 5 Oz Everything	Original Bagel	3/15 CT
7040773X	BAG	Bagel Par 5 Oz Everything	Original Bagel	1/15 CT
7040778C	CS	Bagel Par 5 Oz Garlic	Original Bagel	3/15 CT
7040398C	CS	Bagel Par 5 Oz Jalapeno	Original Bagel	3/15 CT
7040395C	CS	Bagel Par 5 Oz Marble	Original Bagel	3/15 CT
7040554C	CS	Bagel Par 5 Oz Onion	Original Bagel	3/15 CT
7040603C	CS	Bagel Par 5 Oz Plain	Original Bagel	3/15 CT
7040603X	BAG	Bagel Par 5 Oz Plain	Original Bagel	1/15 CT
7040400C	CS	Bagel Par 5 Oz Poppy	Original Bagel	3/15 CT
7040629C	CS	Bagel Par 5 Oz Pumpernickel	Original Bagel	3/15 CT
7040752C	CS	Bagel Par 5 Oz Sesame	Original Bagel	3/15 CT
7040752X	BAG	Bagel Par 5 Oz Sesame	Original Bagel	1/15 CT
7040788C	CS	Bagel Par 5 Oz Spinach	Original Bagel	3/15 CT
7040899C	CS	Bagel Par 5 Oz Sundried Tomato	Original Bagel	3/15 CT
7040700C	CS	Bagel Par 5 Oz Wheat	Original Bagel	3/15 CT
7040833C	CS	Bagel Par 5 Oz Wheat Bran Oat	Original Bagel	3/15 CT
7041340	CS	Bagel Par Perfectos Sample Kit	Perfecto's	1/1 KIT
7040901C	CS	Bagel Plain Sliced 5 Oz	Park Avenue	14/6 CT

Piantedosi Baking Co

HEARTH BAKED BREADS & ROLLS SINCE 1916

BISCUITS

7045511C	CS	Biscuits Buttermilk 4 Oz Fb	Bridgford	60/4 OZ
7045213C	CS	Biscuit Roll Cinnamon 6 Pk	Gagne Foods	72 (12X6)/2
7045213X	SLV	Biscuit Roll Cinnamon 6 Pk	Gagne Foods	6/266 OZ
7043551C	CS	Biscuits Buttermilk 2 Oz Bkd	Pillsbury	120/2 OZ
7045510C	CS	Biscuits Buttermilk 2.85 Oz	Pillsbury	75/285 OZ
7045520C	CS	Biscuits Cream Cheese	Gagne Foods	96/266 OZ
7045214C	CS	Roll Cinnamon Bulk Pack	Gagne Foods	24/4 OZ

CROISSANTS

7158125C	CS	Croissant Straight Butter	Belpastry	50/35 OZ
7150050C	CS	Croissant Butter Fb Lg Curved	Vie De France	48/3 OZ
7150052C	CS	Croissant Butter Fb Lg Straght	Vie De France	48/3 OZ
7150810C	CS	Croissant Butter Fr.Curved	Belpastry	60/317 OZ
7151848C	CS	Croissant Butter Pinch 3.75Z	Pillsbury	96/375 OZ
7150740C	CS	Croissant Butter Ub Chocolate	Vie De France	84/35 OZ
7150744C	CS	Croissant Butter Ub Lg Curved	Vie De France	108/34 OZ
7150799C	CS	Croissant Butter Ub Med Curved	Vie De France	132/28 OZ
7151841C	CS	Croissant Curved 1Oz F/B Butte	General Mil	L128/1 OZ
7150051C	CS	Croissant Mrgarn Fb Lg Curved	Vie De France	48/3 OZ
7150061C	CS	Croissant Mrgarn Fb Med Slcd	Vie De France	72/2 OZ
7151850C	CS	Croissant Multigrain Pre-Pr	Sweet Street	T54/35 OZ
7150755C	CS	Croissant Proofed Chocolate	Vie De France	72/35 OZ
7150760C	CS	Croissant Proofed Rasp Cheese	Vie De France	72/35 OZ
7150781C	CS	Croissant Ub Ham & Swiss	Vie De France	54/47 OZ
7150750C	CS	Croissant Ub Raspberry Cheese	Vie De France	84/38 OZ
7150779C	CS	Croissant Ub Spinach & Feta	Vie De France	54/51 OZ

DINNER ROLLS

7081501C	CS	Bread Baguette White Par	Ace	20/124 OZ
7080201C	CS	Bread Panini Multigrain Slic	Flowers	10/1 LOAFF
7100595C	CS	Bread Baguette Boston	Traditional	22/12 OZ
7078451C	CS	Bread Boule French Fully Baked	Traditional	30/8 OZ
7110563C	CS	Bread Roasted Garlic Unsliced	Labrae	12/18 OZ
7071160C	CS	Bread Roll Bistro Artigiano	Traditional	80/35 OZ
7080190C	CS	Bread Roll Ciabatta 3.75"	Rotella's	5/12 CT
7071159	CS	Bread Roll Dinner Cheese	Traditional	150/125 OZ
7078420C	CS	Bread Roll Dinner Par Classic	Traditional	180/13 OZ
7078422	CS	Bread Roll Dinner Par Traditon	Traditional	180/13 OZ
7071271C	CS	Bread Roll Potato Slider Slice	Piantedosi	8/24 CT
7070741C	CS	Bread Roll Pull-A-Part Trad	Traditional	240/15 OZ
7078665C	CS	Bread Roll Pull-A-Part Wheat	Traditional	240/15 OZ
7100525C	CS	Bread Sticks French Mini	Signature	170/150 OZ

SUB ROLLS & BUNS

7078375C	CS	Bread Roll Sliced 4.5In Burg	Piantedosi	8/12 CT
7078404C	CS	Bread Roll Spr	Piantedosi	1/96 CT
7078510C	CS	Bread Roll Sub 12"	Piantedosi	8/6 CT
7078516C	CS	Roll Brioche Lobster	Piantedosi	12/6 CT
7078515C	CS	Roll Junior Potato Burger	Piantedosi	10/12 CT
7073659C	CS	Bread Bun Brioche 72/2.4 Oz.	Labrea	72/24 OZ
7079515C	CS	Bread Par French Round 4"	Signature	90/3 OZ
7080720C	CS	Bread Par French Sandwich 8"	Traditional	60/4 OZ
7070743C	CS	Bread Roll Brioche Sliced	Traditional	84/275 OZ
7078460C	CS	Bread Roll Finger	Piantedosi	8/24 CT
7078511C	CS	Bread Roll Gourmet Potato Deli	Piantedosi	8/12
7078452C	CS	Bread Roll Hamburg Kiddie 4"	Piantedosi	96/2 OZ/4"
7078470C	CS	Bread Roll Hotdog New England	Piantedosi	6/16 CT
7073457C	CS	Bread Roll Potato Hamburger	Piantedosi	96/45" ROLLL
7073692C	CS	Bread Roll Slidr Kaiser 2.75	Flowers Foods	12/16 CT
7078398C	CS	Bread Roll Spr Seeded	Piantedosi	8/12 CT
7078495C	CS	Bread Roll Sub 8"	Piantedosi	12/6 CT
7078495X	SLV	Bread Roll Sub 8"	Piantedosi	1/6 CT
7078783C	CS	Bread Roll Sub Milano Par 8"	Vie De France	C66/35 OZ
7078505C	CS	Bread Roll Sub Soft 08"	Piantedosi	12/6 CT
7080246C	CS	Bread Roll Telera Slider	Labrea	1/128 CT
7075340C	CS	Bun Hotdog New England Style	Flowers Foods	8/12 CT
7075340X	EA	Bun Hotdog New England Style	Flowers Foods	1/12 CT
7078456C	CS	Roll Hamburger 2.5" Whole Whea	Flowers	1/192 CT
7077060C	CS	Roll Hotdog Whole Grain Sliced	Flowers	1/144 CT

ENGLISH MUFFINS

7043856C	CS	Muffin English Slcd Plain	Burry	144/2 OZ
7078200C	CS	Bread Muffin English 2 Oz	Thomas'	6/12 CT
7078206C	CS	Bread Muffin English 2. Oz	Harvest Pride	1/120 CT
7078205C	CS	Bread Muffin English Sandwich	Thomas'	6/8 CT

PITA & NAAN

7071990C	CS	Bread Flatbread W/Olive Oil	Kontos	4/10 CT
7110529C	CS	Bread For Gyros Kontos 7" Fold	Kontos	12/10 CT
7110529X	EA	Bread For Gyros Kontos 7" Fold	Kontos	1/10 CT
7110593C	CS	Bread Oven Fired Thin Flats	Rich's	50/53 OZ

LOAF, CARVING

7078787C	CS	Bread Loaf French Parisian 16	Traditional	20/16 OZ
7078300C	CS	Bread Par Batard French 19"	Vie De France	24/88 OZ
7110724C	CS	Bread Raisin Loaf	Flowers	10/285 OZ

Favorite Foods carries a variety of Flowers Bakeries thaw & serve breads that were created to bring ease fast-paced foodservice kitchen. You can easily take your menu to the next level with Flowers abundant selection of both classics breads and rolls and modern items that are trending in today's restaurants.

#7078834

#7075340

#7073430

FlowersBakeries

FOODSERVICE

Mmmm!

Your Concept
Our Craft

TRADITIONAL BREADS, INC.

“Your Concept Our Craft” is based on our skills and craftsmanship in providing our customers with Quality Products, Excellent Customer Service, and also the unique opportunity to provide input on the development of new products.

Local Artisan Bakery

LYNN, MA

LOAF, SLICED

7075431C	CS	Bagel Plain Udi'S Gf lw	Udi's	24/35 OZ IW
7075442C	CS	Roll Hmburger G/F Ind.Wrap	Udi's	36/3 OZ
7075435C	CS	Bread Bun Hot Dog Classic Gf	Udi's	24/24 OZ
7073430C	CS	Bread Hearty White 8/24 Oz	Flowers Foods	8/24 OZ/16 S
7079698C	CS	Bread High Crown Sliced White	Flowers Foods	8/32 OZ
7079698X	EA	Bread High Crown Sliced White	Flowers Foods	1/32 OZ
7075432C	CS	Bread Loaf Gf Whl Grain Slcd	Udi's	6/24 OZ
7075428C	CS	Bread Loaf White Gf	Udi's	6/24 OZ
7075428X	EA	Bread Loaf White Gf	Udi's	1/24 OZ
7078935C	CS	Bread Panini Italian Sliced	Rich's	6/3527 OZ
7075433C	CS	Bread Roll Burger Gf Udi	Udi's	24/32 OZ
7079699C	CS	Bread Sourdough Sliced 5/8"	Flowers Foods	8/40 OZ
7079699X	EA	Bread Sourdough Sliced 5/8"	Flowers Foods	1/40 OZ
7073432C	CS	Bread Texas Toast 15 Sliced	Flowers Foods	10/24 OZ
7079790C	CS	Bread Thk Sliced Marble Rye	Flowers Foods	8/30 OZ 19 S
7078659C	CS	Bread Wheatberry Thin 16 Sl/Lf	Flowers Foods	8/24 OZ LOAF
7078799C	CS	Bread Wheatberry Thk Sliced	Flowers Foods	8/36 OZ (19
7078799X	EA	Bread Wheatberry Thk Sliced	Flowers Foods	1/36 OZ (19
7073426C	CS	Bread Whole Wheat Pullman	Flowers Foods	10/25 OZ

PIZZA CRUST

7698858C	CS	Crust Pizza 9X11 Traditional	Stonefire	1/12 CT
3010594C	CS	Crust Pizza Cauliflower 10 In	Cauliflower	12/12 OZ
7698506C	CS	Crust Pizza Gluten Free 12"	It'LI Be Pi	Z1/20 CT
MT7685249	CS	Mt Pizza Crust 16"	Deiorios	16/18 OZ
7698395C	CS	Pizza Crust G/F Vegan 12"	Peace Of Mind	1/10 CT
7698396C	CS	Pizza Crust G/F Vegan 12" Bulk	Peace Of Mind	1/30 CT
7685247C	CS	Pizza Crust Parbaked 16"	Pro Dough	1/14 CT
7691636C	CS	Whoopie Pie G/F Cosmic/Choc Va	Peace Of Mind	1/24 CT

PIZZA DOUGH

7698712C	CS	Pizza Dough Ball 20 Oz	Take 2	20/20 OZ
7680536C	CS	Dough "Fried Dough" 6Oz	Pro Dough	65/2 OZ
7698752C	CS	Pizza Crust Flatbread 1/2 Sht	Pro Dough	16/17 OZ
7698732C	CS	Pizza Crust Gluten Free 12"	Panebelle	1/15 CT
7698719C	CS	Pizza Crust Grilled Gf 10"	Panebelle	1/24 CT
7698681C	CS	Pizza Dough Ball 10 Oz	Take 2	36/10 OZ
7698683C	CS	Pizza Dough Ball 10 Oz	Pro Dough	1/40 CT
7695246C	CS	Pizza Dough Ball 20 Oz	Pro Dough	1/21 CT
7695248C	CS	Pizza Dough Ball 22 Oz	Pro Dough	1/21 CT
7698711C	CS	Pizza Dough Ball 24 Oz	Take 2	16/24 OZ
7695245C	CS	Pizza Dough Ball 30 Oz	Pro Dough	1/15 CT
3542689C	CS	Pizza Dough Ball 8 Oz	Pro Dough	50/8 OZ
7698556C	CS	Pizza Dough Ball Taphouse 18Oz	Pro Dough	25/18 OZ
7698557C	CS	Pizza Dough Ball Taphouse 9 Oz	Pro Dough	1/45 CT
7698146C	CS	Pizza Dough Balls 16 Oz	Pro Dough	1/25 CT

Maria and Ricardo's

CATERING TO THE PREMIUM MEXICAN TORTILLA MARKET

Maria and Ricardo's is our most premium Tortilla brand. We value real ingredients, using the best, most natural, non-GMO, organic ingredients whenever possible. We have a proud Mexican heritage, sharing a Mexican legacy that sets the stage for continuous inspiration. And, we love exploring new tastes and new food experiences to share with others. María and Ricardo's products comply with the strictest certifications.

SOFT & DELICIOUS TORTILLAS BAKED FROM AUTHENTIC MAYAN TRADITION

Mayan Farm recipes maintain its authentic Mayan spirit by meeting the most stringent quality standards across its wheat, whole wheat, multigrain and corn flour products. Choose from a variety of soft and delicious flavors of tortillas, all baked to offer a superior taste and performance - no tearing, cracking, splitting or leaking.

CATERING TO THE FOODSERVICE TORTILLA INDUSTRY EVERYWHERE

Already a staple in many restaurants and food service outlets, Wrappy products boast the ultimate performance for the foodservice industry. Bend them, twist them, fold them and wrap them - these tender and pliable tortillas can hold fillings without cracking or breaking.

WRAPS & TORTILLAS

7645913C	CS	Mex Tortilla 10" Flour M&R	Maria & Rica	10/12 CT
7645913X	SLV	Mex Tortilla 10" Flour M&R	Maria & Rica	1/12 CT
7100529C	CS	Bread Wrap 12 In Golden Wheat	Mission	6/12 CT
7100536C	CS	Bread Wrap 12 In Spinach Herb	Mission	6/12 CT
7100537C	CS	Bread Wrap 12 In Tomato Basil	Mission	6/12 CT
7641570C	CS	Bread Wrap Gf 12" Pre Grild	Kontos	6/12 CT
7641570X	SLV	Bread Wrap Gf 12" Pre Grild	Kontos	1/12 CT
7100725C	CS	Bread Wrap Tortilla 6" Hand	Tyson	1/288 CT
3320108C	CS	Mex Taco Shells Regular	Packer	1/200 CT
7695515C	CS	Mex Tortilla 10" Whole Wheat	Maria/Ricard	10/12 CT
7645921C	CS	Mex Tortilla Flour 12" Stabl	Mex Original	12/12 CT
7645541C	CS	Mex Tortilla Flour Mini 4.5"	Mission	24/12 CT
7645914C	CS	Tortilla 10" Flour	Mayan	6/12 CT
7645914X	SLV	Tortilla 10" Flour	Mayan	1/12 CT
7645505C	CS	Tortilla Corn 6 In Red Gf	Mission	12/60 CT
7645501C	CS	Tortilla Corn 6 In White	Mission	12/60 CT
7645518C	CS	Tortilla Corn 6 In Yellow Gf	Mission	12/60 CT
7645560C	CS	Tortilla Flour 12 Inch	Mission	8/12 CT
7645540C	CS	Tortilla Flour 6 Inch	Mission	24/12 CT
7645588C	CS	Tortilla Flour 8" Mex Or	Mex Original	L20/12 CT
7645137C	CS	Tortilla White Corn 6 Cut Uf	Mayan	1/24LB
7698126C	CS	Tortilla White Flour 12"	Mayan	6/12 CT
7642258C	CS	Tortilla White Flour Soft 6"	Wrappy	32/12 CT
7698125C	CS	Tortilla Whole Wheat 12"	Mayan	6/12 CT
7698125X	SLV	Tortilla Whole Wheat 12"	Mayan	1/12 CT
7645199C	CS	Tortilla Yellow Corn 4 Cut Uf	Mayan	1/24 LB
7645520C	CS	Tortilla Yellow Corn Soft 6"	Mayan Farms	32/8 CT

Favorite Foods, Inc.
29 Interstate Dr, Somersworth, NH
www.FavoriteFoods.com
(603) 692-4990