

GFS Flame-Broiled Ground Beef Patties, 3.1 Ounce, Cooked, Frozen Layer-Packed, 3.1 Oz Each, 81/Case

Item Number: 100660

These quality beef burgers are seasoned, fully cooked, and charmarked for a homemade, freshly grilled appearance and taste. They may be stored in the refrigerator for up to seven days. They may be prepared on the grill or in the oven.

- Fully cooked to reduce labor and preparation time
- Heat from frozen for quick preparation
- Individually quick frozen ensures freshness and allows for easy product separation while frozen
- Layer-packed saves time and labor when serving large groups
- Child Nutrition labeled

		QTY
81/Case	\$74.21 \$0.92/ea	<input type="text"/>

More

Manufacturer

Pack	81/Case
Portion Size	Each
Portion/Case	81
Kosher	No
Gluten-free	No
Net Weight	15.68lbs
Vendor Item Code	100660

Quantity Invoiced, Last 7-Weeks:

Week of	Each	Case
05/17/2015	0	0
05/24/2015	0	0
05/31/2015	0	0
06/07/2015	0	0
06/14/2015	0	0
06/21/2015	0	0
06/28/2015	0	3

Item Yield

CASE= 81 EACH 3.1 OZ BEEF STEAK BURGERS.

Shelf Life

FROZEN= 12 MONTHS @ 0°F FROM DATE OF PRODUCTION.

Thawing Instructions

KEEP FROZEN

Basic Preparation

PREPARE FROM FROZEN STATE. FLAT GRILL: ADD A SMALL AMOUNT OF OIL TO THE GRILL (350°F) AND COOK FOR 3-4 MINUTES EACH SIDE, TURNING FREQUENTLY TO AVOID EXCESSIVE BROWNING. CONVENTIONAL OVEN: PREHEAT OVEN TO 375°F. BAKE FOR 20-25 MINUTES. CONVECTION OVEN: PREHEAT OVEN TO 350°F. BAKE FOR 15-20 MINUTES. MICROWAVE: COOK ON HIGH FOR 2-3 MINUTES. FOR YOUR CUSTOMERS CONTINUED FOOD SAFETY: PRODUCT SHOULD ALWAYS BE HEATED TO AN INTERNAL TEMPERATURE OF 165°F. VERIFY WITH A MEAT THERMOMETER. COOKING TIMES WILL VARY DUE TO SIZE AND THICKNESS OF PRODUCT AND VARIATIONS OF APPLIANCES USED.

Marketing Tips

FULLY COOKED BURGERS DELIVER FOOD SAFETY AND SUPERIOR TASTE/QUALITY DELIVERS CUSTOMER SATISFACTION. **FLAMEBROILED STEAK BURGER; MADE-FROM-SCRATCH LOOK AND TASTE--HANDMADE APPEARANCE WITH BACKYARD GRILLED FLAVOR. CONVENIENT--FULLY COOKED. CONSISTENT FOOD COSTS--PROFITABLE. FRESH AND FLAVORFUL--IQF. NO THAWING NECESSARY--COOKS FROM A FROZEN STATE. REDUCED WASTE--INDIVIDUAL PORTIONS. GREAT FOR CHILDREN--CN APPROVED.**NON-

COMMERCIAL: SCHOOLS, HEALTHCARE, ETC.**COP ITEM.
SERVE IN ANY BURGER APPLICATION.

Nutrition

Based On: AP Beef Steak Burger, Ckd, GFS

Rounding: On

Ingredients

Ground beef (not more than 30% fat), salt, caramel color.
COMMON ALLERGENS PRESENT: None. Nutrition & Ingredient statement updated November 2014. The ingredient and nutrition information provided here reflects the current information provided to GFS by its suppliers. Prior to consuming the product, individuals with severe food allergies should confirm the ingredient information on the actual label of the product.

Nutrition Facts

Serving Size 1 each (84g)	
Amount Per Serving	
Calories 250	Calories From Fat 180
% Daily Value *	
Fat 20g	31%
Saturated Fat8g	40%
Trans Fat0g	
PolyUnsat. Fat	n/a
MonoUnsat Fat	n/a
Cholesterol 60mg	20%
Sodium 125mg	5%
Potassium	n/a
Carbohydrates 0g	n/a
Fiber0g	n/a
Sugar0g	
Protein 15g	30%
Vitamin A IU 0% Vitamin C 0% Calcium 0% Iron 8%	
* Based on a 2000 calories diet	
Calories Per Gram:	
Fat: 9 Carbohydrates: 4 Protein: 4	

School Equivalents:

Child Nutrition Label	Yes
Serving Size	1 each
Meat/Meat Alternative	n/a
Fruit/Vegetables	n/a
Grain/Breads	n/a

Water Soluble Vitamins:

Thiamin	n/a
Riboflavin	n/a
Niacin B3	n/a
Pantothenic Acid	n/a
Folic Acid	n/a
Vitamin B6	n/a
Vitamin B12	n/a
Vitamin C	0 mg

Updated For New Final Rule:

Meat/Meat Alternative	2.75 oz
Grain/Breads	0 oz eq
Fruit	0 cup
Red/Orange	0 cup
Dark Green	0 cup
Starchy	0 cup
Beans/Peas	0 cup
Other	0 cup
Notes:	n/a

Fat Soluble Vitamins:

Vitamin D IU	n/a
Vitamin E mg	n/a
Vitamin K	n/a
Vitamin A IU	0 IU

Minerals:

Phosphorous	n/a
Zinc	n/a
Magnesium	n/a
Copper	n/a
Selenium	n/a
Calcium	0 mg
Iron	1.44 mg
Manganese	n/a
Iodine	n/a

GFS Flame-Broiled Ground Beef Patties, 3.1 Ounce, Cooked, Frozen Layer-Packed, 3.1 Oz Each, 81/Case

Item Number: 100660

These quality beef burgers are seasoned, fully cooked, and charmarked for a homemade, freshly grilled appearance and taste. They may be stored in the refrigerator for up to seven days. They may be prepared on the grill or in the oven.

- Fully cooked to reduce labor and preparation time
- Heat from frozen for quick preparation
- Individually quick frozen ensures freshness and allows for easy product separation while frozen
- Layer-packed saves time and labor when serving large groups
- Child Nutrition labeled

81/Case	\$74.21 \$0.92/ea	QTY <input type="text"/>
---------	----------------------	-----------------------------

More

Manufacturer

Pack	81/Case
Portion Size	Each
Portion/Case	81
Kosher	No
Gluten-free	No
Net Weight	15.68lbs
Vendor Item Code	100660

Quantity Invoiced, Last 7-Weeks:

Week of	Each	Case
05/17/2015	0	0
05/24/2015	0	0
05/31/2015	0	0
06/07/2015	0	0
06/14/2015	0	0
06/21/2015	0	0
06/28/2015	0	3

Item Yield

CASE= 81 EACH 3.1 OZ BEEF STEAK BURGERS.

Shelf Life

FROZEN= 12 MONTHS @ 0°F FROM DATE OF PRODUCTION.

Thawing Instructions

KEEP FROZEN

Basic Preparation

PREPARE FROM FROZEN STATE. FLAT GRILL: ADD A SMALL AMOUNT OF OIL TO THE GRILL (350°F) AND COOK FOR 3-4 MINUTES EACH SIDE, TURNING FREQUENTLY TO AVOID EXCESSIVE BROWNING. CONVENTIONAL OVEN: PREHEAT OVEN TO 375°F. BAKE FOR 20-25 MINUTES. CONVECTION OVEN: PREHEAT OVEN TO 350°F. BAKE FOR 15-20 MINUTES. MICROWAVE: COOK ON HIGH FOR 2-3 MINUTES. FOR YOUR CUSTOMERS CONTINUED FOOD SAFETY: PRODUCT SHOULD ALWAYS BE HEATED TO AN INTERNAL TEMPERATURE OF 165°F. VERIFY WITH A MEAT THERMOMETER. COOKING TIMES WILL VARY DUE TO SIZE AND THICKNESS OF PRODUCT AND VARIATIONS OF APPLIANCES USED.

Marketing Tips

FULLY COOKED BURGERS DELIVER FOOD SAFETY AND SUPERIOR TASTE/QUALITY DELIVERS CUSTOMER SATISFACTION. **FLAMEBROILED STEAK BURGER; MADE-FROM-SCRATCH LOOK AND TASTE--HANDMADE APPEARANCE WITH BACKYARD GRILLED FLAVOR. CONVENIENT--FULLY COOKED. CONSISTENT FOOD COSTS--PROFITABLE. FRESH AND FLAVORFUL--IQF. NO THAWING NECESSARY--COOKS FROM A FROZEN STATE. REDUCED WASTE--INDIVIDUAL PORTIONS. GREAT FOR CHILDREN--CN APPROVED.**NON-

COMMERCIAL: SCHOOLS, HEALTHCARE, ETC.**COP ITEM.
SERVE IN ANY BURGER APPLICATION.

Nutrition

Based On: AP Beef Steak Burger, Ckd, GFS Rounding: On

Ingredients

Ground beef (not more than 30% fat), salt, caramel color.
COMMON ALLERGENS PRESENT: None. Nutrition & Ingredient statement updated November 2014. The ingredient and nutrition information provided here reflects the current information provided to GFS by its suppliers. Prior to consuming the product, individuals with severe food allergies should confirm the ingredient information on the actual label of the product.

Nutrition Facts

Serving Size 1 each (84g)	
Amount Per Serving	
Calories 250	Calories From Fat 180
% Daily Value *	
Fat 20g	31%
Saturated Fat8g	40%
Trans Fat0g	
PolyUnsat. Fat	n/a
MonoUnsat Fat	n/a
Cholesterol 60mg	20%
Sodium 125mg	5%
Potassium	n/a
Carbohydrates 0g	n/a
Fiber0g	n/a
Sugar0g	
Protein 15g	30%
Vitamin A IU 0% Vitamin C 0% Calcium 0% Iron 8%	
* Based on a 2000 calories diet	
Calories Per Gram:	
Fat: 9 Carbohydrates: 4 Protein: 4	

School Equivalents:

Child Nutrition Label	Yes
Serving Size	1 each
Meat/Meat Alternative	n/a
Fruit/Vegetables	n/a
Grain/Breads	n/a

Water Soluble Vitamins:

Thiamin	n/a
Riboflavin	n/a
Niacin B3	n/a
Pantothenic Acid	n/a
Folic Acid	n/a
Vitamin B6	n/a
Vitamin B12	n/a
Vitamin C	0 mg

Updated For New Final Rule:

Meat/Meat Alternative	2.75 oz
Grain/Breads	0 oz eq
Fruit	0 cup
Red/Orange	0 cup
Dark Green	0 cup
Starchy	0 cup
Beans/Peas	0 cup
Other	0 cup
Notes:	n/a

Fat Soluble Vitamins:

Vitamin D IU	n/a
Vitamin E mg	n/a
Vitamin K	n/a
Vitamin A IU	0 IU

Minerals:

Phosphorous	n/a
Zinc	n/a
Magnesium	n/a
Copper	n/a
Selenium	n/a
Calcium	0 mg
Iron	1.44 mg
Manganese	n/a
Iodine	n/a