

Campbell's® Signature
Chicken Corn Chowder
with Sweet Peppers
20302

Campbell's® Classic
Tomato Soup
00016

Campbell's® Reserve
Lobster Bisque with Sherry
21068

— *flavor* — SIMPLIFIED

Campbell's
FOODSERVICE

CLASSIC SOUPS

SIGNATURE SOUPS

RESERVE SOUPS

Satisfying every appetite is no simple task.
That's where we come in.

Campbell's is the undisputed brand leader in soup¹ and our
soup portfolio makes it easy to serve amazing
flavor in every bowl.

¹*Datassential Operator Tracking Study*

TABLE OF CONTENTS

Overview: Soup, Simplified.....	4
Key Insights: Why Soup?	5
Health and Ingredient Claim Key	6
<i>Campbell's® Classic</i>	7
Product Information	8
Flavors	9
Campbell's Grab & Go Soups	11
Product Information	11
Flavors	12
<i>Campbell's® Signature</i>	13
Product Information	14
Flavors	15
<i>Campbell's® Reserve</i>	19
Product Information	20
Flavors	21
Scratch, Simplified	23
Overview & Key Insights	24
<i>Campbell's® Signature</i> Culinary Foundations	25
Swanson® Broths	26
Soup Flavor Index	27
Campbell's Foodservice Tools	32

Campbell's® Reserve
Roasted Red Pepper &
Smoked Gouda Bisque
16835

OVERVIEW

Soup, Simplified

With chef-designed, patron-inspired flavors, our portfolio is organized into three categories to make it simple to find the right soups for your operation. From the timeless favorites of *Campbell's® Classic* to the authentic flavors of *Campbell's® Signature* to the indulgent, complex tastes of *Campbell's® Reserve*, our diverse portfolio offers the perfect soup to satisfy any craving.

 CLASSIC SOUPS TIME-TESTED PATRON FAVORITES	 SIGNATURE SOUPS AUTHENTIC, ON-TREND FLAVORS	 RESERVE SOUPS PREMIUM, INDULGENT SOUPS
		
39 Classic Soups: <ul style="list-style-type: none">• Vegetarian: 15• <i>Healthy Request</i>®: 4• Low Sodium: 7	67 Signature Soups: <ul style="list-style-type: none">• Vegetarian: 17• Vegan: 3• Gluten Free: 7• <i>Healthy Request</i>®: 8	26 Reserve Soups: <ul style="list-style-type: none">• Vegetarian: 4• Vegan: 1

At Campbell's Foodservice, we have the consumer insights and culinary expertise to help you manage a best-in-class soup program:

- Nearly 200 culinary professionals and marketing leaders on staff, including a Certified Master Chef
- The Campbell's Culinary & Baking Institute tracks trends, creates breakthrough product innovation, develops best practices, and provides recipe development and menu ideation
- Soups available in a range of formats and price points to fit any operational need
- Innovative solutions from creative menu ideas and garnishing tips to our soup merchandising program

KEY INSIGHTS

Patrons want excitement and variety when dining out, and *Campbell's*® soups make it simple to serve amazing flavor in every bowl – from timeless favorites and on-trend options to uniquely indulgent creations.

Why Soup?

It's patron pleasing

- Soup delivers comfort and adventure – 57% of consumers want “something familiar” and 40% want “something I cannot make at home or purchase at retail”¹
- Soup satisfies two important consumer desires – 69% of consumers say soup satisfies a craving and 41% agree they feel healthier after eating a meal that includes soup¹

Consumers want to order soup both as a combo-meal item and as a side¹

It works across the menu

- Soup works hard across the menu and across dayparts¹

KEY INSIGHTS

Soup Up Your Bottom Line

- Soup drives traffic – 46% of consumers say they visit certain restaurants because they enjoy the soup offered¹

Soup commands a good price, especially at full service restaurants¹

Average soup prices

limited service
restaurants

\$3.57

full service restaurants

\$5.49

Popular Flavors²

Top 10 Flavors

Broccoli-Cheese
Chicken Noodle
Beef Chili with Beans
Beef Chili without Beans
Tomato Basil/Roasted Tomato Basil
Cream of Potato
Chicken Tortilla
Tomato Bisque
Boston Clam Chowder
Lobster Bisque

Sales greater than \$1.0MM

Top 10 Growth Flavors

Tomato Basil
Tomato Bisque
New England Clam Chowder
Baked Potato
Corn Chowder
Fully Loaded Baked Potato with Bacon
Butternut Squash
Vegetarian Chili
Red Pepper
Chicken Chili with Beans

Health and Ingredient Claim Key

Contains no gluten

Contains no meat, poultry, fish, seafood or animal byproducts including dairy and eggs

Contains no meat, poultry, fish or seafood

140 mg or less of sodium per serving

Each serving is low in fat, saturated fat and cholesterol, with 410 mg of sodium or less per 8 oz serving. Contains, without fortification, at least 10% of the daily recommended value for one of the following: vitamin A, vitamin C, calcium, iron, protein or fiber. While many factors affect heart disease, a diet low in saturated fat and cholesterol may reduce the risk of heart disease

Campbell's® Classic
Tomato Soup
00016

CLASSIC SOUPS

— *tradition* —

SIMPLIFIED

Some of the best-loved recipes take years to perfect
– but who has that kind of time? *Campbell's® Classic*
soups make it easy to bring timeless favorites to
the table, bowl after bowl after bowl.

CLASSIC SOUPS

Product Information

Campbell's® Classic soups are available in a variety of shelf-stable formats and sizes for operator convenience, from condensed cans to ready-to-eat single-serve cans.

FORMATS	FEATURES AND BENEFITS	PREPARATION AND HANDLING	STORAGE
Campbell's® Condensed 12/50 oz Can	<ul style="list-style-type: none"> • Great flavor patrons love • Versatile – use as-is, amped up or as an ingredient • Easy to prepare – just reconstitute with water • Yields approximately 100 fluid oz 	<ul style="list-style-type: none"> • Carefully follow recommended reconstitution methods listed on the can • In 4-quart pot, combine one can of soup with one can of water • For richer soup, prepare with milk • Simmer over low heat, stirring often • Promptly refrigerate unused portion in separate container 	<ul style="list-style-type: none"> • Store unopened can at room temperature • 2 year shelf life – “use by” date on every can
Campbell's® Healthy Request® Condensed 12/50 oz Can	<ul style="list-style-type: none"> • Same great flavor as the Campbell's® condensed 50 oz can • Meets specific nutritional criteria – see <i>Healthy Request®</i> in the health claim key for more information • Versatile – use as-is, amped up or as an ingredient • Easy to prepare – just reconstitute with water • Yields approximately 100 fluid oz 	<ul style="list-style-type: none"> • Carefully follow recommended reconstitution methods listed on the can • In 4-quart pot, combine one can of soup with one can of water • For richer soup, prepare with milk • Simmer over low heat, stirring often • Promptly refrigerate unused portion in separate container 	<ul style="list-style-type: none"> • Store unopened can at room temperature • 2 year shelf life – “use by” date on every can
Campbell's® Condensed 3/192 oz Pouch	<ul style="list-style-type: none"> • Great flavor patrons love in a larger format for high volume operations • Versatile – use as-is, amped up or as an ingredient • Easy to prepare – just reconstitute with water • Yields approximately 384 fluid oz 	<ul style="list-style-type: none"> • Reconstitute each 1.5 gallon pouch with 1.5 gallons of water • For richer soup, prepare with 1.5 gallons of milk • Promptly refrigerate unused portion in separate container 	<ul style="list-style-type: none"> • Store at room temperature • 1 year shelf life – “use by” date on every pouch
Campbell's® Ready-To-Eat Low Sodium 12/50 oz Can	<ul style="list-style-type: none"> • Great flavor patrons love • A delicious way to add variety to sodium-restricted diets • Less than 140 mg of sodium per serving • Versatile – use as-is, amped up or as an ingredient • Consistent quality • Yields approximately 50 fluid oz 	<ul style="list-style-type: none"> • Empty soup into pot or kettle; heat to simmer and serve • Do not add water or milk • Promptly refrigerate unused portion in separate container 	<ul style="list-style-type: none"> • Store unopened can at room temperature • 2 year shelf life – “use by” date on every can
Campbell's® Ready-To-Eat 24/7.25 oz Can	<ul style="list-style-type: none"> • Available in a range of patron-pleasing flavors • Some flavors meet specific nutritional criteria including low sodium • Convenient, easy-to-open single-serve can • Yields approximately 7.25 fluid oz 	<p>Microwave:</p> <ul style="list-style-type: none"> • Empty contents into microwave-safe bowl, cover, microwave on high 90 seconds or until hot. Stir before serving <p>Stove:</p> <ul style="list-style-type: none"> • Empty contents into small saucepan, heat slowly until hot, stirring occasionally • Promptly refrigerate unused portion in separate container 	<ul style="list-style-type: none"> • Store unopened can at room temperature • 2 year shelf life – “use by” date on every can

CLASSIC SOUPS

Campbell's® Condensed 50 oz Can Soups

Bean with Bacon

01296

A full-flavored soup made with pea beans, smoky bacon and crisp carrots in a savory tomato purée.

Beef Barley

01116

This hearty soup is made with seasoned beef, carrots, barley, potatoes and celery.

Beef Consommé

01046

This rich consommé is made with a blend of hearty beef stock and tangy tomato purée.

Chicken Noodle

01256

A comforting soup made with egg noodles and tender chicken in a flavorful chicken stock seasoned with onion and garlic.

Chicken with Rice

01526

This savory soup is made with chicken stock, rice, seasoned chicken, carrots and celery.

Cream of Broccoli

00306

This flavorful soup is made with tender cuts of broccoli and real cream and seasoned with onion and garlic.

Cream of Celery

01166

A delicately seasoned soup made with crisp celery and cream.

Cream of Chicken

01036

A smooth, delicate blend of tender chicken in a creamy chicken stock.

Cream of Mushroom

01266

A smooth, rich soup made with mushrooms, cream and garlic.

Cream of Potato

02046

A creamy soup made with hearty chunks of potatoes and onions with a rich, buttery finish.

French Onion

01536

A traditional soup made with fresh, tender onions in a savory beef stock.

Garden Vegetable

01676

This soup is made with savory beef broth loaded with hearty potatoes, wholesome egg noodles, diced carrots, peas and crisp celery.

Manhattan Clam Chowder

01126

Tender clams simmered with potatoes, celery, carrots and sweet red peppers in a tangy clam and vegetable broth.

Minestrone

01146

This soup is loaded with carrots, potatoes, celery, tomatoes, kidney beans, green beans and zucchini in a savory chicken broth with shell-shaped pasta.

New England Clam Chowder

01366

This traditional clam chowder is made with hearty potatoes, clams and seasoned with soy sauce.

Split Pea with Ham & Bacon

01696

This full-flavored soup is made with split peas, hearty ham, smoky bacon, carrots and celery.

Tomato

00016

This rich, smooth soup is made with a flavorful tomato purée and delicately seasoned.

Vegetable

01026

This savory soup is made with carrots, potatoes, celery, peas and egg noodles in a rich beef stock.

Vegetable Beef

01236

A savory soup made with beef stock, potatoes, carrots, seasoned beef, barley, peas and green beans.

Vegetarian Vegetable Alphabet

01156

Hearty potatoes, diced carrots, sweet corn and green beans with tender macaroni in a rich tomato purée.

Campbell's® Healthy Request® Condensed 50 oz Can Soups

Chicken Noodle

04142

A rich soup made with chicken stock, tender noodles, seasoned chicken and carrots.

Cream of Chicken

04143

This full-flavored soup is made with chicken stock, cream, tender chicken and delicate seasonings.

Cream of Mushroom

04144

A rich mushroom soup made with cream and delicate seasonings.

Tomato

04145

This classic soup is made with a flavorful tomato purée.

Campbell's® Condensed 192 oz Pouch Soup

Tomato

16152

A smooth, creamy soup made with a savory tomato purée.

CLASSIC SOUPS

Campbell's® Ready-to-Eat Low Sodium 50 oz Can Soups

Chicken with Noodles

01715

Tender chicken, wholesome egg noodles, carrots and celery in golden chicken broth seasoned with sauterne wine and garlic.

Cream of Mushroom

01720

This creamy soup is made with earthy mushrooms and seasoned with paprika.

Tomato with Tomato Pieces

01718

This hearty tomato soup is made with diced tomatoes and butter, then seasoned with sauterne wine.

Campbell's® Ready-to-Eat 7.25 oz Can Soups

Chicken Noodle

00444

Tender egg noodles and diced chicken in a rich chicken stock seasoned with onion and garlic.

Chicken with Rice

00475

A flavorful soup made with chicken stock, rice, chicken, carrots and celery, seasoned with onion and garlic.

Cream of Chicken

00443

A smooth, delicate blend of tender seasoned chicken in a creamy chicken stock.

Cream of Mushroom

00445

Earthy mushrooms and cream in a rich, silky soup seasoned with garlic and paprika.

Tomato

00447

A smooth soup made with a rich tomato purée and delicately seasoned.

Vegetable

00441

Diced carrots, potatoes, sweet corn and peas with pasta, red peppers and lima beans in a savory tomato-beef stock.

Vegetable Beef

00449

This flavorful soup starts with beef stock and is loaded with hearty potatoes, carrots, seasoned beef, barley, peas and green beans.

Campbell's® Ready-to-Eat Low Sodium 7.25 oz Can Soups

Chicken Noodle

00614

Tender chicken, egg noodles, crisp celery and sweet red peppers in a savory chicken stock.

Cream of Mushroom

00606

A smooth, rich soup made with earthy mushrooms and real cream, seasoned with garlic and paprika.

Tomato

00601

A rich tomato soup made with real cream and butter.

Vegetable

00603

A hearty vegetable soup made with potatoes, carrots, toasted barley, peas, green beans and red peppers.

Campbell's® Classic soups are versatile – use them as-is, amp them up or create signature dishes with amazing appetite appeal and way less effort. Find inspiration and menu ideas at CampbellsFoodservice.com/CulinaryCenter.aspx

CLASSIC SOUPS

Campbell's Foodservice makes it easy to offer the great ready-to-eat soups your patrons enjoy at home.

FORMATS	FEATURES AND BENEFITS	PREPARATION AND HANDLING	STORAGE
Microwavable 10.75 oz Cup Microwavable 10.9 oz Cup Microwavable 11.1 oz Cup Microwavable 15.25 oz Bowl Microwavable 15.3 oz Bowl Microwavable 15.4 oz Bowl Microwavable 15.5 oz Bowl	<ul style="list-style-type: none"> • Convenience • Quality • Variety 	Microwave: <ul style="list-style-type: none"> • Microwave between 30 seconds and 2 minutes, until hot • Leave in microwave 1 minute • Stir and enjoy • Do not reuse or reheat container • Refrigerate any unused portion 	<ul style="list-style-type: none"> • Store at room temperature • 14 month shelf life
Campbell's® GO! Ready-To-Eat 14 oz Microwavable Pouch	<ul style="list-style-type: none"> • Unique flavors • Convenience • Pourability • Quality • Variety 	Microwave: <ul style="list-style-type: none"> • Tear to vent and place pouch standing upright in microwave • Microwave on high between 2 and 2:30 minutes • Let stand in microwave for 1 minute • Remove pouch from microwave using cool touch areas. Caution: Pouch and product will be hot • Pour soup into bowl and stir before serving Stove: <ul style="list-style-type: none"> • Open pouch and pour soup into medium saucepan • Heat until hot, stirring occasionally 	<ul style="list-style-type: none"> • Store at room temperature • 12 month shelf life • Do not reheat pouch • Refrigerate leftovers in a separate container

CAMPBELL'S GRAB & GO SOUPS

Campbell's® Soup on the Go™ Ready-to-Eat Microwavable Soups

Cheesy Chicken Tortilla	20547
Chicken with Mini Noodles	14982
Chicken & Stars	15076
Classic Tomato	13736
Cream of Broccoli	13450
Creamy Chicken	13737
Creamy Tomato	14981
Creamy Tomato Parmesan Bisque	18043
<i>Healthy Request</i> ® Chicken with Mini Noodles	17517
<i>Healthy Request</i> ® Classic Tomato	17518
Potato with Bacon	20546

Campbell's® Chunky™ Ready-to-Eat Microwavable Bowls

Beef with Country Vegetables	14878
Buffalo Chicken Soup	20044
Cheeseburger	20779
Chunky Chicken & Corn Chowder	18065
Classic Chicken Noodle	14880
Chicken and Dumpling	14919
Chicken & Sausage Gumbo	15534
Chicken Quesadilla	20780
Firehouse Hot & Spicy Chili	15905
<i>Healthy Request</i> ® Chicken Noodle	17335
Jerk Chicken with Rice & Beans	20045
New England Clam Chowder	14877
Roadhouse Beef & Bean Chili	15904
Sirloin Burger with Vegetable	14879

Campbell's® Healthy Request® Ready-to-Eat Microwavable Bowls

<i>Healthy Request</i> ® Chicken Noodle	19578
<i>Healthy Request</i> ® Tomato	19577

Campbell's® Homestyle Ready-to-Eat Microwavable Bowls

Chicken Noodle	-----
<i>Healthy Request</i> ® Italian Style Wedding	17341
<i>Healthy Request</i> ® Mexican Chicken Tortilla	17343

Campbell's® Ready-to-Eat Microwavable Bowls

Chicken Noodle	13459
Creamy Tomato	16461
Homestyle Chicken Noodle	18064
Tomato	13458
Vegetable	13462
Vegetable Beef	16459

Campbell's® GO!™ Ready-to-Eat Microwavable Pouch Soups

Southwest Chicken with Quinoa	19943
Coconut Curry with Chicken	19944
Creamy Red Pepper with Gouda	19946
Creamy Thai Style Chicken and Rice	20660
Golden Lentil with Madras Curry	19947
Moroccan Style Chicken with Chickpeas	19948
Spicy Chorizo & Chicken with Black Beans	19945
Smokey Ham & Potato with Cheese	20661

Campbell's® Slow Kettle® Style Soups Microwavable Bowls

Creamy Broccoli Cheddar Bisque	21330
Kickin' Crab & Sweet Corn Chowder	17548
Southwest Style Chicken Chili with Beans	17639
Tomato & Sweet Basil Bisque	17547

Campbell's® Signature
Buffalo Style Chicken
with Blue Cheese
20596

SIGNATURE SOUPS

— *authenticity* —
SIMPLIFIED

Real flavor starts from scratch and simmers for hours – but you only have minutes. *Campbell's® Signature* soups make it easy to bring everyday favorites and authentic flavors to every bowl, every time.

SIGNATURE SOUPS

Product Information

Campbell's® Signature soups are available in two formats for maximum versatility: the ready-to-cook condensed frozen tub or the ready-to-eat frozen pouch.

FORMATS	FEATURES AND BENEFITS	PREPARATION AND HANDLING	STORAGE
Campbell's® Signature Ready-to-Cook 3/4 lb Condensed Frozen Tub¹	<ul style="list-style-type: none"> Available in a range of authentic flavors that make it simple to deliver customer favorites every day Some flavors are Campbell's® Healthy Request® soups and meet specific nutritional criteria – see Healthy Request® in the health claims key for more information Split tray decreases waste and doubles as a measuring device Easy 1:1 reconstitution with water or milk reduces chance for human error Packed 3 per case, flat tubs easily remove from case Shatter-resistant plastic film covers tray and can be easily and safely removed Yields approximately 384 fluid oz 	<p>This product has not been fully cooked before freezing. Carefully follow recommended cooking times and temperatures to ensure complete cooking</p> <ul style="list-style-type: none"> Keep frozen until ready to use May be tempered up to 48 hours in a 40°F refrigerator prior to cooking Peel back plastic film starting from one edge; keep film to view cooking directions If soup is frozen, run knife around soup blocks in trays to loosen; empty tray(s) into large sauce pot Fill tray with water (64 fl oz total) and add to sauce pot Heat to boil over medium-high heat, stirring frequently Reduce heat to low; simmer gently, stirring frequently to break up frozen pieces until temperature reaches 190°F Transfer to holding kettle or steam table Promptly refrigerate any unused portion in a separate container Reheat properly stored leftover soup only once to at least 165°F before serving 	<ul style="list-style-type: none"> Store at 0°F 21 month shelf life kept frozen Do not refreeze Do not store in tub after heating
Campbell's® Signature Ready-to-Eat 4/4 lb Frozen Pouch	<ul style="list-style-type: none"> Available in a range of authentic flavors that make it simple to deliver customer favorites every day Consistent taste and appearance every time Saves time and labor – product heats directly in the pouch 4/4 lb pouches per case reduce waste Yields approximately 256 fluid oz 	<p>Thaw, Pour & Cook Method:</p> <ul style="list-style-type: none"> Thaw pouches (35-40°F) for up to 15 days Heat to 165°F and hold for serving at 160°F; stir often Do not dilute <p>Boil-in-Pouch Method:</p> <ul style="list-style-type: none"> Immerse pouch in boiling water Cook product until it reaches 165°F Using insulated gloves, carefully grasp and remove from water Open pouch by making a cut with knife near top, carefully pour soup into a vessel Promptly refrigerate any unused portion in a separate container For both methods, reheat properly stored leftover soup only once to at least 165°F before serving 	<ul style="list-style-type: none"> Store at 0°F 21 month shelf life kept frozen Do not refreeze Do not store in pouch after heating

SIGNATURE SOUPS

Campbell's® Signature Ready-to-Cook Condensed Frozen Tub

Boston Clam Chowder

08556

This rich, balanced clam chowder is made with potatoes, real clams and blended with fresh cream, traditional herbs and spices.

Broccoli Cheese

08187

A rich, velvety soup made with broccoli florets, Cheddar and aged Parmesan blended with fresh cream.

Brown & Wild Rice with Chicken

11927

This creamy soup is made with tender chicken, brown and wild rice, celery, carrots and delicate seasonings.

Cheese & Red Potato Chowder

14906

Large red potatoes in a creamy blend of Cheddar, American and Parmesan cheeses, seasoned with onion and red bell peppers.

Cheesy Chicken Tortilla

18294

A creamy Mexican-inspired soup featuring a five-cheese blend, chunks of tender chicken, tomatoes and green peppers, seasoned with chili powder and jalapeño.

Chicken & Dumplings

11919

Tender spaetzle dumplings and diced chicken in a savory chicken broth with carrots, celery and onions.

Healthy Request®

Chicken with Egg Noodles

19121

A rich, robust chicken stock loaded with tender white chicken, carrots, egg noodles, celery and onions, then finished with sea salt and garlic.

Chicken Tortilla

14894

A spicy Southwestern broth loaded with diced tomatoes, chicken, kidney beans, green chili peppers, onions, carrots and corn tortillas.

Chili Con Carne¹

08186

This balanced beef chili is made with kidney beans, diced tomatoes, onions, green peppers and seasoned with garlic and paprika.

Cream of Asparagus

08162

A delicately seasoned soup made with tender asparagus and fresh cream.

Cream of Broccoli

08173

Fresh cream blended with bright green broccoli and delicate seasoning, finished with a dash of lemon.

Cream of Mushroom

08172

A flavorful blend of fresh cream and button mushrooms, delicately seasoned with soy sauce.

Cream of Potato

08166

Large chunks of potatoes with carrots and celery, blended with fresh cream and delicately seasoned.

Cream of Potato with Bacon

11921

This savory soup is a hearty mix of potatoes, bacon and onion in a rich, creamy sauce.

Creamy Garden Vegetable

11570

A creamy vegetable soup featuring a medley of bright green broccoli, Italian green beans, cauliflower, carrots, zucchini, sweet peas and red peppers.

Creamy Tomato Basil Bisque

14903

A rich and creamy tomato broth loaded with tangy diced tomatoes and finished with Parmesan cheese and basil.

Creole Chicken Gumbo

08297

A Louisiana-style gumbo made with tomatoes, onions, okra, celery, diced chicken, green peppers and rice in a thick, spicy chicken broth.

French Onion

08171

A savory soup made with rich beef broth, onions and garlic, with a soft buttery note on the finish.

Golden Broccoli Cheese

08558

A rich soup made with chunks of broccoli, fresh cream and a smooth blend of velvety cheese.

Campbell's® Signature
Mexicali Tortilla 10431

¹Campbell's® Chili Con Carne is a ready-to-cook frozen tub soup. Do not reconstitute. See product packaging for preparation and handling instructions or visit CampbellsFoodservice.com

SIGNATURE SOUPS

Campbell's® Signature Ready-to-Cook Condensed Frozen Tub (continued)

Healthy Request®

Harvest Tomato with Basil

19120

This flavorful soup is made with ripe red tomatoes and sweet basil in a savory broth with a touch of natural sea salt.

Hearty Bean with Smoked Pork

08165

Loaded with pea beans, smoked pork, potatoes and carrots, this hearty bean soup defines classic comfort.

Homestyle Chicken Noodle

08169

This savory classic is made with dumpling-style egg noodles, tender chicken, carrots, celery and onions in a seasoned chicken broth.

Healthy Request®

Homestyle Sweet Pepper & Beef

14223

A zesty tomato broth brimming with green peppers, tender beef, diced tomatoes, carrots and rice, and seasoned with Worcestershire sauce, paprika and sea salt.

Italian Style Wedding

10428

This Italian classic is made with acini di pepe pasta and tender meatballs in a rich chicken broth with green spinach, herbs and Parmesan cheese.

Maryland Style Crab

08241

This soup is made with real crabmeat and a mix of potatoes, peas, cabbage, red peppers and leeks in a flavorful tomato broth seasoned with mustard, paprika and garlic.

Healthy Request®

Mediterranean Style Vegetable

19123

A savory soup made with garbanzo beans, kidney beans, zucchini, spinach, white beans and sweet peas in a vibrant tangerine tomato broth seasoned with olive oil, garlic, Parmesan cheese, sweet basil and oregano.

Mexicali Tortilla

10431

A savory Southwestern soup loaded with tomatoes, corn, green peppers, kidney and black beans in a spicy chicken broth.

Healthy Request®

Mexican Style Chicken Tortilla

19122

A spicy combination of tender white chicken, rice, black beans, roasted corn and red peppers, and corn tortilla with a creamy three-cheese blend in a savory tomato broth.

Minestrone

08167

This flavorful Italian classic is loaded with tomatoes, carrots, kidney beans, potatoes, Italian green beans and penne pasta, then finished with Parmesan and garlic.

Moroccan Vegetable with Chickpea and Lentil

21813

A savory vegetable broth bursting with chickpeas, tomatoes, zucchini, butternut squash and lentils, seasoned with garlic and lemon.

New England Clam Chowder

08170

A rich, traditional chowder made with diced white potatoes, tender clams, celery and fresh cream.

Pasta Fagioli

10429

A rich vegetarian soup made with Great Northern beans, kidney beans, tomatoes and tender macaroni in a flavorful tomato broth with a touch of extra virgin olive oil.

Campbell's® Signature
Moroccan Vegetable with
Chickpea and Lentil
21813

SIGNATURE SOUPS

Campbell's® Signature Ready-to-Cook Condensed Frozen Tub (continued)

Pennsylvania Dutch Chicken Corn Chowder

05061

This creamy favorite is loaded with sweet corn, potatoes, tender chicken and delicate seasonings.

Healthy Request®

Portobello Mushroom & Barley

15357

A rich, earthy blend of portobello mushrooms and tender barley in a hearty vegetable broth made with sauterne wine.

Roasted Chicken Noodle

11836

Tender diced chicken and broad egg noodles in a savory chicken broth with carrots, onions and celery.

Healthy Request®

Rosemary Chicken & Dumpling

16273

Tender pieces of white meat chicken, spaetzle dumplings and garden vegetables in a light chicken broth seasoned with parsley, sage and rosemary.

Santa Fe Style Black Bean

10430

This Southwestern black bean soup is loaded with celery, carrots, sweet red peppers, bacon and seasoned with garlic.

Split Pea with Ham

08180

A hearty soup made with split green peas, tender chunks of ham, carrots and bacon bits in a smoky broth seasoned with garlic.

Tomato Florentine with Pasta

11925

A rich tomato broth loaded with tender pasta and spinach, a touch of Parmesan cheese and seasoned with basil and garlic.

Tomato Tortellini

08182

A zesty tomato broth loaded with beef-filled tortellini, Parmesan cheese, diced tomatoes, onions and spinach.

Healthy Request®

Tuscan Style White Bean with Chicken

16866

A blend of tomatoes, white beans, chicken, celery, artichokes and onions in a savory broth with Italian seasonings.

Vegetable

08251

A flavorful vegetable broth loaded with carrots, potatoes, zucchini, corn, peas, Italian green beans and barley, with a touch of Parmesan cheese.

Vegetable Beef

08163

A hearty combination of tender potatoes, carrots, seasoned beef, peas, cabbage, corn, green beans and barley.

Vegetarian Garden Vegetable

11340

A vibrant tomato broth loaded with carrots, potatoes, tomatoes, green beans, corn, celery, zucchini, peas and onions.

Vegetarian Garden Vegetable with Rotini Pasta

11971

A vibrant soup made with pasta and hearty garden vegetables, including diced tomatoes, carrots, celery and green beans in a savory tomato broth.

Vegetarian Seven Bean

11394

A deliciously hearty soup made with seven varieties of beans, vine-ripened tomatoes, celery, carrots, sweet red peppers and onions.

Vegetarian Tomato Ravioli

11338

A flavorful soup made with ricotta cheese-filled mini ravioli in a zesty tomato broth seasoned with oregano and garlic.

Wisconsin Cheese

14907

This rich, creamy soup is made with aged Cheddar cheese from Wisconsin and real bacon bits.

Campbell's® Signature
Chicken Tortilla
20304

SIGNATURE SOUPS

Campbell's® Signature Ready-to-Eat Frozen Pouch

Beef Pot Roast

20601

Made with tender beef and vegetables including potatoes, carrots and celery in a seasoned broth simmered with aromatic herbs.

Broccoli Cheddar

20301

Made with loads of broccoli and real cheese for a smooth, velvety texture, this soup is the perfect blend of cheesy goodness that's sure to satisfy.

Buffalo Style Chicken with Blue Cheese

20596

A creamy chicken soup made with tender vegetables and blue cheese finished with a dash of hot sauce.

Cheese & Beer

21473

A classic combination of Cheddar and beer, richly seasoned and velvety smooth.

Cheesy Chicken Tortilla

21479

Tender white meat chicken with corn, bell peppers, onions, garlic, cumin and coriander in a zesty cheesy broth with a hint of chipotle and masa harina.

Chicken Corn Chowder with Sweet Peppers

20302

Rich and creamy with a hint of jalapeño and a dash of lime, this zesty chowder takes chicken and sweet peppers from ordinary to extraordinary.

Chicken Tortilla

20304

Full of bright, Southwestern-inspired flavors, this vibrant soup is made with seasoned chicken, corn, black beans and peppers simmered with fragrant spices.

Classic Chicken Noodle

20303

This classic is made with real stock, succulent roasted seasoned chicken and a delicious herb blend for a premium soup with all the flavors of home.

French Onion Soup

23422

A mix of charred onions and sautéed onions in a beef broth enhanced with sherry wine and balsamic vinegar.

Harvest Butternut Squash

20597

Rich butternut squash simmered with cream and a blend of warm spices including ginger, cinnamon and nutmeg.

Hearty Beef Chili with Beans

20300

Boasting a complex blend of spices and a specially crafted blend of chili powders, this flavorful seasoned beef chili would make Southern chili cook-off judges proud.

Italian Style Wedding Soup

22963

A savory classic made with acini di pepe pasta, classic Italian meatballs and spinach in a rich chicken stock.

Loaded Baked Potato

20305

Bursting with hearty roasted potatoes, bacon bits and chives, this rich, creamy comfort soup will have patrons coming back for more.

New England Clam Chowder

20598

This traditional chowder is rich and creamy, made with potatoes, Atlantic surf clams, onions and finished with Worcestershire sauce and garlic.

No Bean Chili

23416

This simple but insanely flavorful blend of beef, tomatoes, onions and spicy peppers creates the perfect topping for hot dogs, nachos or just a comforting bowl of chili.

Sautéed Mushroom & Onion Bisque

20306

This rich, velvety soup features sautéed button, portobello and shiitake mushrooms accented with herbs and sherry wine for a deliciously indulgent twist on the classic French onion.

Southwest Vegetarian Chili

20602

A satisfying bean chili loaded with tomatoes, corn, carrots, peppers and four types of beans in a spicy broth seasoned with chili powder and smoked paprika.

Tomato Bisque with Basil

20307

A signature twist on traditional tomato soup, this delicious bisque is made with cream and butter, seasoned with onions and finished with a hint of basil for a premium flavor experience.

Vegan Vegetable

20600

Made with carrots, tomatoes, Great Northern beans and red lentils, this hearty homestyle soup is slow-simmered with aromatic herbs and a dash of balsamic vinegar for a sweet, savory flavor.

Campbell's® Signature

Sautéed Mushroom
& Onion Bisque
20306

Campbell's® Reserve
Lobster Bisque with Sherry
21068

RESERVE SOUPS

— *complexity* —
SIMPLIFIED

Creating complex flavor experiences is no simple task. That's where we come in. *Campbell's® Reserve* soups bring together rich stocks, real cream and specialty ingredients – making it easy to deliver indulgent flavor in every bowl.

RESERVE SOUPS

Product Information

All Campbell's® Reserve soups are available in a ready-to-eat frozen pouch format. Four flavors are available in a ready-to-cook frozen pouch format.¹

FORMATS	FEATURES AND BENEFITS	PREPARATION AND HANDLING	STORAGE
<i>Campbell's® Reserve Ready-To-Eat 4/4 lb Frozen Pouch</i>	<ul style="list-style-type: none"> Indulgent soups make it easy to bring complex flavor to the menu Crafted with premium ingredients Consistent taste and appearance every time Saves time and labor – product heats directly in the pouch 4/4 lb pouches per case reduce waste Yields approximately 256 fluid oz 	<ul style="list-style-type: none"> Thaw pouches (35-40°F) for up to 15 days Heat to 165°F and hold for serving at 160°F; stir often Do not dilute <p>Boil-in-Pouch Method:</p> <ul style="list-style-type: none"> Immerse pouch in boiling water Cook product until it reaches 165°F Using insulated gloves, carefully grasp and remove from water Open pouch by making a cut with knife near top, carefully pour soup into a vessel Promptly refrigerate any unused portion in a separate container Reheat properly stored leftover soup only once to at least 165°F before serving 	<ul style="list-style-type: none"> Store at 0°F 21 month shelf life kept frozen Do not refreeze Do not store in pouch after heating
<i>Campbell's® Reserve Ready-To-Cook 4/4 lb Frozen Pouch (for Roasted Red Pepper & Smoked Gouda Bisque)</i>	<ul style="list-style-type: none"> Indulgent soups make it easy to bring complex flavor to the menu Crafted with premium ingredients Consistent taste and appearance every time Saves time and labor – product heats directly in the pouch 4/4 lb pouches per case reduce waste Yields approximately 256 fluid oz 	<p>This product has not been fully cooked before freezing; carefully follow the recommended cooking times to assure complete cooking</p> <ul style="list-style-type: none"> Keep frozen until ready to use Thaw pouches (35-40°F) for up to 5 days <p>Boil-in-Pouch Method:</p> <ul style="list-style-type: none"> Immerse pouch in boiling water Cook product until it reaches 190°F Using insulated gloves, carefully grasp and remove from water Open pouch by making a cut with knife near top, carefully pour soup into a vessel <p>Thaw, Pour & Cook Method:</p> <ul style="list-style-type: none"> Thaw soup to 23-32°F (24-48 hours) Open pouch by making a cut with knife near top Pour product into heating container Cook product to 190°F, stirring occasionally Transfer to a vessel Hold soup at 160°F in appropriate holding unit up to 4 hours Promptly refrigerate any unused portion in a separate container For both methods, reheat properly stored leftover soup only once to at least 165°F before serving 	<ul style="list-style-type: none"> Store at 0°F 21 month shelf life kept frozen Do not refreeze Do not store in pouch after heating

¹Campbell's® Chicken Pho Broth, Vegetable Pho Broth and Spicy Thai Chicken Soup are available in a 4/3 lb condensed frozen pouch. Chicken Pho Broth and Vegetable Pho Broth yield approximately 960 fluid oz and Spicy Thai Chicken Soup yields approximately 576 fluid oz. See product packaging for preparation and handling instructions or visit CampbellsFoodservice.com

RESERVE SOUPS

Campbell's® Reserve Ready-to-Eat Frozen Pouch Soup

Basil Chicken Chili with Beans

21094

This unique chicken chili features hearty kidney and black beans, tomatoes, red bell peppers and roasted green chilies with a hint of basil.

Broadway Basil & Tomato Bisque

21081

This satiny bisque is made with a purée of vine-ripened red tomatoes blended with heavy cream and onions simmered in real chicken stock, then finished with sweet basil.

Butternut Squash Soup with Curry

21112

A rich, velvety soup made with butternut squash and toasted curry simmered with tomatoes and finished with nutmeg, yogurt, mint and fresh cream.

Chicken with Egg Noodle Soup

21085

The original comfort soup features tender egg noodles, white meat chicken, chunky carrots and celery simmered in a rich chicken stock seasoned with garlic, thyme and a dash of black pepper.

Chicken Pho Broth¹

21847

Clear and aromatic, this authentic Vietnamese pho broth is made with rich chicken stock seasoned with a touch of fish sauce and a pinch of sugar.

Crab Bisque with Sherry

21075

Sweet firm crabmeat, seafood seasoning, a splash of sherry and fresh cream unite in this succulent bisque.

Cream of Tomato with Roasted Red Pepper

21470

A delicious creamy bisque of tomatoes and roasted red bell peppers, finished with cream and butter.

Creamy Broccoli & Cheddar Soup

21086

This creamy classic is full of broccoli florets and sharp Cheddar cheese with a satisfying hint of garlic.

Creamy Chicken Soup with White & Wild Rice

21092

Rich chicken stock blended with heavy cream and filled with white meat chicken, carrots, red bell peppers and a blend of white and wild rice.

Fully Loaded Baked Potato & Cheddar Soup

21087

This indulgent favorite combines roasted russet potatoes with sharp Cheddar, real butter, sour cream and smoky bacon bits.

Jambalaya with Chicken, Sausage & Ham

21083

A hearty Creole-style classic featuring long grain rice, chicken, smoky sausage, ham, onions and green bell peppers simmered in a tomato-infused chicken stock.

Kickin' Crab & Sweet Corn Chowder

21082

A creamy chowder made with tender crab, sweet corn and green bell peppers, finished with brandy and a dash of TABASCO® Pepper Sauce.

Latin Farro Pozole

23423

Our homage to the traditional Mexican soup is a beautiful combination of savory and spicy flavors, combining pork, hominy corn and farro in a broth made from ancho, pasilla and guajillo peppers chiles.

*Good Source of Protein

Loebster Bisque with Sherry

21068

Made with tender pieces of lobster, fresh cream, real butter and laced with sherry, this bisque is an indulgent classic.

Campbell's® Reserve

Crab Bisque with Sherry
21075

¹Chicken Pho Broth is available in a 4/3 lb condensed frozen pouch. See product packaging for preparation and handling instructions or visit CampbellsFoodservice.com

RESERVE SOUPS

Campbell's® Reserve Ready-to-Eat Frozen Pouch Soup (continued)

Minestrone Soup with Garden Vegetables

21093

This Italian-inspired soup is brimming with kidney beans, noodles, fennel, zucchini and spinach simmered in a rich vegetable stock finished with Burgundy wine and balsamic vinegar.

Mushroom Brie Bisque with Madeira Wine

21074

A sophisticated medley of earthy shiitake mushrooms, fresh cream and Brie cheese, finished with a splash of sweet Madeira wine.

Red Lentil Vegetable Soup

23206

Dark red lentils and diced tomatoes simmered in vegetable broth with onions, zucchini, spinach, smoked paprika and a splash of sherry wine.

Riverboat Red Pepper & Crab Bisque

21091

Sweet roasted red bell peppers, spicy poblanos and tender sweet crab meat simmered in a rich chicken stock blended with fresh cream, crushed red peppers and a hint of habanero.

Roasted Poblano & White Cheddar Soup with Tomatillos

21115

Fire-roasted poblanos, green chilies and tangy tomatillos complement the rich blend of sharp white Cheddar and sweet cream, finished with a refreshing squeeze of lime.

Roasted Red Pepper & Smoked Gouda Bisque¹

16835

A rich, velvety bisque of puréed roasted red bell peppers paired with smoked Gouda, sweet basil leaves, crushed garlic and fresh cream.

Savory Beef Chili with Spicy Pepper Trio

23424

Savory beef with diced tomatoes, onions, black beans and kidney beans are simmered in a spicy blend of ancho, pasilla and guajillo peppers to give you an unforgettable chili experience.

Spicy Thai Chicken Soup²

21849

This traditional Thai soup begins with white rice, diced tomatoes, earthy mushrooms and tender chunks of chicken in a fragrant broth infused with garlic, coconut and a touch of spicy chili sauce.

Tequila Spiked Fiesta Chicken Soup

21076

Mexican-inspired soup featuring tender chicken, roasted sweet corn, green and red peppers, spicy jalapeño and cilantro with a splash of white tequila and a hint of lime.

Vegetable Pho Broth²

21850

A Vietnamese pho broth made with a rich vegetable stock infused with star anise, tangy ginger and authentic spices.

Wicked Thai Style Chicken & Rice Soup

20805

An exotic blend of chicken, rice, peppers and aromatic spices enhanced with the flavor of lemongrass.

Thai Green Curry Sauce²

21848

This vibrant sauce features contrasting flavors of sweet and hot from coconut milk, green curry paste, spicy jalapeños, cilantro, shallots, and garlic.

¹Roasted Red Pepper & Smoked Gouda Bisque is a ready-to-cook frozen pouch soup

²Spicy Thai Chicken Soup, Vegetable Pho Broth, and Thai Green Curry are available in a 4/3 lb condensed frozen pouch. See product packaging for preparation and handling instructions or visit CampbellsFoodservice.com

Campbell's® Reserve

Wicked Thai Style
Chicken & Rice
20805

Tuscan Kale and Bean Soup
Made with *Campbell's® Signature*
Low Sodium Vegetarian Vegetable
Culinary Foundation

scratch SIMPLIFIED

It's easy to make your menu even more amazing
from start to finish with *Campbell's® Signature*
Culinary Foundations and Swanson® broths.

SIGNATURE

OVERVIEW & KEY INSIGHTS

Scratch, Simplified

Scratch preparation continues to grow in the back of house to achieve unique, homemade tastes. Campbell's Foodservice helps you achieve a variety of flavor profiles and recipes customized to your needs across preparation, cost and nutrition parameters with *Campbell's® Signature* Culinary Foundations and *Swanson®* broths.

3 out of 10 operators say they will **INCREASE** their use of **FROM-SCRATCH COOKING** in the next **TWO YEARS**¹

Consistency are Most Important to Operators³

TOP ATTRIBUTES			
BROTH, BASE, AND STOCKS	Total	Restaurant	Non-Commercial
Available from distributor	56%	49%	63%
Quality ingredients	47%	46%	48%
Consistency vs. scratch prep	46%	46%	46%
Easy to dissolve / blend	46%	41%	51%

Scratch Preparation is Most Prevalent in the Soup Category²

Asian Chicken Noodle Soup
Made with *Campbell's® Signature*
Low Sodium Chicken Culinary Foundation

Broth, Base & Stocks are Used Mostly as an Ingredient³

¹Foodservice Director, *Lunch from Scratch*, December 2013

²Datassential, *Pulse 2015: Operator Motivators, Behavior, and Challenges*, March 2015

³Datassential, *Campbell's: Category Tracker – foodservice operators: brand awareness, attitudes, and usage*, December 2014

Product Information

With *Campbell's® Signature* Culinary Foundations, it's easy to make your menu even more amazing and is the perfect start for everything from entrées, soups, sides, and sauces.

FORMATS	FEATURES AND BENEFITS	PREPARATION AND HANDLING	STORAGE
<i>Campbell's® Signature</i> Ready-to-Cook 3/4 lb Condensed Frozen Tub¹	<ul style="list-style-type: none"> Available in two low sodium frozen concentrates, Chicken & Vegetarian Vegetable Delivers a clean label with a recognizable ingredient statement No artificial colors or flavors No MSG added* No partially hydrogenated oils Split tray decreases waste and doubles as a measuring device Easy 3:1 reconstitution with water reduces chance for human error Packed 3 per case, flat tubs easily remove from case Shatter-resistant plastic film covers tray and can be easily and safely removed Yields approximately 256 fluid (2 gal) oz per tray and 768 (6 gal) fluid oz per case 	<p>This product has not been fully cooked before freezing. Carefully follow recommended cooking times and temperatures to ensure complete cooking</p> <ul style="list-style-type: none"> Keep frozen until ready to use May be tempered up to 48 hours in a 40°F refrigerator prior to cooking Peel back plastic film starting from one edge; keep film to view cooking directions If concentrate is frozen, run knife around blocks in trays to loosen; empty tray(s) into large sauce pot Fill tray with water (192 fl oz total) and add to sauce pot Heat to boil over medium-high heat, stirring frequently Reduce heat to low; simmer gently, stirring frequently to break up frozen pieces until temperature reaches 190°F Transfer to holding kettle or steam table Promptly refrigerate any unused portion in a separate container Reheat properly stored leftover soup only once to at least 165°F before serving 	<ul style="list-style-type: none"> Store at 0°F 21 month shelf life kept frozen, 5 days thawed Do not refreeze Do not store in tub after heating

*Small amount of glutamate occurs in yeast extract

Campbell's® Signature
Low Sodium Chicken

(22647) **LS**

The perfect blend of savory chicken stock and rich garden vegetable flavor, making it easy to create flavorful entrées, soups, sauces, and other dishes. It contains no artificial colors, flavors, partially hydrogenated oils or major allergens.

Campbell's® Signature
Low Sodium Vegetarian Vegetable

(22648) **V LS**

Made with simple ingredients to bring rich garden flavor to a variety of soups, sauces, and more. It contains no artificial colors, flavors, partially hydrogenated oils or major allergens.

Product Information

Make it delicious with *Swanson®* broths when making your culinary dishes. *Swanson®* provides versatility and flexibility in busy kitchens.

FORMATS	FEATURES AND BENEFITS	PREPARATION AND HANDLING	STORAGE
<i>Swanson®</i> Ready-To-Eat 49-49.5 oz Can	<ul style="list-style-type: none"> Available in a range of flavors and sodium levels Versatile - can be used as an ingredient in many scratch recipes Easy to prepare – heat and enjoy Consistent quality Yields approximately 50 fluid oz 	<ul style="list-style-type: none"> Empty broth into pot or kettle; heat to simmer and serve Do not add water or milk Promptly refrigerate unused portion in separate container 	<ul style="list-style-type: none"> Store unopened can at room temperature 2 year shelf life - “use by” date on every can

Swanson® Ready-to-Eat 49-49.5 oz Can Broths

Chicken Broth

09772

Swanson® Chicken Broth is the perfect choice for creating mouthwatering meals that are not only easy to prepare but also lower in fat.

Natural Goodness® Chicken Broth 11334

Swanson® Natural Goodness® - Chicken Broth is full of rich chicken flavor but has 1/3 less sodium than our regular broth and is 100% fat free.

Unsalted Chicken Broth

22596

Swanson® Unsalted Chicken Broth is full of rich chicken flavor but has 45 mg. of sodium per 1 cup serving and is 100% fat free.

Beef Broth

02422

Swanson® Beef Broth is the perfect choice for creating mouthwatering meals that are not only easy to prepare but also lower in fat.

SOUP FLAVOR INDEX

Our soup flavors are organized into sections to make it easy to find what you're looking for.
Search by: Beans/Legumes; Beef; Broth-Based; Cheese-Based; Chicken; Chilis/Stews; Cream-Based;
Gluten Free; *Healthy Request*®; Low Sodium; Pork; Seafood; Vegan; Vegetarian.

BEANS/LEGUMES

• Basil Chicken Chili with Beans <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21094
• Bean with Bacon <i>Condensed 50 oz Can</i>	pg 9 01296
• Chicken Tortilla <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 14894
• Chili Con Carne <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08186
• Hearty Bean with Smoked Pork <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 08165
• Hearty Beef Chili with Beans <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20300
• Latin Farro Pozole <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 23423
• Mexicali Tortilla <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 10431
• Mexican Style Chicken Tortilla (HR) <i>Healthy Request® Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 19122
• Minestrone <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 08167
• Minestrone <i>Condensed 50 oz Can</i>	pg 9 01146
• Minestrone Soup with Garden Vegetables <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 21093
• Moroccan Vegetable with Chickpea and Lentil <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 21813
• Pasta Fagioli <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 10429
• Red Lentil Vegetable Soup <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 23206
• Santa Fe Style Black Bean <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 10430
• Savory Beef Chili with Spicy Pepper Trio <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 23424
• Southwest Vegetarian Chili <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20602
• Tuscan Style White Bean with Chicken (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 16866
• Vegan Vegetable <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20600

BEEF

• Beef Barley <i>Condensed 50 oz Can</i>	pg 9 01116
• Beef Consommé <i>Condensed 50 oz Can</i>	pg 9 01046
• Beef Pot Roast <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20601
• Chili Con Carne <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08186
• French Onion <i>Condensed 50 oz Can</i>	pg 9 01536
• French Onion <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08171
• French Onion <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 23422
• Garden Vegetable <i>Condensed 50 oz Can</i>	pg 9 01676
• Hearty Beef Chili with Beans <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20300
• Homestyle Sweet Pepper and Beef (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 14223
• Italian Style Wedding <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 10428
• Italian Style Wedding <i>Ready-to-Eat 3/4 lb Frozen Pouch</i>	pg 18 22963
• Korean Style BBQ Beef Soup <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21084
• No Bean Chili <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 23416
• Savory Beef Chili with Spicy Pepper Trio <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 23424
• Tomato Tortellini <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 08182
• Vegetable <i>Condensed 50 oz Can</i>	pg 9 01026
• Vegetable <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00441
• Vegetable (LS) <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00603
• Vegetable <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 08251
• Vegetable Beef <i>Condensed 50 oz Can</i>	pg 9 01236
• Vegetable Beef <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00449

• Vegetable Beef <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 08163
--	----------------

BROTH-BASED

• Beef Barley <i>Condensed 50 oz Can</i>	pg 9 01116
• Beef Consommé <i>Condensed 50 oz Can</i>	pg 9 01046
• Beef Pot Roast <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20601
• Chicken Noodle <i>Condensed 50 oz Can</i>	pg 9 01256
• Chicken Noodle (HR) <i>Condensed 50 oz Can</i>	pg 9 04142
• Chicken Noodle <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00444
• Chicken Noodle (LS) <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00614
• Chicken Pho Broth <i>Ready-to-Cook 4/3 lb Condensed Frozen Pouch</i>	pg 21 21847
• Chicken Tortilla <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20304
• Chicken with Egg Noodle Soup <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21085
• Chicken with Egg Noodles (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 19121
• Chicken with Noodles (LS) <i>Ready-to-Eat 50 oz Can</i>	pg 10 01715
• Chicken with Rice <i>Condensed 50 oz Can</i>	pg 9 01526
• Chicken with Rice <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00475
• Classic Chicken Noodle <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20303
• Creole Chicken Gumbo <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08297
• French Onion <i>Condensed 50 oz Can</i>	pg 9 01536
• French Onion <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08171
• French Onion <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 23422
• Garden Vegetable <i>Condensed 50 oz Can</i>	pg 9 01676

SOUP FLAVOR INDEX

● Homestyle Chicken Noodle Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 08169	● Tuscan Style White Bean with Chicken (HR) Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 16866	● Creamy Broccoli & Cheddar Soup Ready-to-Eat 4/4 lb Frozen Pouch	pg 21 21086
● Italian Style Wedding Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 10428	● Vegan Vegetable Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 20600	● Fully Loaded Baked Potato & Cheddar Soup Ready-to-Eat 4/4 lb Frozen Pouch	pg 21 21087
● Italian Style Wedding Ready-to-Eat 3/4 lb Frozen Pouch	pg 18 22963	● Vegetable Condensed 50 oz Can	pg 9 01026	● Golden Broccoli Cheese Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 08558
● Korean Style BBQ Beef Soup Ready-to-Eat 4/4 lb Frozen Pouch	pg 21 21084	● Vegetable Ready-to-Eat 7.25 oz Can	pg 10 00441	● Mushroom Brie Bisque with Madeira Wine Ready-to-Eat 4/4 lb Frozen Pouch	pg 22 21074
● Latin Farro Pozole Ready-to-Eat 4/4 lb Frozen Pouch	pg 21 23423	● Vegetable (LS) Ready-to-Eat 7.25 oz Can	pg 10 00603	● Roasted Poblano & White Cheddar Soup with Tomatillos Ready-to-Eat 4/4 lb Frozen Pouch	pg 22 21115
● Manhattan Clam Chowder Condensed 50 oz Can	pg 9 01126	● Vegetable Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 08251	● Roasted Red Pepper & Smoked Gouda Bisque Ready-to-Cook 4/4 lb Frozen Pouch	pg 22 16835
● Maryland Style Crab Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 08241	● Vegetable Beef Condensed 50 oz Can	pg 9 01236	● Wisconsin Cheese Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 14907
● Mediterranean Style Vegetable (HR) Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 19123	● Vegetable Beef Ready-to-Eat 7.25 oz Can	pg 10 00449		
● Mexicali Tortilla Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 10431	● Vegetable Beef Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 08163		
● Mexican Style Chicken Tortilla (HR) Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 19122	● Vegetable Pho Broth Ready-to-Cook 4/3 lb Condensed Frozen Pouch	pg 22 21850	CHICKEN	
● Minestrone Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 08167	● Vegetarian Garden Vegetable Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 11340	● Basil Chicken Chili with Beans Ready-to-Eat 4/4 lb Frozen Pouch	pg 21 21094
● Minestrone Condensed 50 oz Can	pg 9 01146	● Vegetarian Garden Vegetable with Rotini Pasta Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 11971	● Brown & Wild Rice with Chicken Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 11927
● Minestrone Soup with Garden Vegetables Ready-to-Eat 4/4 lb Frozen Pouch	pg 22 21093	● Vegetarian Seven Bean Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 11394	● Buffalo Style Chicken with Blue Cheese Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 20596
● Moroccan Vegetable with Chickpea and Lentil Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 21813	● Vegetarian Tomato Ravioli Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 11338	● Cheesy Chicken Tortilla Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 18294
● Pasta Fagioli Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 16 10429			● Cheesy Chicken Tortilla Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 21479
● Portobello Mushroom & Barley (HR) Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 15357	CHEESE-BASED		● Chicken & Dumplings Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 11919
● Red Lentil Vegetable Soup Ready-to-Eat 4/4 lb Frozen Pouch	pg 22 23206	● Broccoli Cheddar Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 20301	● Chicken Corn Chowder with Sweet Peppers Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 20302
● Roasted Chicken Noodle Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 11836	● Broccoli Cheese Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 08187	● Chicken Noodle Condensed 50 oz Can	pg 9 01256
● Southwest Vegetarian Chili Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 20602	● Cheese & Beer Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 21473	● Chicken Noodle (HR) Condensed 50 oz Can	pg 9 04142
● Spicy Thai Chicken Soup Ready-to-Eat 4/3 lb Frozen Pouch	pg 22 21849	● Cheese & Red Potato Chowder Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 14906	● Chicken Noodle Ready-to-Eat 7.25 oz Can	pg 10 00444
● Tomato Florentine with Pasta Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 17 11925	● Cheesy Chicken Tortilla Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 18294	● Chicken Noodle (LS) Ready-to-Eat 7.25 oz Can	pg 10 00614
		● Cheesy Chicken Tortilla Ready-to-Eat 4/4 lb Frozen Pouch	pg 18 21479	● Chicken Pho Broth Ready-to-Cook 4/3 lb Condensed Frozen Pouch	pg 21 21847
				● Chicken Tortilla Ready-to-Cook 3/4 lb Condensed Frozen Tub	pg 15 14894

SOUP FLAVOR INDEX

● Chicken Tortilla <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20304	● Spicy Thai Chicken Soup <i>Ready-to-Cook 4/3 lb Condensed Frozen Pouch</i>	pg 22 21849	● Chicken Corn Chowder with Sweet Peppers <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20302
● Chicken with Egg Noodle Soup <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21085	● Tequila Spiked Fiesta Chicken Soup <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 21076	● Crab Bisque with Sherry <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21075
● Chicken with Egg Noodles (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 19121	● Tuscan Style White Bean with Chicken (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 16866	● Cream of Asparagus <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08162
● Chicken with Noodles (LS) <i>Ready-to-Eat 50 oz Can</i>	pg 10 01715	● Wicked Thai Style Chicken & Rice Soup <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 20805	● Cream of Broccoli <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08173
● Chicken with Rice <i>Condensed 50 oz Can</i>	pg 9 01526			● Cream of Broccoli <i>Condensed 50 oz Can</i>	pg 9 00306
● Chicken with Rice <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00475			● Cream of Celery <i>Condensed 50 oz Can</i>	pg 9 01166
● Chicken with White & Wild Rice <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 21810			● Cream of Chicken <i>Condensed 50 oz Can</i>	pg 9 01036
● Classic Chicken Noodle <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 18 20303			● Cream of Chicken (HR) <i>Condensed 50 oz Can</i>	pg 9 04143
● Cream of Chicken <i>Condensed 50 oz Can</i>	pg 9 01036			● Cream of Chicken <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00443
● Cream of Chicken (HR) <i>Condensed 50 oz Can</i>	pg 9 04143			● Cream of Mushroom <i>Condensed 50 oz Can</i>	pg 9 01266
● Cream of Chicken <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00443			● Cream of Mushroom (HR) <i>Condensed 50 oz Can</i>	pg 9 04144
● Creole Chicken Gumbo <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08297			● Cream of Mushroom (LS) <i>Ready-to-Eat 50 oz Can</i>	pg 10 01720
● Homestyle Chicken Noodle <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 08169			● Cream of Mushroom <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00445
● Jambalaya with Chicken, Sausage & Ham <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21083			● Cream of Mushroom (LS) <i>Ready-to-Eat 7.25 oz Can</i>	pg 10 00606
● Mexicali Tortilla <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 10431			● Cream of Mushroom <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08172
● Mexican Style Chicken Tortilla (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 16 19122			● Cream of Potato <i>Condensed 50 oz Can</i>	pg 9 02046
● Minestrone <i>Condensed 50 oz Can</i>	pg 9 01146			● Cream of Potato <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 08166
● Pennsylvania Dutch Chicken Corn Chowder <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 05061			● Cream of Potato with Bacon <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 11921
● Roasted Chicken Noodle <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 11836			● Cream of Tomato with Roasted Red Pepper <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21470
● Roasted Poblano & White Cheddar Soup with Tomatillos <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 22 21115			● Creamy Chicken Soup with White & Wild Rice <i>Ready-to-Eat 4/4 lb Frozen Pouch</i>	pg 21 21092
● Rosemary Chicken & Dumpling (HR) <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 17 16273			● Creamy Garden Vegetable <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 11570
				● Creamy Tomato Basil Bisque <i>Ready-to-Cook 3/4 lb Condensed Frozen Tub</i>	pg 15 14903

CHILIS/STEW

CREAM-BASED

SOUP FLAVOR INDEX

- Harvest Butternut Squash
Ready-to-Eat 4/4 lb Frozen Pouch pg 18
20597
- Kickin' Crab & Sweet Corn Chowder pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21082
- Loaded Baked Potato pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20305
- Lobster Bisque with Sherry pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21068
- Mushroom Brie Bisque
with Madeira Wine pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 21074
- New England Clam Chowder pg 9
Condensed 50 oz Can 01366
- New England Clam Chowder pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08170
- New England Clam Chowder pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20598
- Pennsylvania Dutch
Chicken Corn Chowder pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 05061
- Riverboat Red Pepper
& Crab Bisque pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 21091
- Roasted Poblano & White Cheddar
Soup with Tomatillos pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 21115
- Roasted Red Pepper
& Smoked Gouda Bisque* pg 22
Ready-to-Cook 4/4 lb Frozen Pouch 16835
- Sautéed Mushroom & Onion Bisque pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20306
- Tequila Spiked Fiesta Chicken Soup pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 21076
- Thai Green Curry Sauce pg 22
Ready-to-Eat 4/3 lb Frozen Pouch 21848
- Tomato Bisque with Basil pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20307
- Wicked Thai Style
Chicken & Rice Soup pg 22
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 20805

GLUTEN FREE

- Creole Chicken Gumbo pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08297
- Golden Broccoli Cheese pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08558
- Maryland Style Crab pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08241
- Mexicali Tortilla pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 10431
- Santa Fe Style Black Bean pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 10430
- Split Pea with Ham pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08180
- Vegetarian Garden Vegetable pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11340

HEALTHY REQUEST®

- Chicken Noodle pg 9
Condensed 50 oz Can 04142
- Chicken with Egg Noodles pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19121
- Cream of Chicken pg 9
Condensed 50 oz Can 04143
- Cream of Mushroom pg 9
Condensed 50 oz Can 04144
- Harvest Tomato with Basil pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19120
- Homestyle Sweet Pepper and Beef pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 14223
- Mediterranean Style Vegetable pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19123
- Mexican Style Chicken Tortilla pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19122
- Portobello Mushroom & Barley pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 15357
- Rosemary Chicken & Dumpling pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 16273
- Tomato pg 9
Condensed 50 oz Can 04145
- Tuscan Style White Bean
with Chicken pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 16866

LOW SODIUM

- Chicken Noodle pg 10
Ready-to-Eat 7.25 oz Can 00614
- Chicken with Noodles pg 10
Ready-to-Eat 50 oz Can 01715
- Cream of Mushroom pg 10
Ready-to-Eat 50 oz Can 01720
- Cream of Mushroom pg 10
Ready-to-Eat 7.25 oz Can 00606
- Tomato pg 10
Ready-to-Eat 7.25 oz Can 00601
- Tomato with Tomato Pieces pg 10
Ready-to-Eat 50 oz Can 01718
- Vegetable pg 10
Ready-to-Eat 7.25 oz Can 00603

PORK

- Bean with Bacon pg 9
Condensed 50 oz Can 01296
- Cream of Potato with Bacon pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11921
- Fully Loaded Baked Potato
& Cheddar Soup pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21087
- Hearty Bean with Smoked Pork pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08165
- Jambalaya with
Chicken, Sausage & Ham pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21083
- Latin Farro Pozole pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 23423
- Loaded Baked Potato pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20305
- Pennsylvania Dutch
Chicken Corn Chowder pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 05061
- Santa Fe Style Black Bean pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 10430
- Split Pea with Ham pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08180
- Split Pea with Ham & Bacon pg 9
Condensed 50 oz Can 01696
- Wisconsin Cheese pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 14907

SOUP FLAVOR INDEX

SEAFOOD

- Boston Clam Chowder pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08556
- Crab Bisque with Sherry pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21075
- Kickin' Crab & Sweet Corn Chowder pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21082
- Lobster Bisque with Sherry pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21068
- Manhattan Clam Chowder pg 9
Condensed 50 oz Can 01126
- Maryland Style Crab pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08241
- New England Clam Chowder pg 9
Condensed 50 oz Can 01366
- New England Clam Chowder pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08170
- New England Clam Chowder pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20598
- Riverboat Red Pepper
& Crab Bisque pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 21091

- Cream of Mushroom pg 9
Condensed 50 oz Can 01266
- Cream of Mushroom (HR) pg 9
Condensed 50 oz Can 04144
- Cream of Mushroom (LS) pg 10
Ready-to-Eat 50 oz Can 01720
- Cream of Mushroom pg 10
Ready-to-Eat 7.25 oz Can 00445
- Cream of Mushroom (LS) pg 10
Ready-to-Eat 7.25 oz Can 00606
- Cream of Potato pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08166
- Cream of Potato pg 9
Condensed 50 oz Can 02046
- Creamy Garden Vegetable pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11570
- Creamy Tomato Basil Bisque pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 14903
- Harvest Butternut Squash pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20597
- Harvest Tomato with Basil pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19120
- Mediterranean Style Vegetable (HR) pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19123

- Tomato pg 10
Ready-to-Eat 7.25 oz Can 00447
- Tomato (LS) pg 10
Ready-to-Eat 7.25 oz Can 00601
- Tomato Bisque with Basil pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20307
- Tomato with Tomato Pieces (LS) pg 10
Ready-to-Eat 50 oz Can 01718
- Vegan Vegetable pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20600
- Vegetable Pho Broth pg 22
Ready-to-Cook 4/3 lb Condensed
Frozen Pouch 21850
- Vegetarian Garden Vegetable pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11340
- Vegetarian Garden Vegetable
with Rotini Pasta pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11971
- Vegetarian Seven Bean pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11394
- Vegetarian Tomato Ravioli pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 11338
- Vegetarian Vegetable Alphabet pg 9
Condensed 50 oz Can 01156

VEGAN

- Harvest Tomato with Basil pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 19120
- Red Lentil Vegetable Soup pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 23206
- Southwest Vegetarian Chili pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20602
- Vegan Vegetable pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20600

- Minestrone pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08167
- Minestrone Soup
with Garden Vegetables pg 22
Ready-to-Eat 4/4 lb Frozen Pouch 21093
- Moroccan Vegetable
with Chickpea and Lentil pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 21813
- Pasta Fagioli pg 16
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 10429

VEGETARIAN

- Butternut Squash Soup with Curry pg 21
Ready-to-Eat 4/4 lb Frozen Pouch 21112
- Cream of Asparagus pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08162
- Cream of Broccoli pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08173
- Cream of Broccoli pg 9
Condensed 50 oz Can 00306
- Cream of Celery pg 9
Condensed 50 oz Can 01166
- Cream of Mushroom pg 15
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 08172

- Portobello Mushroom & Barley (HR) pg 17
Ready-to-Cook 3/4 lb Condensed
Frozen Tub 15357
- Roasted Red Pepper
& Smoked Gouda Bisque pg 22
Ready-to-Cook 4/4 lb Frozen Pouch 16835
- Southwest Vegetarian Chili pg 18
Ready-to-Eat 4/4 lb Frozen Pouch 20602
- Tomato pg 9
Condensed 50 oz Can 00016
- Tomato (HR) pg 9
Condensed 50 oz Can 04145
- Tomato pg 9
Condensed 192 oz Pouch 16152

CAMPBELL'S FOODSERVICE TOOLS

CampbellsFoodservice.com

- Menu rotation insights for a successful soup program
 - Garnishing ideas to increase profitability
 - Naming ideas to create menu excitement
- Recipes to use Campbell's Foodservice soups as an ingredient

Merchandising Tools

- Print-on-demand signage to help market soup programs:
 - Frequency cards
 - Variety cards
 - Posters
 - Static clings

Soup Equipment Program

- Campbell's® branded and unbranded options
- Kettles, wells and merchandisers included

Learn more about the *Campbell's*® soup portfolio
at **CampbellsFoodservice.com**

Campbell's Foodservice has a portfolio of products in the formats and price points you need. With additional hard-working brands like Swanson®, Pepperidge Farm® and V8®, Campbell's Foodservice is your perfect partner.

Campbell's
FOODSERVICE

CLASSIC SOUPS

SIGNATURE SOUPS

RESERVE SOUPS

