

GEORGE L. WELLS MEAT COMPANY PRODUCT GUIDE

PRESENTING A SUPERIOR LINE OF FOOD SERVICE PRODUCTS!

Our commitment to excellence is our customers' assurance of uncompromising value, quality and service. As the premiere center-of-the-plate protein supplier in Pennsylvania, Delaware, New Jersey, Maryland, and Washington D. C., we con-

tinually strive to meet our customers' expectations. Our goals are reflections of the elite customer base we are honored to serve. George L. Wells Meat Company: Exclusively for Hotels, Restaurants and Institutions.

Since 1908

BEEF	2
VEAL	4
PORK	4
LAMB	5
CHICKEN	6
TURKEY	6
CORNISH & GUINEA HENS	6
OTHER GAME BIRDS	6
DUCK & GOOSE	7
OSTRICH	7
FOWL & SMOKED POULTRY	7
RABBIT	7
BUFFALO	7
VENISON	7
REPTILES	7
WILD BOAR	8
SAUSAGE	8
BACON	9
LUNCHEON MEATS	9
HAM	9
MEATBALLS, SCRAPPLE & WAFER STEAKS	9
FRANKS	9

SEAFOOD	10
SHELLFISH	11
BEVERAGES	13
DAIRY PRODUCTS	14
OILS & VINEGAR	15
PREPARED FOODS	16
SOUPS & SOUP BASE	16
CRACKERS, CROUTONS & ESCARGOT	17
TACO SHELLS & TORTILLAS	17
ORIENTAL NOODLES & RICE	17
PASTA	18
SPICES	19
CONDIMENTS / PC	20
NUTS & MINTS	20
SAUCES, GRAVIES & PASTES	21
PASTRIES & MIXES	21
VEGETABLES	22
FRUIT	23
APPETIZERS & HORS D'OEUVRES ...	24
CAVIAR, PUREES, PATES, MOUSSES & TRUFFLES	25
DESSERTS	26
GROUND BEEF SAFETY	28

GEORGE L.
Wells
MEAT CO.

"A Cut Above the Rest"

982 North Delaware Avenue • Philadelphia, Pennsylvania 19123

1-800-523-1730 • (215) 627-3903 • Fax: (215) 922-7648 • www.wellsmcats.com

BEEF CUTS

CUTS AVAILABLE IN PRIME, CHOICE, SELECT ,
NO ROLL & COMMERCIAL

ibp

Ben Franklin Foods, inc.

BEEF

FRESH & FROZEN USDA

Beef Back Ribs
 Beef Back Ribs: Split
 Beef Bones: Whole or Cut
 Bone Marrow
 Bone: Shin Cracked
 Blade Meat: Deckle
 Blade Meat: Deckle Cut
 Brisket: Fresh
 Brisket: Fresh, 1st Cut
 Brisket: Fresh, Nose Off
 Chuck: 3-Way or 2-Way Boneless
 Chuck Shoulder Tender
 Chuck Roll
 Flank Steak: Bulk
 Flank Steak: Indiv. Vac. Packed
 Inside Skirt
 Knuckles
 Liver: S&D or Sliced
 London Broil
 Beef Ox Tails: Whole or Cut
 Ribeye, Boneless or Boneless Cut
 Ribeye Roll: Frozen, Comm
 Rib Export & Export Cut
 Rib 109
 Round: Bottom, Eye or Flat
 Round Top: S&T Net or Gross
 Round Top: Denuded Cap-On,
 Single Muscle or Beef Barron
 Round: Whole
 Round: Steamship or Buffet
 Round: Mini or Mini Boneless
 Short Loin: Trimmed & Cut
 Short Loin Super Trim
 Short Ribs, Bone-In: As Is or Sized
 Shoulder Clod
 Special Trimmings

Strip, Bone-In Shells: Whole or Cut
 Strip, Boneless:
 2x3: Whole or Cut
 1x1: Whole or Cut
 Dry Aged or Dry Aged Cut
 Super Trim, Whole or Cut
 Suet
 Tender Peeled, Whole or Cut:
 5-Up or 190A
 Tender Peeled Fix Roast
 Tender Whole, 7-Up: CH
 Tender, Hanging: As Is or Skinned
 Top Sirloin Butt: Whole or Cut
 Trimmings
 Tripe
 Tri-Tips: Whole or Trimmed

PROCESSED BEEF

Bolar Roast
 Bottom Butt Steak
 Broiler Steak
 Bracciole
 Cubes
 Ground Beef: Regula
 Special or Wellsburger
 Hamburger Patties
 Filet Steak:
 T&S: CC, GLW, EE or Rope-Off
 Filet Head Steak
 Filet Tails: Sized or Random
 Filet Tips
 Flat Iron Steak
 Liver: 4 oz. or 6 oz. - 10 lb.
 Manhattan Steak
 Ranch Steak
 Rib Steak: Bone-In or Boneless
 Rib Steak: Frenched
 Shoulder Tender
 Sirloin Cubes
 Sirloin Top Butt Steak, T&S
 Strip Steak:
 Boneless: CC or EE
 Bone-In or Dry Aged CC
 End Steak or Pin Bone
 Regular or Denuded
 Stroggonoff
 Swiss Steak
 T-Bone Steak
 Porterhouse Steak

WELLS' WARRANTY

These Steaks have been freshly hand cut by our Journeyman Butchers from aged Western corn fed beef. They have been skillfully trimmed to our own rigid specifications to insure maximum yield and consistent uniformity for our customers. In addition, the special wrapping insures the

product a maximum shelf life, without freezing, of eight days under proper refrigeration. Consequently, these steaks are unconditionally guaranteed by the George L. Wells Meat Co.

Sincerely,
James Conboy, President

CERTIFIED ANGUS BEEF TO

DRIED BEEF

CERTIFIED ANGUS BEEF

- Fresh Brisket
- Chuck: Inside or 3-Way Boneless
- Flank Steak: Bulk or Indiv. Vac. Pack
- Ribeye, Whole or Cut:
 - Boneless, Export or 109
- Round: Bottom, Top, Barron or Eye
 - Flat or Flat Pinned
- Round Top: S&T Gross or Net
- Round Top: Denuded Cap-On, Single
 - Muscle or Beef Barron
- Short Loin, Whole & Cut:
 - Trimmed or Super Trim
- Shoulder Clods
- Special Trim
- Steamship Round: Whole
- Strip, Bone-In Shells: Whole,
 - Cut, Dry Aged or Dry Aged-Cut
- Strip, Boneless:
 - 2x3: Whole or Cut
 - 1x1: Whole or Dry Aged (Whole or Cut)
 - Steak-Ready
- Tender Peeled:
 - 5-Up: Whole & Cut
 - 190A: Whole & Cut
 - Fix For Roast
- Tender, 7-Up: Whole
- Tri Tips: Regular or Trimmed
- Top Sirloin: Flap, Butt, Butt-Cut,
 - Butt Peeled or Heart

PROCESSED C.A.B.

- Cubes
- Ground Beef: Patties, or Wells Burgers
- Filet Steak:
 - T&S: CC, GLW, EE or Rope-Off
- Filet Head Steak
- Filet Tails: Sized or Random
- Filet Tips
- Flat Iron Steak
- Rib Steak: Boneless, Bone-In or Frenched (Cowboy)

- Top Sirloin Steak, T&S: CC
- Strip Steak, Boneless: CC, EE,
 - End, Dry Aged CC or Pin Bone
- Strip Steak, Bone-In: CC
- Swiss Steak
- T-Bone Steak
- Porterhouse Steak

KOBE BEEF

- Brisket
- Cafe Round
- Chuck Roll
- Eye Round
- Flank Steak
- Flat
- Knuckle Peeled
- Ribeye
- Short Loin, Trimmed
- Short Rib: Bone-In or Boneless
- Shoulder Clod
- Sirloin Butt: Ball Tip or Flap
- Strip 0x1
- Tender Peeled
- Top Round
- Top Sirloin Butt
- Tri-Tip, Peeled

PROCESSED KOBE BEEF

- Ground Kobe
- Hamburger Patties, 8 oz.

DRIED BEEF

- Frizzling
- Sliced
- Knuckle

LIFE CAN'T HAVE TOO MUCH FLAVOR.™

George L. Wells Meat Co. is proud to offer Certified Angus Beef, certified by the USDA with such strict standards that only 7 out of 100 cattle make the grade. Now that's tasty beef!

For more information and recipes, visit these industry websites:

- Certified Angus Beef Program www.cabprogram.com
- National Cattleman's Association www.cowtown.org

VEAL TO PROCESSED PORK

VEAL CARE & STORAGE

Refrigerate veal as soon as possible in the coldest part of the refrigerator. Unopened, pre-packaged fresh veal may be stored for 1 to 2 days.

Properly packaged, veal can be **frozen** as long as 6 to 9 months, depending upon cut and freezer condition. Freeze quickly and store at 0° F or below.

Three methods can be used to **thaw** frozen veal. The best method is to defrost veal in the refrigerator in its original wrapping. Gauge defrosting time from ground veal by the package thickness.

For more information about veal contact the Beef Industry Council, Chicago, IL.

VEAL

Brains
Breast: Bone-In or Boneless
Brisket
Bones: Whole or Cut
Calf Feet: Whole or Split
Cheeks
Eye Rounds, FF: Whole, Cut or Pinned
Hearts
Hips
Kidneys
Leg (GF, MF, FF or Nature):
TBS, Block or Top Round
Loin, Baby T-Bone: Bone-In or Boneless
Loin: Full or Full Split
Boneless: 0x1 & 1x1
Trimmed: FF Whole, Split or Cut
GF Whole or Cut
Liver, Regular or FF:
S&D, Cut Gross or Net
Neck Roast
Rack: 6 Bone, CB-Out, Cut, Split, or Frenched
Rack, Chop Ready:
6 Bone or 7 Bone: Whole or Cut
Ribeye, Boneless: 1x1 or 0x0
Shins
Short Loin Flank
Shoulder : Regular or Boneless
Sweet Breads
Sweet Bread Hearts
Tender, MF or FF: Whole or Cut
Tender Tails: FF
Tongue
Trimmings

NEW ZEALAND VEAL

Bones
Loin Eye, Boneless - 6-8 oz.
Rack, Frenched - 12/14 oz.
Shank, Frenched - 16/18 oz.

PROCESSED VEAL

Baby T-Bone Chops
Bacon
Chops: Loin or Porterhouse Loin

Rack Chops: GLW, Export, Frenched or Frenched To Eye
Cubes
Cutlets (GF, MF, FF or Natural):
As Is, CIX, PP or Top Round
Eye Round: PP
Cutlets, Pounded:
Leg
Top Round
Ground Veal
Osso Bucco
Pastrami
Patties, Raw - 10 lb. or 12 lb.
Breaded, 4 oz. or 5.3 oz.
Unbreaded: 4 oz. or 6 oz. - 10 lb.
5.3 oz. - 10 lb. or 12 lb.
St. Louis Ribs
Scallopine
Stroganoff
Tender Medallions: MF or FF

PORK

FRESH PORK

Back Ribs: Domestic
Bones, Hocks: Fresh or Smoked
Boston Butt: Bone-In or Boneless (BRT or Seasoned)
Casing
Caul Fat
Fat: Solid or Ground
Fatback: Solid, Ground or Salted
Fresh Ham: Bone-In, Boneless, BRT & Boneless Seasoned
Liver
Loin: Bone-In, Boneless, BRT & Cut
Loin, Center Cut or Smoked:
Bone-In, Boneless, BRT or Cut
Loin Ends
Salt Pork
Ribs: St. Louis or Spare
Shoulder: Bone-In, Boneless or Picnic
Stomach
Tenders: Regular, Cut or Denuded
Trimmings
Whole Pig

Trivia: **Steak** – The word is derived from an old Saxon word, steik, meaning meat on a stick. Contrary to popular belief, **London Broil** is the name of a recipe and not a cut of beef. **Sirloin** – It is said that Henry VIII, King of England, was so impressed with this meat cut that he pulled out a sword and dubbed it Sir Loin.

FRESH & PROCESSED PORK TO

LAMB CUTS

PROCESSED PORK

Center Cut Chops: Boneless, GLW
or 4 oz. Bone-In - 1/10 lb.
Chops: Porterhouse, Frenched,
Frenched To Eye, Smoked or EE
Cubes or Cutlets
Ground Pork
Osso Bucco
Ribs: Country Style
Stroganoff
Tender Medallions
Tenderloin, Smoked

SMITHFIELD LEAN GENERATION FRESH PORK

Chops, Processed:
Boneless or GLW
Boneless w/ Apple Bacon
Frenched or Frenched To Eye
Porterhouse or Strip Steak
Loin:
Whole or Cut
Center Cut, Rib or Rib-Cut
8-Rib, Chined or Chined Cut
(Pork Prime Rib)
Boneless, Strap Off Whole or Cut
Ribs: Back 1.75 - 2 lbs.; or St. Louis
Tender: Whole, Cut or Medallion
Top Round

STOCKMASTERS

Stuffed Pork Loin
Stuffed Chicken Breast
w/ Cranberry or
Crab Meat, 8 oz.
Stuffed Turkey Breast

LAMB

Bones: Whole or Cut
Chucks
Kidneys
Leg: Bone-In or Boneless
Loin:
Full, Trimmed or Trimmed Split
Boneless or English Royal
Rack: CB-Out, S&F or S&F-N/WT
Shoulder: Bone-In or Boneless
Top Rounds: Regular or Denuded
Shanks: Hind or Fore
Shanks, Domestic: Cut or Frenched
Whole

PROCESSED LAMB

Cubes
Ground Lamb
Leg Steak: Bone-In
Loin Chops: Bone-In, Boneless
or English Royal
Rack Chops
Osso Bucco
Sirloin Steaks
Stroganoff

AUSTRALIAN IMPORTED

Leg, Boneless
Loin Eye: Boneless
Loin, Trimmed: Bone-In Whole or Cut
Rack: Frenched Whole or Cut
Shank, Frenched

NEW ZEALAND IMPORTED

Leg: Boneless or Semi-Boneless
Loin Eye, Boneless
Lollipop Chops
Mini Crown Roast
Rack: Baby or Frenched Cap Off
Shank, Imported
Spare Ribs
Tenders
Top Sirloin Butt

CONSUMER TIPS

Marinades & Rubs: Add unique flavors and extra tenderness to meats by using marinades and rubs.

Marinades are liquids made with three basic ingredients – an acidic component (like vinegar or lemon), oil and seasonings (like herbs and spices). You marinate the uncooked meat by “soaking” it in the marinade in the refrigerator for 30 minutes to overnight.

Rubs are mixtures of spices and herbs that are rubbed directly onto the meat before it is cooked. Rubs are particularly good for grilling. The rub combines with the natural juices of the meat as it is being cooked to create a powerful flavor punch. Rubs can be applied overnight or just prior to preparation.

Eight Ways To Cut Fat Without Cutting

The Taste Of Pork: While, on average, all cuts of pork are leaner today, there are 8 cuts of fresh pork that represent the leanest cuts of pork available. These 8 cuts fall between the skinless chicken breast and thigh in terms of total fat and saturated fat content.

Remember this rule of thumb: The leanest cuts of pork come from the loin or leg, such as pork tenderloin or loin chop.

Calories and fat on all the cuts can be further reduced by trimming all visible fat from lean cuts before cooking. Removing visible fat prior to cooking reduces the total fat content by an average of 50%. Trimming prevents fat from migrating into the meat during cooking.

CHICKEN, TURKEY & GAME BIRDS

CHICKEN

Chicken: Whole or Cut
Chicken Shells: Whole or Cut
Breast, Bone-In: Whole, Cut or Split
Breast, 1st Joint On: Whole or Split
Breast, Boneless: Pop-Out,
Random, Sized Bulk, or
Sized Individual
Cutlets: Pieces or Random
Cutlets, Sized: Bulk or Individual
Vacuum Packed
Drumstick
European: Half, Breast or Legs
Gizzards
Ground Chicken
Legs: Whole or Split
Livers, Necks or Backs
Sandwich Steaks, Sliced: 4 oz.,
5 oz. or 6 oz. - 10 lb.
Tenders
Thighs: Bone-In or Boneless
Thighs, Boneless: Skinless
Wings
Wing Drum, 1st & 2nd Joint
Whole Perdue or Cut

BELL & EVANS FREE RANGE

Whole or Whole Cut
Shells: Whole or Cut
Breast:
Bone-In: Whole or Split
Boneless, Sized
Cutlets: Random or Sized
Euro Breast: Whole or Halves

TURKEY

Breast, Bone-In: 10-12,
12-14, 14-16 or 16-18
Breast, Boneless: Bag or Foil
Cutlets
Drumstick
Legs
Ground Turkey: All White, Combo
Frozen or Fresh
Ground Turkey Burgers:
All White or Combo
Tenders or Thighs
Whole: 10-12, 12-14, 14-16, 16-18,
18-20, 20-22, 22-24, 24-26,
26-28, 22-28 or 30-Up
Whole Boneless, Wampler
Whole Boneless Roast, Fresh
Wings

OTHER GAME BIRDS

Cornish Hens (Frozen): 16 oz., 18 oz.,
22 oz. or 24 oz.
Cornish Hens: Boned or Euro Boned
Euro Guinea Hen Breast
Guinea Hens
Partridge
Pheasant: 2.5 lb. or 16-18 oz.
Pheasant Breast:
Boneless or European Boned
Ground Pheasant
Pheasant Legs
Pheasant Thighs: Boneless
Poussan: Bone-In or Semi-Boned
Quail: Bone-In or Semi-Boned
Quail Scallopini
Squab: Bone-In or Semi-Boned

MacFarlane Pheasant Farm, Inc.

GAME BIRDS TO

REPTILES

DUCK & GOOSE

ASSORTED ITEMS

Duck Foie Gras: "A", "B", "C"
 Duck Foie Gras w/ Truffle: 14 oz.
 Euro Duck: Halves, Breast or Legs
 Fabrique Delices Duck Leg Confeit
 Free Range Duckling:
 Long Island Whole - 5-5.5 lb.;
 or Boneless Breast - 12-14 oz.

Geese

Rolled Goose Mousse:
 Plain or w/ Truffle

GRIMAUD

Breast, Boneless: Hen, Drake
 Magret or Smoked Magret
 Duck Fat, Rendered
 Duck, Prosciutto
 Muscovy Legs: Hen or Drake
 Whole Muscovy: Hen or Drake

MAPLE LEAF

C&D Regular
 Fresh: Whole or Cut
 Gold Label
 Breast, Boneless (Fresh or Frozen):
 Cajun, Honey Orange, Pepper
 Crusted, Roasted Garlic or
 Tequila Lime
 Cooked Halves: Regular,
 Rotisserie or Sczechwan
 Duck Fat, Rendered - 3.5 lb. tub
 Legs: Regular or Confeit
 Tenders: Breaded or Raw
 Bones
 Livers

OSTRICH

Filets: 6 oz.
 Fan Filets
 Ground Ostrich: 1 lb.
 Scallopini
 Tri-Pack Muscles

FOWL & SMOKED POULTRY

Fowl, Cryo-Vac
 Roaster: Cryo-Vac, Breast
 or Wings
 Smoked Breast, Nodines: Turkey,
 Chicken, Duck or Pheasant
 Smoked Duck Meat Slabs
 Smoked Turkey Butts or Wings

RABBIT

Rabbit: Whole or Legs
 Rabbit Saddle: Bone-In or Boneless
 Rabbit: Premium Parts

BUFFALO

Cubes
 Flank Steak
 Ground
 Osso Bucco
 Ribeye
 Ribs: Short or Export
 Short Loin
 Strip, 0x1
 Tender
 Top Butt
 Top Round

VENISON

Bones
 Cubes
 Cutlets
 Flank Steak
 Ground
 Leg, Boneless
 Leg Steak, 4 oz.
 Loin: Boneless or Bone-In (Whole or Cut)
 Loin Chop
 Osso Bucco
 Rack: Whole or Cut
 Rack Chop
 Saddle: Bone-In
 Short Loin: Boneless
 Tender

ROCKY MOUNTAIN BUFFALO CO.

SERVE WILD GAME

Game is a nutritious alternative to traditional center-of-the-plate meats. Wells offers only the highest quality for superior taste and unsurpassed value!

cervena
 NATURAL TENDER VENISON

Graham Brown

EXECUTIVE CHEF,
 CERVENA COUNCIL

WILD BOAR & SAUSAGE

WILD BOAR

Osso Bucco
Rack: Whole or Cut
Saddles: Whole or Cut
Shoulder, Boneless
Strip, Boneless
Tenderloin

SAUSAGE

GAME SAUSAGE

Buffalo Sausage
Duck Sausage
Cajun Alligator Sausage
Pheasant Sausage
Rabbit Sausage
Venison Sausage
Wild Boar Sausage

AIDELLES SMOKED SAUSAGE

Apple & Chicken: Regular & Mini
Chicken & Turkey: Habanero &
Roasted Green Chili, Thai, or
w/ Sun-Dried Tomato
Duck & Turkey
Fresh Lamb w/ Rosemary
Lemon Chicken
New Mexico
Turkey & Cranberry
Whiskey Fennel

ASSORTED SAUSAGE

Brown & Serve
Garlic
Maglio Italian: Hot or Mild Rope

FABRIQUE DELICES SAUSAGE

Boudin Blanc - 1 lb., 5 per Pack
Garlic Sausage - 1.5 lb. ea.
Garlic Sausage En Croute - 1.5 lb. ea.
Merguez Sausage - .8 lb., 6 per Pack

HATFIELD SAUSAGE

Italian, Mild & Hot: Bulk or Rope
Hot
Kielbasa
Knockwurst
Link: 1 oz. & 2 oz.
Patties
Pork: Bulk

FONTANINI SAUSAGE

Breakfast Sausage - 1 oz. and 2 oz.
Sausage Patties - 1.5 oz.
Rope Sausage: Hot or Mild Italian
Smoked Polish Kielbasa, 3-1 w/ Nat. Casing

MARTIN'S SAUSAGE

Andouille
Apple
Beef
Chicken & Apple
Chorizo
Garlic
Italian (Bulk, Link or Rope): Mild or Hot
Italian: w/ Pepper & Onion
or w/ Provolone & Parsley
Lamb
Kielbasa
Luganega
Mushroom
Pork: Bulk, Fingerlink, Link or Rope
Turkey
Veal

NODINE'S SMOKED SAUSAGE

Andouille
Banger
Bourbon
Chorizo
Venison

SCHALLER & WEBER SAUSAGE

Bratwurst
Bockwurst
Knockwurst

STATE OF THE ART

*Please
Join
Us!*

George L. Wells Meat Company's Information and Education Dept. provides unique demonstrations and tours to Culinary and Hotel & Restaurant Schools such as Penn State University and the Philadelphia Restaurant School. Please call anytime to schedule your own tour of our federally-inspected facility: (215) 627-3903 or (800) 523-1730.

BACON TO

FRANKS

BACON

Apple-Smoked: Slab or Sliced
 Bits
 Canadian
 Ends & Pieces
 Hotel
 Irish
 Layout
 Pancetta
 Retail
 Rindless: Slab
 Thick Sliced
 Veal

LUNCHEON MEATS

Bologna: All Beef or Lebanon
 Capocola
 Chicken, Diced: All White or Combo
 Chicken Meat, Pulled
 Chicken, Rolled: All White or Combo
 Corned Beef Flat: Cooked
 Corned Beef: Bottom Round, Cooked
 Corned Beef: Round - 2 Halves
 or Brisket - 1/10-12 lb.
 Cotteghino
 Keilbasa, 6" 4-1: 2/5 lb.
 Liverwurst
 Mortadella
 Pastrami, Flat
 Pepperoni Sandwich
 Pepperoni: Sliced or Yard Stick
 Pork Roll
 Salami, Cooked
 Salami, Genoa: Citterio, Dilussa,
 Sam Remo or Kosher
 Smoked Beef Tongue
 Smoked Pork Butt
 Sopresata
 Spiced Beef
 Top Round, Cooked
 Turkey Breast, : Cooked or Smoked;
 George L. Wells Private Label;
 Emil's Brand
 Turkey Ham or Pastrami
 Turkey Roll

HAM

Boiled
 Breakfast
 Black Forest
 Canned
 Country Style
 Cure 81
 French
 Lean Choice
 Hickory Valley - 3/10-12 lb.:
 Chef or Country
 Old Thyme
 Party
 Pepper
 Prosciutto: Citterio, Danielle,
 Hormel or Parma
 Semi-Boneless
 Smoked: Boiled, Bone-In (Whole
 or Cut), Boneless, Spiral Sliced,
 Buffet or Pit
 Tasso
 Tavern
 Virginia Baked
 Westphalian

MEATBALLS, SCRAPPLE & WAFER STEAK

Meatballs: Raw or Cooked
 Meatball, Italian Wedding Soup
 Scrapple: Habbersett, Hatfield,
 Kirby & Halloway
 Beef Wafer Steak: Marinated,
 Solid or Sliced
 Chicken Wafer Steak
 Pat's Choice Beef

FRANKS

DIETZ & WATSON, FALLS BRAND OR HATFIELD

All Beef: 4-1, 6-1, 8-1, Super 5-1
 All Meat: 8-1, Super 5-1 or 10-1
 Cocktail Franks: Regular or Kosher
 Foot Long
 Franks, Kosher: Hebrew National

Foodservice

1-800-523-1730
 or (215) 627-3903
 Fax:
 (215) 922-7648
 www.wellsmeats.com

SEAFOOD: FRESH TO FROZEN

We stock a complete line of fresh seafood.

These products are seasonal in nature.

Please contact your sales representative for availability.

SEAFOOD

FRESH CATCH

Artic Char: Whole or Filet
Bluefish: Whole or Filet
Cat Fish: Filet
Cod Filet
Fish Bones
Flounder, Baby
Flounder Filet: 2-4/4-6 oz./6-10 oz.
Fluke Filet
Grouper: Whole or Filet
Grouper, Silver: Whole or Filet
Haddock Filet
Hake Filet
Halibut: Whole or Filet
Mahi Mahi: Whole or Filet
Marlin Loin
Monk Filet: Large or Run
Opah Filet
Pampano: Whole or Filet
Perch Filet, Ocean
Perch, Freshwater (Lake Victoria)
Pollock Filet
Rockfish, Wild: Whole or Filet
Salmon: Whole or Filet
Salmon, Chilean: Filet
Salmon, SilverBrite: Whole or Filet
Sea Bass Filet
Sea Trout: Whole or Filet
Shad: Filet or Roe
Shark Loin, Black Tip
Shark (Mako): Whole or Loin
Snapper, Red: Whole or Filet
Snapper, Yellow Tail: Whole or Filet
Striped Bass: Whole
Swordfish: Whole or Loin
Tilapia Filet
Tau Tog: Whole or Filet
Tile Fish: Whole or Filet
Trout, Boneless: Farm-Raised
Tuna Albacore: Whole or Loin
Tuna, Yellow Fin: Whole or Loin
Wild Rock Filet

CERTIFIED SASHIMI GRADE, FROZEN (BLOODLINE REMOVED) - 1/15 LB.

Mahi Mahi Filet: Skin On,
5 to 8 pcs. - 2-3 lbs. ea.
Swordfish Loin: Skin-On,
2 to 3 pcs. - 6-9 lbs. ea.
Yellowfin Tuna: AHI Skinless,
3 to 4 pcs. - 4-7 lbs. ea.
Wahoo: Skin-On,
3 to 4 pcs. - 3-5 lbs. ea.

FROZEN CATCH

Calamari (Squid):
Breaded Italian Rings - 6/2 lb.
Tubes or Tents, 5-8" - 20/2.5 lb.
or 8-12' - 10/5 lb.
Cape Capensis Filet
Cape Haddie Filet
Catfish Filets (IQF) - 1/15 lb.:
Shank: 3-5 oz., 5-7 oz. or 7-9 oz.
Cod Filet
Cod Filet: Boneless, Skinless
1-2 ct. - 10/5 lb.
Cod Loins, Canadian (IQF):
4 oz. to 6 oz. - 1/10 lb.
Conch Meat
Crayfish: Meat or Whole
Dover Sole
Flounder Filet (IQF)
Flounder, Holland (IQF):
4 oz. or 5 oz. - 1/10 lb.
Flounder, North Atlantic:
3 oz. to 7 oz. - 1/10 lb.
Haddock Filet: Boneless, Skinless
1-2 ct. - 10/5 lb.
Halibut Steak: 4 oz. to 8 oz. - 1/10 lb.
Hoki Filet
Mahi Mahi Filet
Octopus

FROZEN & SMOKED SEAFOOD TO

SHELLFISH

- Orange Roughy
- Pollock, Alaskan (IQF):
4 oz. to 6 oz. - 4/10 lb.
- Pollock, Sea Grill Steak Filets:
4 oz. or 5 oz. - 1/10 lb.
- Red Snapper Filet
- Salmon Pieces
- Sea Legs
- Sea Trout Filet
- Seaweed Salad
- Smelts
- Squid Steaks
- Squid: Tubes or Tentacles
- Swordfish Steak: 4 oz. to 8 oz. - 1/10 lb.
- Tilapia Filet: Farm-Raised or
3 oz. to 5 oz. (IQF) - 1/10 lb.
- Trout, Boned or Idaho Boned
8 oz. or 10 oz. - 6/5 lb.
- Tuna Loin, Sushi Grade
- Tuna Steak: 4 oz. to 8 oz. - 1/10 lb.
- Whiting (Shatter Pack): Boneless,
Skinless, 4 oz. to 6 oz. - 4/10 lb.

ACME SMOKED SEAFOOD

- Herring & Cream: 10 lb.
- Herring & Wine: 10 lb.
- Lox
- Nova: 3-lb. Trays or Bits
- Sturgeon
- Tuna
- Whitefish Salad

SALMOLUX

- 4-Smoked Appetizer: Fish or Salmon
- Halibut, Sliced
- Lox, Sliced
- Salmon:
Norwegian or Scottish: Sliced
Scottish: Single Sliced 3 oz.
Pinwheel Rolls
Pate
Spread In A Bag
- Trout Filet
- Whitefish: Whole
& Filet

SHELLFISH

CLAMS, FRESH (CLOSED OR OPEN)

- Little Neck
- Choice
- Top
- Cherry
- Bullnose
- Chopped, Gallon
- Cockles NZ Little Neck

CLAMS, FROZEN

- Breaded Strips:
East. Shore - 24/4 oz. or 5 oz.;
or 2/3 lb.
Misty Harbour - 24/4 oz.
or 6 oz.; or 1/6 lb.
- Chopped, Frozen - 10/5 lb.
- Imitation:
Salad Style - 12/1 or 2.5 lb.
Flake Style w/ Crab - 4/2.5 lb.
Blue Crab Shreds - 4/2.5 lb.
- Canned: Chopped Ocean
- 12/51 oz. or Ocean Clam
Juice - 12/46 oz.

WELLS' WARRANTY

Our fresh seafood has been hand selected and carefully processed in a temperature-controlled HACCP (hazard analysis critical control point) approved environment. Our seafood department takes every step to insure a safe, fresh and flavorful product. To insure further safety of this product, please stored under proper refrigeration (38° F or below) and fully cook this and all fresh seafood products before consumption.

Sincerely;

*The George L.
Wells Meat Co.
Seafood
Department*

SHELLFISH: CRAB TO SHRIMP

CRAB, FRESH

Jumbo Lump Meat
Lump Crab Meat
Backfin Crab Meat
Special Crab Meat
Claw Crab Meat
Crab Fingers

CRAB, FROZEN

Cutlets:
O/R, 3 oz. - 4 or 6/12 pc.
RTF, 3 oz. or 4 oz. - 4 or 6/12 pc.
RTF, 2 oz. - 6/18 pc.
Jumbo Lump
Snow Crab: Meat or Cocktail Claws
Snow Crab Clusters - 1/40 lb.

PASTEURIZED CRAB

Backfin Crab
Jumbo Lump Crab Meat
Lump Crab
Special Crab
Claw Meat
Crab Fingers

SOFT SHELL CRAB, FRESH OR FROZEN

Soft Shell Crab: Medium, Hotel,
Prime; Jumbo; or Whale

LOBSTER

Bodies
Culls: Small-1.25 lb./Large-1.5-2 lb.
Live: Chicks - 1 lb., 1.25 lb. & 2-3 lb.
Meat: 11.3 oz. & New Zealand
Maine Lobster: Claws & Meat
Maine Lobster Tails: 3 oz. to 10 oz.
Tails, Warm or Cold Water: 2 to 12 oz.

MUSSELS

Mussels: Half-Bushel, Bushel,
Per Pound & Each
Mussel Meat
New Zealand On The Half Shell
Mussels: P.E.I.: 10 lb. bag

OYSTERS, BREADED

Count - 4/3 doz.
Ex-Select - 4/4 doz.

OYSTERS, EXTRA FANCY

Charles Island
Dutch Isle
Island Park
Lordship Bay
Narragansett Bay
Sakonnet
Waquoit
Watch Hill

OYSTERS, LONG ISLAND

Bluepoint Oysters: Open or Closed
Salt Oysters: Open or Closed
Count Oyster: Each or 90 ct.
X-Select Oysters: 90/110/130 ct.

OYSTERS, MARYLAND

Bluepoint Oysters: Open or Closed
Count Oyster: 90/110 ct.
X-Select Oysters: 90/130 ct.
Select Oysters: 130/160 ct.
Standard Oysters: 160/200 ct.

SCALLOPS, FRESH

Bay
Sea, Wet or Dry: U-10, 10-20 & 20-30

SCALLOPS, FROZEN

Breaded, 26-30 - 4/3 lb.
Misty Harbour: 26-30
or 40/50 - 4/3 lb.
Seas, IQF: 20-30 or Pieces

SHRIMP

Brown or White: U-7, U-10, U-12 & U-15
Brown or White: 16/20, 21/25,
26/30, 31/35, 36/40, 40/50, 50/60
Longostino & Longostino Meat
Raw: Medium Pieces
Raw P&D: U-15, 16/20 & 21/25
Rock
Titi: Raw & Cooked
Tiger Shrimp: 4/6, 6/8, 8/12,
13/15, 16/20, 21/25, 26/30,
31/40, 41/50, 51/60 & 61/70

Island Maid

WELLS' KITCHEN PRESENTS JUMBO LUMP CRAB CAKES

Our Research & Development department, in coordination with our House Chef, have developed this menu pleaser for the discriminating restaurateur:

1 oz. (appetizer portion)	48 pc./bx.
3 oz. (lunch / dinner portion) ..	24 pc./bx.
4 oz. (dinner portion)	24 pc./bx.

BEVERAGES: JUICES TO

TEAS

BEVERAGES

Gatorade, Lemon Lime: Plastic
 - 12/32 oz. or Cans - 24/11.6 oz.
 Juice, Aseptic: Orange Conc. - 12/32 oz.
 Juice, Cans - 48/6 oz. or 12/46 oz.:

- Apple
- Cranberry
- Grapefruit
- Orange
- Pineapple
- Tomato

Juice, Concentrate:

- Apple, 3+1 - 12/32 oz.
- Fruit Punch, 3+1 - 12/32 oz.
- Lemon, Sgl. Strength - 12/30 oz.
- Lemonade, 7+1 - 12/16 oz.
- Orange, Carton 3+1 - 12/32 oz.

Juice, Glass: Apple - 12/32 oz.
 Juice, Portion Control - 48/4 oz.:

- Apple
- Cranberry
- Fruit Punch
- Grape
- Lemonade
- Orange
- Pineapple

Spring Water, Nat. - 12/1 L. or 24/.5 L.
 Tea Bags, Private Estate:
 Tagged or Envelope - 10/100 ct.

TETLEY

Tea Bags:
 Tagged or Envelope - 10/100 ct.
 DeCaffeinated Envelope - 5/100 ct.
 Tea, Dry Iced:
 1 oz. Bags - 4/24 ct. or 96 ct.
 Envelope Mix - 24/12 oz.

CELESTIAL

Tea Bags, Tagged - 6/25 ct.
 Apple Cinnamon Spice
 Assorted
 Earl Grey
 English Breakfast
 Lemon Zinger
 Mandarin Orange
 Tea Bags, Un-Tagged - 6/25 ct.
 Chamomile
 Peppermint
 Red Zinger

LIPTON

Auto Brew - 24/3 oz.
 Bags - 10/100 ct.
 Bags, De-Caffeinated - 6/72 oz.
 Bags, Brisk - 24/12 oz.
 Bags - 6/28 ea.: Earl Grey,
 Lemon Lime & Variety
 Iced - 96/1 oz. or Mix - 24/12 oz.

**George L. Wells
 Meat Company**

1-800-523-1730
 or (215) 627-3903

Fax:
 (215) 922-7648
www.wellsmeats.com

WELLS' SEAFOOD

In addition to our fresh meats and poultry, we are proud to point out that our HACCP (Hazard Analysis Critical Control Point) Federally-Inspected Plant now houses a 3,500 square foot state-of-the-art fresh seafood operation.

We have staffed this operation with the most experienced seafood experts we could find: buyers, fish filleters, shellfish graders, etc. to produce the most consistent fresh seafood product available.

In addition, because these products are stored, processed and packaged fresh in our U.S.D.A. Federally-inspected plant, then delivered in a properly refrigerated truck, you can be assured of the wholesomeness of the product you receive.

**We Guarantee Your Customers
 Will Taste The Difference!**

The "Wells Gold" dry-aging program is a strict selection process combined with a well-monitored aging program. Our quality control manager and production supervisor oversee every step of this program. They select the highest quality subprimals to be dry-aged for a period of 18-21 days. Only those cuts graded Prime, Choice and Certified Angus Beef with the most favorable color, texture confirmation and marbling are selected.

DAIRY PRODUCTS

1-800-523-1730
or (215) 627-3903

Fax:
(215) 922-7648
www.wellsmeats.com

DAIRY PRODUCTS

CHEESE

Allouette
American Hillview - 6/5 lb.: White & Yellow - Loaf or Sliced 120 or 160
Asiago
Bel Paese
Bleu: Crumbled - 1/5 lb. or Wheel
Bon Champi
Boursin
Brie: 4.5 oz. or 8 oz. / 1 or 2 kilo
Brie w/ Herb
Brillat Savain
Bruder Basil
Bucheron
Camembert
Cambozolo
Cheddar: Black Diamond, Cabot, Colby Longhorn or Cooper Cub
Cheddar Prints - 1/10 lb. avg. : White or Yellow in Reg., Mild, or Sharp; Pepper Jack; or Monterey Jack
Cheddar: New York Sharp & Mild, Smoked or Vermont
Cheddar: Shredded or Wheel
Cheese w/ Pepperoni
Cotswald
Cottage Cheese
Doux De Montagne
Edam Laof
Explorateur, 8 oz.
Feta: 1 lb. or 8 lb.
Feta Tubs - 8 lb. or 1 lb.
Fontina: Danish or Italian
Goat: 11 oz. or 1 kilo
Gorgonzola: Domestic or Imported
Gouda: Smoked
Gouda Wheel
Gourmandaise
Gruyere
Havarti: Regular or w/ Spice
Hot Pepper Cheese
Huntsmen
Jalapeno Jack
Jarlsburg: Block or Wheel

Lappi
Manchego
Mascarpone: Domestic or Imported
Monterey Jack
Morbier
Mozzarella: Regular or Buffalo
Mozzarella, Fresh - 1/3-oz. or 4 oz: Yellow or White Cheddar, Monterey Jack; Yellow Colby & Monterey Jack; or Shredded
Muenster
Neufchatel
Parmesan: Grana, Grated, Reggiano, Reggiano or Sardo
Port: Salute or Wine
Pyrennes Pepperoni
Rambol, Smoked
Reggianito, Argentina
Ricotta
Rondele
Romano: Peccorino or Grated
Roquefort
Roule
Saga: Bleu or Derby
Sardo, Argentina - 8/7 lb. avg.
St. Andre
Sonoma Jack
Stilton: Regular or Double
String Cheese
Swiss: Domestic or Imported
Tallegio
Valembert
Wispride

Many other selections
of specialty cheese available
upon request

DAIRY, OILS &

VINEGAR

CREAMERS & WHIP TOPPING

Creamers: Coffee Rich - 12/32 oz. or
3/8-oz. Portion Cup - 1/400 ct.
Half & Half - 1/360 ea.
On Top Topping (Pastry Bag) - 12/16 oz.
Whip Topping - 12/32 oz. or
Base - 6/6.5 lb. or 1/30 lb.

EGGS & SOUR CREAM

Deli, Hard-Cooked Refrigerated:
180 Eggs per Tub - 1/20 lb.
Easy Egg - 2/20 lb. & 15/20 lb.
Eggs, By The Dozen: Medium,
Large or Extra-Large
Eggs D' Lite (Liquid Low Cholesterol)
- 15/2 lb.
Scrambled Liquid - 6/5 lb.
Sour Cream

OILS & VINEGAR

ASSORTED BUTTER, MARGARINE & OILS

Butter:

Bulk: Salted or Unsalted
Chips: Salted or Unsalted
Continental Chips:
Salted or Unsalted
Plugra: Sweet or Clarified
Prints: Salted or Unsalted
Quarters: Salted or Unsalted
Reddies: Salted or Unsalted
Sweet
Whipped: Salted or Unsalted
Creme Fraiche

Margarine/Butter Blends:

Buttermatch: Solid - 30/1 lb.
or Whipped 6/3.5 lb.
PC, 5 g.: Country Crock - 1/900 ct.
or Promise - 1/600 ct.
Solids - 30/1 lb.
Spread, Brummel & Brown 5 g.
- 1/600 ct.

Oils:

Blended - Gallon
Creamy Liquid Fry - 1/35 lb.
Clear Liquid Fry - 1/35 lb. or 2/17.5 lb.
Extra Virgin Olive - 3 liter
Grape Seed - 17 oz.
Hazelnut - 17 oz.
Lard
Oleo
Olive, Pomace - 6/1 gal.
Peanut - Gallon
Sesame - 56 oz.
Walnut - 17 oz.

ASSORTED VINEGARS

Balsamic - 16 oz. & 34 oz.
Balsamic White - 16 oz.
Balsamic Red & White - Liter & 5
Liter
Champagne - 16 oz.
Honey (Melfor) - 16 oz.
Raspberry - 16 oz.
Raspberry-Blackberry - 16 oz.
Red Wine - 16 oz.
Seasoned Rice Wine - 25 oz.
Sherry - 25 oz.
Tarragon - 6 oz.
White - 6/1 gal.
White Wine - 16 oz.

RECOMMENDED REFRIGERATED STORAGE PRACTICES

- ◆ Use ice baths, shallow pans or other appropriate cooling methods to quickly lower food temperatures before placing in refrigerated storage.
- ◆ Foods should be cooled within 6 hours: 140°F to 70°F within 2 hours; 70°F to 40°F within 4 hours. Most refrigerators are designed to *maintain* cold food temperatures, not reduce them.
- ◆ Containers holding food products that are above their storage temperatures should be left ajar until the food reaches its proper cold temperature.
- ◆ Allow for air circulation. Leave ample space around containers. Use wire or slotted shelving; do not cover shelves with foil.

PREPARED FOODS & SOUP BASES

Premium Recipe

PREPARED FOODS

WILTON

Kosher Dinners:

- Fillet of Sole, Potatoes & Green Beans - 6/10.6 oz.
- Pot Roast, Potato Pudding, Peas & Mushrooms - 6/12 oz.
- Roast Chicken, Barley, Carrots & Peas - 6/14 oz.
- Salisbury Steak, Potatoes & Mixed Vegetables - 6/12 oz.
- Turkey, Sweet Potatoes & Mushrooms - 6/12 oz.

SOUPS & SOUP BASE

KETTLE CUISINE

All Natural Soup – Never Frozen (All Packed 2/1 Gal. Cryovac “Heat in the Bag”)

Meat, Poultry & Vegetable:

- Ale & Cheddar Cheese
- Beef Barley & Vegetable
- Beef Stew
- Black Bean
- Chicken Summer Vegetable
- Chicken Tortellini
- Chicken Noodle
- Chicken Stew
- Chili w/ Beans
- Cream Of Broccoli w/ Monterey Jack
- Corn Chowder
- Cream of Asparagus
- Fresh Tomato w/ Rice
- French Onion
- Grilled Chicken & Corn Chowder w/ Pepper
- Hungarian Mushroom
- Italian Wedding Soup
- Kale w/ Linguica Sausage
- Lentil & Sausage
- Minestrone
- Portuguese Kale
- Smoked Ham & Potato w/ Monterey Jack
- Split Pea w/ Ham
- Tomato & Basil
- Tomato & Basil w/ Tortellini
- Tomato w/ Olives & Roasted Garlic
- Turkey Gumbo
- Turkey Chili w/ Beans
- Vegetable Beef Barley
- Volker's Goulash

Seafood Soup & Chowders:

- Basque Fish Soup
- Crab & Corn Soup
- Cream of Crab
- Haddock Chowder
- Lobster Bisque
- Lobster Chowder
- Manhattan Clam Chowder
- Maryland Vegetable Crab
- New England Clam Chowder
- Rhode Island Quahog Chowder
- Seafood Chowder
- Seafood Gumbo
- Thai Shrimp, Scallops & Zucchini

Vegetarian Soups:

- Butternut Squash & Apple
- Caribbean Mango (Seasonal)
- Carrot Ginger
- Fat-Free Vegetable
- Gazpacho (Seasonal)
- Green Pea w/ Herbs & Lemon
- Indian Yellow Split Pea
- Lentil
- Mediterranean Grilled Eggplant & Zucchini
- Potato Leek
- Sun-Dried Tomato
- Three-Bean Chili
- Vegetable Potage
- White Bean Escarole
- Wild Fruit Soup (Seasonal)
- Wild Mushroom & Barley

PREMIUM RECIPE

Soup Base (With M.S.G.):

- Beef: 1 lb. or 35 lb.
- Chicken: 1 lb. or 35 lb.

Soup Base (No M.S.G.): All 1 lb.

- Beef
- Chicken
- Clam
- Crab
- Fish
- Ham
- Lamb
- Lobster
- Mushroom
- Pork
- Seafood
- Shrimp
- Turkey
- Veal

SOUP & CRACKERS TO

TO NOODLES & RICE

MINOR: ALL 1 LB.

Au Jus Prep
 Bacon
 Beef
 Beef Consomme Prep
 Brown Sauce
 Chicken
 Clam
 Crab Fish
 Fish
 Garlic
 Ham
 Lobster
 Mushroom
 Pork
 Seafood
 Shrimp
 Turkey
 Veal
 Vegetable Base Sauteed

CRACKERS, CROUTONS & ESCARGOT

Cracker, Assortment:
 Barrel - 400/2 ct. or
 Classic - 24/40 ct.
 Cracker: Small Oyster - 1/150 ct.
 or Chowder & Oyster - 1/10 lb.
 Croutons, Seasoned - All 1/10 lb.:
 Regular, Italian or Seasoned
 Japanese Rice Crackers
 New York Flat Breads
 Stoned Wheat Thins
 Water Crackers
 Escargot - 24 or 72 ct.
 Real Snail Shells - 36 pc. bag
 Saltines - 300/2 ct. or 500/2 ct.

TACO SHELLS & TORTILLAS

Taco Shells, Regular - 200/5"

ABUELITA

Tortillas, Corn - 90 doz./6"
 Tortillas, Flour - 24 doz./6" or
 12 doz./8", 10" or 12"
 Tortillas - 10 doz./12": Cheese, Chili,
 Pesto, Spinach, Sun-Dried or
 Wheat w/ Sesame Seeds

ORIENTAL NOODLES & RICE

Noodles:

Cellophane Noodles
 Dumpling/Gyoza Wrappers: 12 oz.
 Egg Roll Skins: 5 lb.
 Lo Mein Noodles: 11 oz.
 Spring Roll Wrappers: 11 oz.
 Wonton Skins: 14 oz.

Rice:

Aborio Rice; 2 lb.
 Basmati Rice: 10 lb.
 Carnaroli Rice: 2 lb.
 Cous Cous: 17 .6 oz.
 Jasmine Rice: 5 lb.
 Riz Rouge Rice Blend: 5 lb.
 Wild Rice: 1 lb.
 Polenta: 35 oz.

Wells Wells Wells

*Providing
 Superior
 Foodservice
 Since 1908*

George L. Wells Meat Company is your partner in a continuing tradition of foodservice excellence

PASTA SELECTIONS

Drake's

PASTA

DRAKES: FRESH FROZEN

Ravioli: Packed 96 ct.:

- Artichoke
- Cheese & Striped Cheese
- Chicken Portabella
- Crab
- Eggplant
- Grilled Vegetable
- Meat (Beef)
- Porcini Mushroom
- Pumpkin
- Red Pepper
- Smoked Chicken
- Smoked Mozzarella & Asparagus
- Southwest
- Sweet Potato
- Veal

Ravioli: Packed 192 ct.:

- Chicken Caesar
- Gorgonzola
- Lobster & Lobster Black
- Macaroni & Cheese
- Shrimp
- Spinach & Walnut
- Wild Mushroom

Filled Pasta:

- Cannelloni: 48 ct.
- Manicotti: 48 ct.
- Egg Tortellini: 10 lb.
- Egg Tortelloni: 10 lb.
- Italian Sausage Tortellini: 9 lb.
- Smoked Duck & Cranberry Agnolotti, 172 ct.
- Smoked Mozzarella Tortellini: 9 lb.
- Spinach Tortellini: 10 lb.
- Tri-Color Tortellini: 10 lb.
- Veal Tortellini: 10 lb.
- Gnocchi - Basil, Potato or Spinach - 10 lb.

Flat Pasta:

- Angel Hair, Choose From:
 - Black, Saffron or Spinach - 4 lb.;
 - or Egg - 8 lb.
- Egg Spaghetti: 8 lb.
- Fettuccine, Choose From:
 - Black, Saffron or Spinach - 4 lb.;
 - or Egg, Tomato, Tomato Basil, Red Pepper, Lemon Pepper or Whole Wheat - 8 lb.
- Linguine, Choose From: Tomato, Black, Saffron & Spinach - 4 lb.;

- or Egg or Lemon Pepper - 8 lb.
- Pasta Sheets, Choose From: Black, Saffron, Spinach, Egg or Tomato - 10 lb.
- Pasta Sheets, Striped - 10 lb. (Spinach, Tomato & Egg)

JOSEPH'S GOURMET PASTA

Ravioli: Packed 2/3 lb.

- Butternut Squash
- Chicken & Spinach
- Pan-Seared Scallops & Mascarpone

Ravioli, Striped: Packed 2/3 lb.

- Striped Lobster (Squid Ink & Egg)
- Striped Sun-Dried Tomato

Agnolotti: Packed 2/3 lb.

- Goat Cheese & Roasted Red Pepper

Tortelloni: Packed 3/4 lb.

- Five Cheese Striped: Tomato & Egg or Spinach & Egg

TALLUTO

- Agnolotti, Pesto
- Cavatelli Cheese
- Manicotti
- Ravioli, Cheese
- Stuffed Shells

DECECCO IMPORTED DRY PASTA

Packed 20/1 lb.:

- Acini de Pepe
- Capellini
- Cavatappi
- Far Falle
- Far Falline
- Fedelini
- Fettucini
- Fusilli
- Gemelli
- Linguine
- Linguine Fini
- Mezzi Rigatoni
- Mezzi Tubetti
- Orecchiette

DRY PASTA &

SPICES

DECECCO (CONT.)

Penne
Penne rigate
Perciateli
Rigatoni
Rotelle
Spaghetti
Spahettini
Tortiglioni
Zita Cut

Packed 4/5 lb.:

Capellini
Far Falle
Fusilli
Linguine
Orecchiette
Penne Rigate
Spaghetti
Spahettini

SPICES

BALTIMORE SPICE/ POCAHONTAS

AllSpice, Ground - 6/1 lb.
Anise Seed, Whole - 6/18 oz.
Barbecue Seasoning, Mesquite
(No M.S.G.) - 6/26 oz.
Basil Leaves, Whole - 6/5 oz.
Bay Leaves, Whole - 6/2 oz.
Cajun Seasoning - 6/18 oz.
Canadian Steak Seasoning - 6/26 oz.
Caraway Seed, Whole - 6/1 oz.
Caribbean Jerky Seasoning - 6/18 oz.
Celery Salt - 6/30 oz.
Celery Seed, Whole - 6/1 lb.
Cilantro Leaves - 6/1.25 oz.
Chili Powder, Dark (No M.S.G.) - 6/18 oz.
Chives, Freeze-Dried - 6/1.35 oz.
Cinnamon, Ground - 6/1 lb.
Cinnamon, Sticks - 6/8 oz.
Cloves, Ground - 6/1 lb.
Cloves, Whole - 6/11 oz.
Coriander, Ground - 6/14 oz.
Coriander, Whole - 6/11 oz.
Cream of Tartar - 6/25 oz.
Cumin, Ground: - 6/14 oz.
Curry Powder (No M.S.G.) - 6/1 lb.
Dill Weed, Whole - 6/5 oz.
Fennel Seed, Whole - 6/14 oz.
Garlic, Minced - 6/23 oz.
Garlic, Granulated - 6/25 oz.
Garlic Powder - 6/19 oz.

Garlic Salt (No M.S.G.) - 6/40 oz.
Ginger, Ground - 6/1 lb.
Gumbo File - 6/11 oz.
Herbs de Provence - 6/5 oz.
Italian Seasoning - 6/6 oz.
Juniper Berries - 6/11 oz.
Lemon Pepper - 6/27 oz.
Marjoram Leaves, Whole - 6/4 oz.
M.S.G. - 6/28 oz.
Mustard, Ground - 6/1 lb.
Mustard Seed, Whole - 6/22 oz.
Nutmeg, Ground - 6/1 lb.
Onion, Minced - 6/17 oz.
Onion, Granulated - 6/18 oz.
Onion, Powder - 6/20 oz.
Oregano, Ground - 6/13 oz.
Oregano Leaves - 6/5 oz.
Paprika, Extra Fancy - 6/1 lb.
Parsley Flakes - 6/2 oz.
Pepper, Black (Table) - 6/1 lb.
Pepper, Black (Whole) - 6/18 oz..
Pepper, Black (Pure Ground) - 6/1 lb.
Pepper, Red (Crushed) - 6/12 oz.
Pepper, Red (Ground) - 6/1 lb.
Pepper, White (Ground) - 6/18 oz.
Pepper, White (Whole) - 6/20 oz.
Peppercorn Potpourri, Whole - 6/15 oz.
Pickling Spice (No M.S.G.) - 6/12 oz.
Poppy Seed - 6/20 oz.
Poultry Seasoning (No M.S.G.) - 6/12 oz.
Rosemary Leaves - 6/6 oz.
Sage, Rubbed - 6/6 oz.
Seafood Seasoning - 6/24 oz.
Seasoning Salt: 6/35 oz.
Sesame Seed, Black: 6/20 oz.
Sesame Seed, White: 6/18 oz.
Tarragon Leaves: 6/3.5 oz.
Thyme Leaves: 6/7 oz.
Turmeric: 6/1 lb.

ASSORTED SPICES

Five Color Peppercorns - 5 lb.
Herbs De Provence - 6/5 oz.
Green Peppercorns - 15 oz.
Pepper, Shakers - 48/1.5 oz.
Pepper, Lemon Spice - 6/20.5 oz.
Pink Peppercorns - 1 lb.
Saffron - 1 oz.
Salt: Premium Fine Grain - 1/25 lb. or
Seasoned Spice __ 4/5 lb.
Salt, Round: Plain or Iodized
- 24/26 oz.
Salt, Shakers - 48/4 oz.

1-800-523-1730
or (215) 627-3903
Fax:
(215) 922-7648
www.wellsmeats.com

We Are Continually
Adding New Products.
Ask Your Wells
Representative
"WHAT'S NEW?"

SPICES TO NUTS & MINTS

George L. Wells
Meat Company

1-800-523-1730
or (215) 627-3903

Fax:

(215) 922-7648

www.wellsmeats.com

GARNISHES

Anchovies - 28 oz.
Calamata Olives - Gallon
Capers - 32 oz.
Chutney - 10 oz.
Cornichons - 9 lb.
Horseradish - Gallon
Lingonberries - 14.5 oz.
Nicoise Olives - 9 lb.
Pickled Ginger - 12 oz.
Piquillo Peppers - 5.5 lb.
Sauerkraut - 2 lb. bag

MUSHROOMS

Chanterelles - 9 oz.
Dried Mushrooms - 1 lb.:
 Cepes, Morel & Porcini
Mixed Wild Dry Mushrooms - 1 lb.
Straw Mushrooms - 68 oz.

CONDIMENTS / PC

Dressings - 60/1.5 oz.: Creamy Caesar,
 French w/ Honey, Creamy Italian,
 Italian Lite, 1000 Island, 1000 Island
 Fat-Free, Buttermilk Ranch or
 Chunky Blue Cheese
Dressings: Creamy Italian or
 French - 200/12 gm.
 or 1000 Island - 200/9 gm.
Honey, Clover - 6/3 lb. & 6/5 lb.;
 or Squeeze Bear Bottle - 12/12 oz.
Honey, Portion Control - 200/9 gm.
Jelly - 1/200 pk: Assorted or Grape
Ketchup, Regular - 24/14 oz. or
 Extra Thick - 6/#10
Ketchup, Portion Control - 500/7 gm.
 or 200/7 gm.
Mayonnaise: Extra Heavy - 4/1 gal.
 or Portion Control - 200/9 gm.
Mustard, Portion Control:
 Yellow - 200/5.5 gm. or 1.5 oz.
 Honey Mustard - 100/1.5 oz. or 1 oz.

Mustards:

Bold & Spicy, Squeeze - 12/12 oz.
Brown, Bold & Spicy - 4/1 gal
Dijon - 9 lb.
Whole Grain - 17 oz. & 9 lb.
Yellow, Glass - 12/9 oz.
Yellow, Squeeze - 12/16 oz.
Yellow Salad, Creamy - 4/1 gal.

Pepper: Packets - 3/1000 ct.

Pickles: Sliced Kosher Dill - 6/#10

Pickles, Kosher Dills: Whole or
 Spear - 1/5 gal.

Relish, Sweet - 6/#10

Relish, Portion Control - 200/9 gm.

Salt, Packets - 3/1000 ct.

Sauces: Sweet N' Sour Dip Cup,
 Tartar, BBQ Cup & Seafood

Sugar - 1/2000 ct. or

 In the Raw - 1/1000 ct.

Sweet N' Low: 2/1250 ct.; 1/200 ct.;
 or 3/1000 ct.

Syrup, Pancake - 4/1 gal.

Syrup - 100 ct.: Pancake & Lite Cup

NUTS & MINTS

Almonds
Cashews
Hazelnuts
Macadamia
Mixed
Peanuts
Pecans
Pine Nuts
Pistachios
Walnuts

Mints, Richardson After Dinner:

Assorted Midget Pastels - 6/4 lb.

 or Indiv. Wrapped - 1000/2's

Assorted Jelly Centers - 6/5 lb.

Gourmet Chocolate:

 Bulk Box - 4/4.5 lb. or

 Indiv. Wrapped - 1000/2's

Starlight Pinwheel, Indiv. Wrapped

 Bulk - 1/30 lb.

White, Large Indiv. Wrapped - 1000/2's

SAUCES, GRAVIES & PASTES TO

SAUCES, GRAVIES & PASTES

Sauces:

BBQ - All 4/1 gal.: Classic, Mild, Smokey, Hot & Spicy or Original

Cheddar Cheese:

Regular or Stadium - 6/#10,

Bulk - 6/10 lb. or Dry - 6/24 oz.

Cocktail - 4/1 gal.

Demi Glace

Duck

Garlic: In Water or In Oil - 6/32 oz.

Gold (Sweet & Tangy) - 4/1 gal.

Hoisen: 5 lb.

Horseradish - 12/8 oz.; 6/32 oz.; or 4/1 gal.

Hot Sauce - 4/1 gal:

Regular, Red Hot, Hot "Wingers" or Red Hot Buffalo Wing

Hot Sauce - 24/4.5 oz.

Oyster - 5 lb.

Pesto, Italian - 2/1/2 gm.

Porcini

Roasted Red Pepper

Southwestern Pesto

Sundried Tomato Pesto

Worcestershire - 24/5 oz.; 12/10 oz.; 3/1 gal.; or 4/1 gal.

Worcestershire w/ White Wine - 12/10 oz.

Gravies:

Brown - 12/50 oz.

Chicken, Dry - 8/1 lb.

MORE THAN GOURMET

Demi-Glace - 16 oz. & 10 lb.

Glace de Canard - 16 oz.

Glace de Fruits de mer - 16 oz.

Glace de Poulet - 16 oz.

Glace de Viande - 16 oz.

Graisse de Canard - 16 oz.

Fond de Poulet - 16 oz.

Veggie-Glace - 16 oz.

MYRON'S SAUCES

64 oz. Jugs - Choose from:

Ponzu, Teriyaki, Tsukeyaki, Yakatori Szechuan, Eurasian Fusion, Prem.

Aged Shoyu (soy) or Rice Wine

Vinegar

TOMATOES & TOMATO SAUCES

(All items Packed 6/#10)

Concentrated Crushed

Crushed All Purpose

Ground Pear In Heavy Puree

Pasta Sauces: Fino Italian &

Thick & Hearty

Paste: Regular & Pouch Pack Puree

Round In Juice: Standard & Diced

Sauce: Regular & Pouch Pack

Spaghetti Sauces: Regular & OWS

Sun-Dried Tomatoes - 1/5 lb.

Sun-Dried Tomatoes in Oil - 1/8 lb.

Whole Plum In Juice (Imp. from Spain)

PASTRIES & MIXES

PHYLLO & PUFF PASTRY

Phyllo Dough #1

Puff Pastry Dough

Puff Pastry Sheets: 10"x15"

& All Butter

Puff Pastry Squares: 5"x5"

MAINSTREET

Muffin Batter, Frozen - 2/10 lb.:

Low-Fat: Berry Trim, Chocolate,

Peach Lean, Raisin Bran, Very

Cherry or Strawberry/Banana

Fat Free: Apple Spice, Blueberry,

Cranberry Orange, Morning Medley

or Mountain Berry

Regular: Apple Cinnamon, Banana

Nut, Better Morning, Blackberry,

Blueberry, Chocolate Chip, Corn

Off-The-Cob, Crowded Cranberry,

Lemon Poppyseed, Mocha Hazelnut,

Oatmeal Raisin, Peachy Keen,

Pineapple Coconut, Pumpkin Raisin,

Raisin Scone, Raspberry Apple

Tango, Strawberry, Wild Cherry,

Zucchini Nut or Corn

PASTRY DOUGH & MIXES

**More
Than
Gourmet**

GEORGE L.
Wells
MEAT CO.

"A Cut Above the Rest"

EXCLUSIVELY
FOR HOTELS,
RESTAURANTS
& INSTITUTIONS

VEGETABLES & POTATOES

Lamb Weston

VEGETABLES

CANNED VEGETABLES (6/#10)

Beet Salad, Sliced
 Corn, Whole Kernel
 Green Beans, Cut X-Fancy
 Kidney Beans, Dark Red
 Mushroom Stems & Pieces
 Peas: Chic Fancy or Extra Standard
 Pork & Beans
 Potatoes: Whole, Diced or Sliced
 Sauerkraut, Fancy
 Vegetarian Beans, X-Fancy

FROZEN VEGETABLES

Artichoke Hearts (IQF) - 12/2 lb.
 Asparagus: Med. Spears or
 Cuts & Tips - 6/2.5 lb.
 Beans:
 Green, Cut - 12/2 lb. or 1/20 lb.
 Green, Whole - 12/2 lb.
 Green, Whole (IQF) - 1/12 lb.,
 12/2 lb. or 10/2.2 lb.
 French Cut - 12/2.5 lb.
 Italian - 12/2 lb.
 Lima, Baby or Fordhook - 12/2.5 lb.
 Wax - 12/2 lb.
 Broccoli:
 Chopped - 12/2.5 lb.
 Cuts - 12/2.5 lb.
 Cuts (IQF) - 12/2.5 lb. & 1/20 lb.
 Florets (IQF) - 12/2 lb.
 Rabe (IQF) - 12/2 lb.
 Spears - 12/2 lb.
 Brussel Sprouts - 12/2.5 lb.
 Carrots:
 Diced or Smooth Sliced
 - 12/2 lb. or 1/20 lb.
 Crinkle Sliced - 12/2 lb.
 Whole Baby - 12/2 lb.
 Cauliflower (IQF) - 12/2 lb. & 1/20 lb.
 Corn:
 Cut - 12/2 lb. & 1/20 lb.
 Cob or White Cob (5.5") - 1/48 ct.
 Cob (Natural) - 1/48 ct.
 Cobettes - 1/96 ct.
 Mixed Vegetables, 4-Way or 5-Way
 - 12/2.5 lb. or 1/20 lb.
 Onions: Diced or Pearl - 12/2 lb.
 Peas - 12/2.5 lb. or 1/20 lb.
 Peas, Petite - 12/2.5 lb. or
 Shoestring - 12/2 lb. (Spec. Order)

Peas & Carrots - 12/2.5 lb.
 Peas & Onions - 12/2.5 lb.
 Pea Pod - 12/2 lb.
 Peas, Sugar Snap - 12/2 lb.
 Peppers, Green: Diced & Sliced
 - 12/2.5 lb.
 Spinach: Leaf - 12/3 lb. or
 Chopped - 12/3 lb. or 1/20 lb.
 Southern Vegetables, Chopped:
 Turnip Greens, Collard Greens,
 Kale or Mustard Greens - 12/3 lb.
 Okra: Cut - 3.5 lb. or Whole - 12/2.5 lb.
 Squash:
 Cooked Butternut - 12/4 lb.
 Sliced Yellow (IQF) - 10/3 lb.
 Sliced Zucchini (IQF) - 10/3 lb.
 Succotash - 12/2.5 lb.
 Vegetable Blends - 12/2 lb.: Winter,
 Scandinavian, California, Italian,
 Japanese, Stir Fry Supreme, Spring
 Blend, Sugar Snap Pea Stir Fry,
 Oriental Vegetable Blends or
 Vegetable Blends, Pasta Napoli - 6/3 lb.

POTATOES

Au Gratin - 6/2.25 lb.
 Baked & Stuffed:
 w/ Cheese - 50/5 oz., Indiv. Wrap.
 w/ Cheese - 54/5 oz.
 w/ Sour Cream & Chives,
 - 50/5 oz. Indiv. Wrap.
 Gourmet Blend - 50/5 oz. Indiv. Wrap.
 Gourmet Blend - 40/7 oz.
 Triple Cheese - 40/7 oz.
 Fried (Grade A): Shoestring - 6/4.5 lb.,
 Crinkle-Cut, Steak or Straight
 - 6/5 lb.
 Fried (Specialty Cut, Ovenable):
 Crispy Bake Shoestring - 6/2.5 lb.
 Crinkle Cut - 6/5 lb.
 Fried (Oven/Fry): Straight Cut -
 6/5 lb. & Concertina Deep "V"
 Generation 7 - 6/4.5 lb.
 Fried (Skin-On): Criss Cuts or
 Cross Trax - 6/4.5 lb.; Straight Cut,
 Trim & Natural Cut Wedges
 - 6/5 lb.; Twister, Golden
 Twirls or Spiral Plain - 6/4 lb.
 Fried (Red Skin-On): Wedges or
 Roasted Chunks - 4/5 lb.

POTATOES & VEGETARIAN TO

FRUIT

Fried (Seasoned/Coated/Ovenable):
 Spirals, Loops or Twister - 6/4 lb.;
 Twirl Crispers - 4/6 lb.; Criss Cut
 or Spicy Cross Trax - 6/4.5 lb.;
 Straight, Beer-Battered or
 Wedges - 6/5 lb.;
 Shoestring Stealth - 6/6 lb.
 Hashbrowns, Ready Shredded - 6/2.5 lb.
 Hashbrowns, Frozen:
 96/3 oz. Ind. Portions, Shredded
 Ovals - 120/2.25 oz., 101 - 6/5 lb.
 or Quick Cook (IQF) - 6/3 lb.
 Hashbrowns, Fresh Refrigerated:
 Diced or Sliced - 1/20 lb.
 Mashed, Dry: Instant Compl. - 6/5.5 lb.
 Mashed, Frozen:
 Butter Flavor Scratch Plus - 12/2.5 lb.
 Homestyle - 4/4 lb.
 Seasoned - 6/5 lb.
 Pearls: Excel - 12/28.75 lb.; Country
 Style - 12/29 oz.; Golden &
 Xtra-Rich - 6/3.5 lb.
 Scalloped - 6/2.25 lb.
 Sliced/Diced, Frozen:
 Diced (IQF) - 6/4 lb.
 Slices or Diner Slices - 6/3 lb.
 Skins:
 Cups, Splits, & Boats - 4/6 lb.
 Munchskins - 4/4 lb.
 Shells - 200 ct.
 Specialty Products:
 Au Gratin, 3 oz. - 1/120 lb.
 Cottage Fries - 6/5 lb.
 Oven Roast Potato - 6/4.5 lb.
 Cheese Teezers, .7 oz. - 6/2.5 lb.
 Spud Bites - 6/5 lb.
 Cheddar Munchers - 6/3 lb.
 Sweet: Candied Yam Patties:
 - 6/3 lb. or 1/21 lb.
 Straight Cut - 6/2.5 lb.
 Center Cut - 6/5 lb.
 Batter Dip Sticks - 8/2 lb.
 Casserole/Streusel - 4/5 lb.
 Mashed (Bag) - 6/5 lb.
 Whole Irish - 6/5 lb.

MORNINGSTAR FARMS

5-Way Fruit Salad - 4/1 gal.
 Black Bean Burger - 48/3.5 oz.
 Garden Veggie Pattie - 48/2.3 or 3.5 oz.
 Vegetarian Breakfast Pattie - 112/1.3 oz.
 Vegimax Sub - 60/3 oz.

FRUIT

FROZEN FRUIT

Apples: 7+1 or (IQF) Sliced - 30 lb.
 Berry Mix (IQF) - 2/5 lb.
 Blackberries (IQF) - 1/10 lb.
 Blueberries (IQF) Cultured - 20 lb.
 Cherries: RSP 5+1 - 30 lb.
 Cranberries (IQF) - 1/10 lb.
 Rhubarb (IQF) - 30 lb.
 Mango Halves: 2/12 ea.
 Mango Chunks (IQF) - 2/5 lb.
 Melon Balls (IQF) - 4/5 lb.

CANNED FRUIT (ALL 6/#10)

Applesauce
 Fruit Cocktail, Choice LS
 Fruit Mix, Choice LS
 Peaches, Choice LS: Sliced or Halves
 Peaches, Irregular: Sliced LS
 Pineapple: Chunks, Tidbits or Sliced

ASSORTED FRUIT

Batter Dip Crescent Fruits:
 Apple & Pineapple - 6/2 lb.
 Citrus - 4/1 gal.
 Dried Fruit: Apples, Apricots,
 Blueberries, Cherries,
 Cranberries or Figs
 Fruit Salad
 Grapefruit Sections - 4/1 gal.
 Mixed Fruits: (IQF) - 2/5 lb.
 or In Syrup - 6/8.5 lb.
 Orange Sections - 4/1 gal.
 Peaches: 5+1 - 32 lb. or (IQF) - 2/5 lb.
 Pitted Fruit: Dates or Prunes
 Raisins or Golden Raisins
 Red Raspberries: 4+1 - 6/6.5 lb.
 or (IQF) - 1/10 lb.
 Strawberries, California:
 Sliced 4+1 - 6/6.5 lb. or 1/30 lb.
 Whole 4+1 - 1/30 lb.
 Whole (IQF) - 1/10 lb. or 1/30 lb.
 Strawberries, Northwest:
 Sliced 4+1 - 6/6.5 lb. or 1/30 lb.

1-800-523-1730
 or (215) 627-3903
 Fax:
 (215) 922-7648
www.wellsmcats.com

APPETIZERS & HORS D'OEUVRES

Kabobs
The Hors d'oeuvre Specialists

PIROM'S

**Fabrique
DÉLICES**

**Shonna's
GOURMET GOODIES**

APPETIZERS & HORS D'OEUVRES

KABOBS

Assorted Frozen Canapes - 100 ct.:

(Premium Varieties) Salmon Roulade;
Goat Cheese & Apricot w/
Pistachio; Shittake & Herb Tartlet;
Ham & Cheese Pinwheel;
Smoked Trout Mousse; Brie w/
Orange Marmalade; Chicken Pate
On Rye; Shrimp & Herb Cheese
Tartlet; Lobster Medallion w/
Caviar; or Artichoke Heart Garni

Antipasto Kabob - 100 ct.

Asiago Risotto Croquette - 100 ct.

Beef or Chicken Entree Kabob,
4 oz. - 30 ct.

Mini Chicken Cordon Bleu - 100 ct.

Shrimp & Andouille Kabob,
1.35 oz. - 100 ct.

Sun-dried Tomato Polenta Medallion
- 200 ct.

Mushroom Tart, .5 oz. - 200 ct.

Brie Encroute w/ Raspberry, 1 oz.
- 200 ct.

Beef Empanada, .9 oz. - 100 ct.

Mini Reuben, 1 oz. - 200 ct.

Mini Beef Wellington, 1 oz., - 200 ct.

Mini Chicken Wellington, 1 oz., - 200 ct.
Wild Mushroom Beggar's Purse, .7 oz.
- 100 ct.

Chicken Quesadilla, 7 oz. - 200 ct.

Sante Fe Chicken Beggar's Purse, .7 oz.
- 100 ct.

Parmesan Artichoke Heart, 1 oz. - 200 ct.

Crab Stuffed Mushroom, .9 oz. - 200 ct.

Sesame Chicken, .75 oz. - 100 ct.

Pecan Chicken, 1 oz. - 100 ct.

Spanakopita, .7 oz., - 200 ct.

Coconut Lobster Tail, 1 oz. - 100 ct.

PIROM'S

Coconut Varieties - 4/50 ct.:

Chicken

Scallops

Shrimp

Dumpling.: Vegetable & Chicken
- 4/100 ct

Oriental Varieties:

Shrimp Shao Mai - 4/100 ct.

Shrimp Supreme - 4/50 ct.

Spring Rolls:

Pork, 1.5 oz. - 4/50 ct.

Cocktail, All Vegetable, Duck or
Shrimp, .75 oz. - 4/100 ct.

Snow Crab Rangoon - 4/100 ct.

Wonton - 4/100 ct.: Vegetable &
Chicken, Snow Crab, Pork or Shrimp

Bacon-Wrapped Varieties - 3/100 ct.:

Rumaki

Scallop in Bacon

Scallop, Pea Pod in Bacon

Water Chestnut in Bacon

Skewered Varieties - 3/100 ct.:

Brochettes:

Chicken & Pineapple

Beef, Green Pepper & Onion

Satay: Chicken or Beef

SHONNA (Packed 96 per Box)

Artichoke Fillo

Asparagus Rollup

Broccoli & Mushroom Quiche

Cheese & Scallion Triangle

Lobster Strudel

Orange Coconut Shrimp

Portabella Mushroom Fillo

Potato Pancakes

Shrimp & Crab Toast

Smoked Salmon Puffs

Spinach & Cheese Fillo

Spinach & Feta Quiche

Sun-Dried Tomato Quiche

APPETIZERS TO CAVIAR &

TRUFFLES

BATTERED & BREADED VEGETABLES & CHEESES

Asst. Breaded Cheese: Feta & Spinach
w/ Cream Cheese & Cheese or
w/ Horseradish & Cream Cheese
(Jalapeno Flavored) - 6/2 lb.

Battered & Beer Battered Mozzarella
Sticks - 6/2 lb.

Breaded Mozzarella Sticks - 6/2-4 lb.
or 1/10 lb.

Broccoli / Cauliflower / Corn:

Broccoli Cheddar Poppers - 4/4 lb.;

Broccoli Cheese Florets - 6/2 lb.

Cauliflower Buds - 6/4 lb.

Cauliflower w/ Cheese - 6/2 lb.

Corn Nugget - 6/2 lb.

Variety Pack - 6/2 lb.

Cheddar Cheese Breaded Cubes
- 6/4 lb.

Chiles: Shrimp & Cheese Santa Fe
- 2/4.5 lb.

Fill-A-Busters: Four Cheese,
Pepperoni Pizza, Sausage Pizza,
Western Omelet & Buffalo - 6/2 lb.

Jalapeno Howler Cheddar Cheese
Coins - 4/4 lb.

Jalapeno Peppers, Stuffed:

w/ Cheddar Cheese,

w/ Cream Cheese or

w/ Monterey Cheese - 6/2 lb.

w/ Broccoli & Cheddar - 4/4 lb.

Jalapeno Popper Jamm - 2/1 gal.

Jalapeno Poppers (Ovenable): Cream
Cheese & Cheddar Cheese - 6/2 lb.

Jalapeno Poppers, Stuffed - 4/4 lb.:

w/ Cheddar Cheese,

w/ Cream Cheese,

w/ Red Hot Chili,

Cheese Tequila or Italian Style

Mushrooms: Battered Dijon, Whole
Battered, Breaded Italian Gourmet,
& Batter Dipt - 6/2 lb.;

Whole - 6/4 lb.;

Butter Breaded - 4/4 lb.

Onion Rings: Battered or Beer

Battered - 4/2.5 lb. or 5/2 lb.;

Natural Steak Cut or Texas

Toothpicks - 6/2 lb.;

Homestyle Breaded - 6 or 8/2.5 lb.;

Gourmet Steak, Formed & Breaded
or Extruded Fresh Diced - 8/2 lb.

Cheese Teezer - 6/2.5 lb.;

Quesadilla Mesquite Chicken Santa Fe
Springroll - 4/4 lb.;

Cheddar Cheese & Bacon Springstick
- 2/4 lb.

Zucchini: Sticks - 6/4 lb.;

Breaded Sticks - 4/3.5 lb.;

Breaded Sliced - 4/4 lb. or Beer Battered Sliced

- 6/2 lb.

CAVIAR, PUREES, PATES, MOUSSES & TRUFFLES

CAVIAR

American Sturgeon Caviar, 4 oz.

Beluga Caviar, 1 oz.

Flying Fish Roe, 17.5 oz.

Golden Caviar, 7 oz.

Keta Caviar, 7 oz.

Lumpfish Black Caviar, 12 oz.

Lumpfish Red Caviar, 12 oz.

Osetra Caviar, 1 oz.

Sevruga Caviar, 1 oz.

TRUFFLES

Whole Winter, 7 oz.

Whole Black, 25 gm

Breakings, 7 oz.

Oil: Black or White, 8 oz.

Puree: Black or White, 50 mg

Salsa, 7 oz.

Vinegar, 8 oz.

We Are Continually
Adding New Products.
Ask Your Wells
Representative
"WHAT'S NEW?"

PUREES & PATES TO DESSERTS

THE Perfect Puree
of Napa Valley

Fabrique DÉLICES

We Are Continually
Adding New Products.
Ask Your Wells
Representative

"WHAT'S NEW?"

PERFECT PUREE OF NAPA VALLEY

Berries - All 6/30 oz.:

Marion Blackberry
Royal Red Currant
Wild Maine Blueberry
Morello Cherry
Red Raspberry
Classic Cassis
Berry Strawberry

Domestic Fruit - All 6/30 oz.:

Adams Green Apple
All Apricot
California Kiwi
Prickly Pear Cactus Fruit
Scarlet Orange Concentrate
White Peach
Sir William Pear

Exotic Fruit - All 6/30 oz.:

Crazy Coconut
Guanabana A-Go-Go
Hawaiian Papaya
Lady Lychee
Sweet Banana
More Mango
Passion Fruit Concentrate
Pink Guava
Positively Pomegranate Concentrate
Tracy's Tamarind

Vegetables - All 6/30 oz.:

Supersweet Corn
Roasted Sweet Red Pepper

FABRIQUE DELICES PATES & MOUSSES

Encroute Pates - 1.5 lbs. ea.:

Duck A L'Orange
Garlic Sausage
Pate w/ Pistachio
Salmon Mousse
Truffle Mousse
Vegetable Pate

Encroute Pates - 3 lbs. ea.:

Duck A L'Orange
Pate w/ Pistachio
Salmon Mousse
Vegetable Pate

Pates & Mousses - 3 lbs. ea.:

Duck A L'Orange w/ Grand Marnier
Duck Galantine w/ Truffle & Pistachio
Duck Liver Mousse w/ Plum Wine
Duck Mousse Au Porto
Farmer's Rabbit Pate, 3 lbs. ea.
Foie Gras Mousse
Mousse Truffee
Pate de Campagne w/ Black Pepper
Pate Forestier
Smoked Salmon & Spinach Mousse
Venison Pate

All-Natural Pates:

Duck Rillettes - 2 lbs. ea.
Pheasant - 1 lb. ea.
Salmon Roulade - 1.5 lbs. ea.

MURFEE PATES (All 2.2 lbs.)

Breton
Country
Cracked Pepper
Foresters
Green Peppercorn
Mushroom
Pate De Foie
Pork & Chicken Liver
Port Wine
Venison

Murfee
FINEST FINE FOODS

DESSERTS

ASSORTED CHOCOLATE

Chocolate: Chips, Cups or Discs
Chocolate: Bittersweet, Milk,
Chocolate: Semi Sweet or White

BOB COTTEN GOURMET PIES

Apple Crumb
Banana Split
Cajun Midnight
Chocolate Cappuccino
Chocolate Peanut Butter
Coconut Rum
Dixie Lemon
Dixie Lime
Key Lime
Peanut Butter Silk
Pecan
Pumpkin
Texas Millionaire

DESSERTS

GALORE

BUCKS COUNTY CHEESECAKES

- Almond Amaretto
- Apple Almond
- Apricot Almond
- Autumn
- Butter Rum
- Cappuccino
- Chocolate Banana
- Dark Chocolate Grand Marnier
- Egg Nog
- Hazelnut Frangelica
- Irish Cream
- Kahlua Milk Chocolate
- Lemon
- New Orleans
- Peaches & Cream
- Raspberry Chambord
- White Chocolate Macadamia

MELROSE DINER DESSERTS

- Layer Cake: 10"
- Carrot Cake
- Cheesecake: Whole & Sliced
- Buttercream Cake: Chocolate & Vanilla
- Special Occasion Cake: 7" & 8"

PELLMAN DESSERTS

- Apple Walnut Crumb Cake
- Black Forest Cake
- Cheesecake, Sliced: Plain or Raspberry
- Chocolate Mousse Pie
- Carrot Cake
- Chocolate Truffle Torte
- German Chocolate Cake
- Key Lime Pie
- Lemon Torte
- Strawberry Cake
- Triple Chocolate Cake

SWEET LILLY'S

Gourmet Brownies - 32 Servings:

- Chocolate Banana Cream
- Columbian Connection
- Triple Hazelnut Crunch
- We're Peanutty
- Wild Orchid: The Original

TASTE-IT PRESENTS DESSERTS

- Almond Amaretto Cream Cake
- Chocolate Indulgence
- Chocolate Mousse, 3 lb. bag:
 - Dark or White
- Crepe Brulee
- Focaccia
- Tiramisu
- Zabaglione

SYMPHONY DESSERTS

Individual Desserts:

- Black Forest
- Pyramid
- Duett
- Crepe Caramel
- Opus
- Maui
- Vanilla Bourbon
- Grand Marnier Souffle
- Exotic
- Velvet
- Marquise
- Profiterolle
- Mini Apple Tart

Cakes:

- Ruby Raspberry
- Sacher
- Tiramisu

Strips:

- Opera
- Cafe Latte
- Tiramisu Strip
- Hazelnut Toffee Torte
- Chocolate Crunch Bar
- Chocolate Grand Marnier
- Roulade: Choc. Raspberry or Opus

Tarts:

- Lemon
- Normandy
- Pear
- Petit Four

THE FRENCH PATISSERIE

Individual Desserts:

- Caprice Chocolate
- Cappuccino
- Chocolate Terrine
- Lemon Chantilly
- Marquise Au Chocolate
- Raspberry Mirroir
- Raspberry Mont Blanc
- Petits Fours
- Pyramid Noisette
- Tarte du Soleil
- Tartlets: Peach Hazelnut, Apple Almond, Lemon & Pear
- Tiramisu
- Warm Chocolate Cake
- White Passion

Coulis:

- Caramel Sauce or Creme Anglaise

Cakes, 9" Pre-Sliced - 12 Cut:

- Caracas
- Citron Flambe
- Grand Tiramisu
- Juliette's Favorite
- Noir Desir
- Royal Praline

*Discover Pellman
The baker of quality desserts*

Symphony Pastries

COOKING GROUND BEEF PATTIES

- Turn ground beef patties over at least once.
- To keep in juices do not press with a spatula.
- Determine the cooking time and temperatures for your type of equipment and type of ground beef products.

The time required to reach the optimum degree of doneness varies with the type and temperature of the cooking equipment used; the size, shape, and thickness of the patties (fresh or frozen); and the quantity of patties cooking at one time. All the cooking equipment should be tested and calibrated on a regular basis to ensure that it is producing the desired cooking temperature.

- To ensure safety, FDA/USDA recommends cooking ground beef to an internal temperature of 160°F until the middle is no longer pink. Check with your local health department for recommended procedures. A clean and sanitized thermometer with a sensor tip should be used to test the end temperature of the product.

COOKING BULK GROUND BEEF

- Crumbled ground meats should be cooked until no pink color remains.

- Due to the nitrate content from onions, celery, peppers, etc., meat loaf often remains pink in the center even if a 160°F end temperature is reached. Therefore, be sure to verify the final internal temperature with a sanitized thermometer.
- Do not let cooked ground beef products stand at room temperature. After cooking, keep them hot at 140°F or higher while serving, or refrigerate immediately.
- Refrigerate cooked ground beef products as quickly as possible after cooking. Use shallow counter pans no deeper than 2 inches for more rapid cooling.
- To reheat precooked ground beef products, cover and heat to 165°F or until hot and steaming throughout.

This information has been reprinted with the permission of the Beef Industry Council and the Beef Board.

STORAGE CHART

Type of Product	Storage Temperature	Storage Time*
• Fresh Ground Beef	• Below 40°F and as close to 28°F as possible	• 1 – 3 days
• Fresh Vacuum Packaged (unopened) Ground Beef	• Below 40°F and as close to 28°F as possible	• Up to 14 days
• Frozen Ground Beef	• 0°F or below	• Up to 90 days
• Refrigerated Cooked Ground Beef	• Below 40°F	• 2 – 3 day
• Frozen Cooked Ground Beef	• 0°F or below	• Up to 90 days

** From date of production • Check with suppliers*

Ground Beef Products should be properly wrapped with packaging material that is moisture and vapor proof.