

SERVING UP HOSPITALITY

FALL 2014

SMALL BITES,
PLATES AND SNACKS

GOURMET BREADS
AND FLATS

SANDWICH
TOPPERS AND
EXTRAS

US.
FOODS®

Culinary Trends in Lodging

Be good to your guests and give your menu a makeover that will make their stays more memorable. You can add excitement to your foodservice offerings and attract new guests to your hotel by incorporating some of the hottest culinary trends in lodging.

- **Small plates are filling and fulfilling. These little offerings are a huge hit with customers.**
- **Food truck fare is in and becoming a favorite among guests.**
- **We have re-imagined classic sandwiches with trendy, new twists.**

In 2013, food and beverage sales in the lodging industry topped out at a new high of \$30 billion*. Banquets and catering led this revenue growth, followed closely by restaurants, bars and lounges and grab n' go outlets. This is also a huge opportunity for hotel foodservice.

Both business and leisure travel are rebounding from recessionary lows. In response, hotels are developing revenue-generating foodservice concepts throughout their properties from the lobby to the rooftop.

Time to check in and check out several exciting new offerings from US Foods®.

*5th Annual Hotel Data Conference, September 2013

SMALL BITES, PLATES AND SNACKS

Chef's Line®

Hummus	4
Roasted Red Pepper Hummus	4
Rice & Adzuki Bean Chips	4
Chickpea & Black Sesame Chips	4
All Natural Italian Style Meatball	5
All Natural Jalapeño Cheddar Meatball	5
Beef Rib Bites	6
Wild-Caught Alaskan Salmon Burger	11

del Pasado™

Shredded Pork Tamales	9
Fire Roasted Poblano Pepper & Panela Cheese Tamales	9
Shredded Chicken Tamales	9
Hatch Chile Chicken Street Taco	9
Queso Street Taco	9

Harbor Banks®

Fish Bites	6
Fresh Crumb Calamari Fries	10
Fresh Crumb Calamari Rings	10
Island Style Mahi Mahi	11
Fresh Crumb Cod	11
Parmesan Basil Cod Fries	11
Premium Handmade Jumbo Lump Crab Cake	11

Molly's Kitchen®

Creamy Pepper Jack Macaroni & Cheese Bites	5
Creamy Smoked Gouda Macaroni & Cheese Bites	5
Cheesy Chipotle Burst	6
Beer & Pretzel Cheese Bites	7
Steak & Cilantro Empanada	8
Buffalo-Style Chicken Empanada	8

Pacific Jade®

Sesame Pork Mini Pot Stickers	5
-------------------------------------	---

GOURMET BREADS AND FLATS

Chef's Line®

All-Butter Croissant Bun	12
Artisan Multi-Grain Baguette	13
Artisan French Baguette	13
Traditional Tandoori Naan Teardrop	13
Roasted Garlic Naan Teardrop	13
Traditional Bun	14
Seeded Salt & Pepper Bun	14
9-Grain Sprouted Bun	14

Hilltop Hearth®

White Pita Pockets 6"	4
Whole Wheat Pita Pockets 6"	4
7" Greek-Style Pocketless Pita	13
7" Greek-Style Pocketless Whole Wheat Pita	13

SANDWICH TOPPERS AND EXTRAS

Rykoff Sexton®

Dark Ale Mustard	15
------------------------	----

Patuxent Farms®

Bourbon Flavored Bacon Topping	15
--------------------------------------	----

**CHEF'S LINE®
ROASTED
RED PEPPER
HUMMUS**

7724990 | 2/4 lb.

**CHEF'S LINE®
HUMMUS**

2554244 | 2/4 lb.

CHIPS & DIP: ADVANTAGES OF AROUND-THE-WORLD SNACKING

Whether on business or pleasure, your guests are away from home, experiencing many new things. Why offer them the same old snacks. Instead, present them with international appeal.

Try our Chef's Line® Hummus or our spiced-up version with roasted red peppers and a bit of cayenne. Pair them with Hilltop Hearth® pita chips, authentically made with no preservatives.

Inspired by the fusion revolution, our gourmet chips are flavored with spices like cumin, garlic and chili to create unique Mediterranean, Southwestern and Far East flavors.

**HILLTOP HEARTH®
WHITE PITA
POCKETS 6"**
7663446 | 8/8 ct.

**HILLTOP HEARTH®
WHOLE WHEAT
PITA POCKETS 6"**
7663420 | 8/8 ct.

**CHEF'S LINE®
RICE & ADZUKI
BEAN CHIPS**
2791218 | 6/16 oz.

**CHEF'S LINE®
CHICKPEA & BLACK SESAME CHIPS**
2791234 | 6/16 oz.

CHEF'S LINE®

**ALL NATURAL ITALIAN
STYLE MEATBALL**

8883662 | 4/2.5 lb.

**ALL NATURAL JALAPEÑO
CHEDDAR MEATBALL**

8883472 | 4/2.5 lb.

More than 1/3 of restaurants serve meatballs, but most don't serve meatballs anything like these. Our meatballs are different because they are all natural, and they're made according to the recipe of Pat LaFrieda's grandfather.

PACIFIC JADE®

SESAME PORK MINI POT STICKERS

8719973 | 8/16.5 oz.

Our Sesame Pork Mini Pot Stickers add an Asian flair to any menu. A crispy yet tender wrap surrounds the sesame pork, water chestnuts, cabbage and carrots, while Sriracha provides a spicy finish.

PACIFIC JADE™
QUALITY ASIAN FOODS

MOLLY'S KITCHEN®

**CREAMY SMOKED GOUDA
MACARONI & CHEESE BITES**

2791630 | 4/3 lb.

MOLLY'S KITCHEN®

**CREAMY PEPPER JACK
MACARONI & CHEESE BITES**

2791663 | 4/3 lb.

We gave macaroni and cheese a scrumptious new spin by combining al dente pasta with eight delicious cheeses in a lightly battered, bite-size nugget for rich and creamy perfection. All natural ingredients and exclusive batter mix give a made-from-scratch look and taste.

MINI BITES: TOO TEMPTING NOT TO ORDER

Those late night cravings — it's a time when guests are feeling a bit adventurous. So when they're on the hunt for something satisfying, present something they may not be able to get anywhere else. Unique offers help establish you as the go-to spot for future stays.

Short ribs have grown impressively as an entrée — 187% over the past eight years. To get them so moist and tender, you need to cook them slowly for about eight hours. Chef's Line® did it so you wouldn't have to, and the results are incredible. They're cut into individual ribs to make them more versatile.

CHEF'S LINE® BEEF RIB BITES

8714479 | 9/1.8 lb.

The whole-muscle whitefish in our Fish Bites is high in protein, low in fat and a great source of the omega-3 fatty acids essential for good health. Plus, the breading is 50% whole grain. Try baking them — it cuts the fat content and calories in half. They still taste great, and it makes them even healthier!

HARBOR BANKS® FISH BITES

8638702 | 4/2.5 lb.

Molly's Kitchen® Cheesy Chipotle Bursts capitalize on the biggest flavor trend in restaurants today — the smoky taste of chipotle. Our jalapeño bursts have a distinctive artisan look, different from your typical jalapeño appetizer, with red and green flavor flecks in the breading. The frozen product comes pre-stuffed and breaded for fast, easy preparation. Just fry and serve.

MOLLY'S KITCHEN® CHEESY CHIPOTLE BURST

7716509 | 4/3 lb.

MOLLY'S KITCHEN®
BEER & PRETZEL
CHEESE BITES

7980527 | 6/2 lb.

**VERSATILE
LITTLE BITES:
GREAT AS APPETIZERS
OR FOR LATE NIGHT
SNACKS**

BITE THIS

We've taken the best of bar foods – beer and pretzels – and combined them. These bites are made with real cheddar cheese curds from Wisconsin. They're coated in crushed pretzels, panko bread crumbs and genuine American Pilsner. Then, they're deep fried for 2-3 minutes, turning into bar food bliss.

**FOOD
TRUCK FARE:
RANKS #9 ON THE LIST
OF TOP 20 TRENDS
FOR 2014***

**MOLLY'S KITCHEN®
STEAK & CILANTRO
EMPANADA**

3897998 | 4/27/1.5 oz.

**MOLLY'S KITCHEN®
BUFFALO-STYLE
CHICKEN EMPANADA**

2791697 | 4/27/1.5 oz.

**DEL PASADO™
SHREDDED
PORK
TAMALES**
7716210 | 60/5 oz.

**DEL PASADO™
FIRE ROASTED
POBLANO
PEPPER &
PANELA CHEESE
TAMALES**
7716269 | 60/5 oz.

**DEL PASADO™
SHREDDED
CHICKEN
TAMALES**
7716202 | 60/5 oz.

LATIN FLAIR: ADD A LINE-UP TO YOUR MENU

A Mexican menu is always a crowd favorite. It's even better when you surprise guests with unexpected twists to some of their favorite foods.

TAMALES

We follow time-honored recipes to create authentic tamales. Delectable fillings are hand-folded in fresh, stone-ground, 100% white corn masa and hand-wrapped in corn husks.

STREET TACOS

Inspired by popular food truck fare, our “twisted” tacos let you offer your customers something that’s both unique and easy to eat. Ready for your customers in just 3-5 minutes from freezer to plate, these twisted tacos are the real deal.

EMPANADAS

We’ve taken the classic Latin favorite empanada and added three new flavorful twists. Just deep fry or bake for quick preparation.

**DEL PASADO™
HATCH CHILE
CHICKEN
STREET TACO**
7980238 | 42 ct./2.5 oz.

**DEL PASADO™
QUESO
STREET TACO**
7980212 | 42 ct./2.5 oz.

**HARBOR BANKS®
FRESH CRUMB
CALAMARI FRIES**

1982115 | 4/2.5 lb.

**HARBOR BANKS®
FRESH CRUMB
CALAMARI RINGS**

1980044 | 4/2.5 lb.

**SMALLER
PORTIONS:
“GRAZING” RANKS AS
ONE OF THE TOP 20
CULINARY TRENDS
FOR 2014***

RINGS AND THINGS:

THE SEA MEANS BIG SALES

Reel guests in with new, soon-to-be seafood favorites. Again, US Foods® delightfully delivers the unexpected with amazing new takes on classic seafood fare.

FRESH CRUMB CALAMARI

Serve them up in just 60 seconds. These hand-breaded delights were made for dipping.

WILD-CAUGHT SALMON

The addition of salmon makes seafood a bit more upscale with a satisfying, flavorful bite.

FRESH CRUMB COD

The light and airy flakes in panko coating give the cod a crunchy coating that stays crispier longer than standard bread crumbs, and it doesn't absorb as much grease.

PARMESAN BASIL COD FRIES

Wild, Pacific cod is hand-breaded with a Parmesan and basil coating. Made fry-style and ready to be deep fried to crunchy perfection.

CRAB CAKES

Vastly superior to most crab cakes, Harbor Banks® Premium Handmade Jumbo Lump Crab Cakes are Maryland style for sweet flavor and firm, creamy texture. They are 65% crab, which is higher than most crab cakes on the market.

MAHI MAHI

Mahi Mahi fries up fast from frozen so you save time and use only what you need. Healthier than the average bar snack, it is also a good source of omega-3.

*Source: National Restaurant Association, What's Hot 2014 Culinary Forecast

CHEF'S LINE®
WILD-CAUGHT
ALASKAN
SALMON
BURGER, 4 OZ
 1794296 | 2/5 lb.

HARBOR BANKS®
PARMESAN
BASIL COD
FRIES
 8651994 | 4/2.5 oz.

HARBOR BANKS®
PREMIUM HANDMADE
JUMBO LUMP CRAB CAKES
 2762706 | 16/3 oz.

HARBOR BANKS®
FRESH CRUMB COD, 2-3 OZ
 7630866 | 4/2.5 lb.

HARBOR BANKS®
ISLAND STYLE
MAHI MAHI
 7904980 | 2/5 lb.

GOURMET BREADS AND FLATS

You can now serve an item that has long been a staple of French bakeries. The dough is layered with butter. It is rolled and folded several times, resulting in a layered, flaky texture, similar to a puff pastry.

CHEF'S LINE®
ALL-BUTTER
CROISSANT BUN

6716039 | 60 ct.

TURN A SANDWICH INTO A WORK OF ART

US Foods® makes sure you never offer guests “just a sandwich.” Our products offer cost-savings, are simple to prepare and deliver a delightful bite that will cater to any craving.

93% of consumers eat at least one sandwich a week - 64% of all sandwich purchases are taken to-go*

Add these 21-inch authentic multi-grain and French artisan baguettes from Chef's Line® to the top of your must-serve list. They're baked golden brown with an open crumb structure that displays a light and airy texture. They are as visually pleasing as they are delicious. Serve warm as table bread or as part of your sandwich arsenal.

CHEF'S LINE®
ARTISAN MULTI-GRAIN BAGUETTE
 7579618 | 20/14 oz.

CHEF'S LINE®
ARTISAN FRENCH BAGUETTE
 7579378 | 20/12.6 oz.

Naan dates back to 1300 A.D. Today, this ancient flatbread is the future of appetizers, can be used as a unique pizza crust or mixed with a salad.

CHEF'S LINE®
TRADITIONAL TANDOORI NAAN TEARDROP
 3934320 | 6/8/4.4 oz.

CHEF'S LINE®
ROASTED GARLIC NAAN TEARDROP
 3934353 | 6/8/4.4 oz.

Our Hilltop Hearth® Greek-style Pita is authentic and stone baked the traditional way. It's also pliable and won't crack when gently warmed, so you can build the ultimate sandwich wrap.

The pocket pita is light and airy, but can be stuffed with an incredible filling, and it holds up until the last bite. Also, our naan flatbread is full flavored, offering a unique Mediterranean appeal to any sandwich.

HILLTOP HEARTH®
7" GREEK-STYLE POCKETLESS WHOLE WHEAT PITA
 2587186 | 12/9 ct.

HILLTOP HEARTH®
7" GREEK-STYLE POCKETLESS PITA
 2587095 | 12/9 ct.

CHEF'S LINE®
SEEDED SALT &
PEPPER BUN
6776256 | 7/10/2.8 oz.

CHEF'S LINE®
TRADITIONAL BUN
6776223 | 7/10/2.8 oz.

MORE BUNS, PLEASE?

Our buns are made of all natural ingredients with no preservatives using artisan baking techniques for an upscale appearance. They're versatile for breakfast, lunch or dinner.

62% of consumers prefer a wheat or grain-based bread for both lunch and dinner sandwiches*

CHEF'S LINE®
9-GRAIN
SPROUTED BUN
6861827 | 70 ct.

RYKOFF SEXTON™

The biting heat of Canada's mustard seed, combined with Wellington Brewery's award-winning dark ale, adds panache to your favorite dishes. Our Rykoﬀ Sexton® Dark Ale Mustard is 35% less expensive than other popular table mustards.

**RYKOFF SEXTON®
DARK ALE MUSTARD**

7599434 | 4/40 oz.

ADD YOUR "SOMETHING EXTRA" TO YOUR MENU

Customers always delight in fixing foods just the way they like it, but you can make this simple request a more flavorful experience. Let them spice things up with toppings and condiments they can only get from US Foods®.

If there was any way to make bacon better, it would be by adding the flavor of bourbon. This Patuxent Farms® shredded topping enhances everything from baked potatoes to even ice cream.

**PATUXENT FARMS®
BOURBON FLAVORED BACON TOPPING**

6763213 | 2/5 lb.

Like our mobile? Love our iPad.

NEW!

Order Detail Dave's Place (40786980)

Filter List

Item	Quantity	Unit	CS	Count
Tea Bag, Iced Black Filter-Pouch 1 Gal Yield Caffeinated Rituals #184341	96/1 OZ	CS	1	1
Bacon, Pork Sliced Shingle Raw Frozen #2 Packer #6431399	15 LB	CS	1	1
Asparagus, Green Standard Fresh REF Packer #7228463	8-13 LBA	CS	2	2
Turkey, Breast Skinless Oven Roasted REF 2-Diamond Patuxent Farms #5336557	2/8-10 LBA	CS	1	1
Detergent, Pot & Pan Manual p19 Liquid Bottle Blue Monogram / Clean Force #7912710	6/32 OZ	CS	1	1

Current Order
Total Amount: \$ 694.46
QTY Ordered: 18
CS: 0
EA: 0
Delivery Date: 04/08/2014
PO Number:

Review Order

1 2 3
4 5 6
7 8 9
0 X
Back Next

Manage your kitchen from anywhere 24/7. Start your order on USFood.com and finish it on the US Foods iPad or mobile app with real-time syncing.

Create, view, edit orders

Search product catalog

Track deliveries

Access and share invoices

Optimized for Spanish

Nutritional filters

Use your USFood.com credentials or contact your sales representative.
Download on iTunes today.

US FOODS | **MOBILE**

Android user? You can download the US Foods Mobile app on Google™ play

