

SOLUTIONS FOR HEALTHCARE

YOU WORK HARD
TO DELIGHT YOUR GUESTS.
WE DO THE SAME
FOR YOU.

OUR PROMISE

We're passionate about partnering with you and supporting you on your mission to make memorable experiences. We're passionate about making great-tasting, real, carefully crafted food accessible to all. And we're passionate about taking care of and supporting the communities you serve through Campbell's charity work and sustainability.

MADE *to* SERVE™

We're made to **partner with you** and support your mission to create memorable experiences.

We're made to ensure delicious, real, **carefully crafted foods** are accessible to all.

We're made to create **products** **your guests trust** today and well into the future.

LOOK FOR THESE ICONS FOR TIPS FOR YOUR OPERATION.

Elevate the patient/resident/guest experience

Improve outcomes through nutrition

Lower operational cost

Generate revenue

WE BELIEVE PEOPLE SHOULD KNOW WHAT'S IN OUR FOOD.

As a part of our real food journey, Campbell's Foodservice is **committed to the removal of any unnecessary ingredients** across our entire portfolio. Also, all *Campbell's® Classic* soups are now being made in non-BPA lined cans.

The following additives have already been removed from all of our frozen soup products, with work currently underway to clean up our canned soup, broth, and sauce portfolios.

- ARTIFICIAL FLAVORS
- COLORS FROM ARTIFICIAL SOURCES
- ADDED PRESERVATIVES
- ADDED MSG
- HIGH FRUCTOSE CORN SYRUP

Campbell is paving the path as one of the most transparent corporations in the food industry with the launch of **WhatsInMyFood.com** as well as our decision to reflect GMO labeling across all of our products.

CAMPBELL'S® SHELF STABLE SOUPS PROVIDE VALUE, VERSATILITY, AND VARIETY.

Lower your operational costs with
our *Campbell's® Classic* soups.

FEATURES & BENEFITS

- Versatility, value, and variety
- Iconic and familiar favorites
- Low sodium options
- All *Campbell's® Classic* soups are now made in non-BPA lined cans

Formats

- *Campbell's®* Condensed 50 oz Can (12ct); 192 oz Pouch (3ct)
- *Campbell's®* Ready to Eat 7.25 oz (24ct)

SOUPER SOUPS RECIPES

Campbell's® Souper Soups are specifically crafted recipes that offer an affordable way to deliver the taste your guests want, along with the extra calories, protein, and fiber they need using a food first approach.

Each recipe uses *Campbell's® Healthy Request®* 50 oz soups.

Try one of these four recipes:

- Homestyle Turkey Vegetable Stew
- Creamy Mushroom Barley & Beef Soup
- Creamy Chicken and Bean Soup
- Country Style Ham and Bean Soup

Campbell's®

CLASSIC

TIMELESS, FAVORITE FLAVORS

WHAT MAKES OUR 7.25 OZ SOUPS UNIQUE IN HEALTHCARE

CONVENIENT:

- Pop & pour
- Single-serve
- 10 varieties

GREAT FOR:

- Floor stock
- Emergency room meals
- Late trays

Campbell's® Healthy Request® delivers time-tested soups you and your guests have come to love while meeting specific nutritional criteria.

Eating right and living a heart healthy lifestyle also means that delicious taste and exceptional flavor is never compromised. All of our great-tasting **Campbell's® Healthy Request® soups meet the fat, saturated fat, and cholesterol criteria for heart healthy foods with 410 mg of sodium per labeled serving size.** While many factors affect heart disease, a diet low in saturated fat and cholesterol may reduce the risk of heart disease.

ONE CAN WILL COVER YOU!

From breakfast dishes to dessert plates, our 50 oz condensed soups are your answer to versatile, consistent, and affordable solutions.

55

BREAKFAST RECIPES

Farmhouse Breakfast Frittata

Made with Campbell's® Healthy Request® Cream of Mushroom soup 01266

418

LUNCH RECIPES

Tomato Pesto Chicken Sandwich

Made with Campbell's® Healthy Request® Tomato soup 04145

365

DINNER RECIPES

Chicken Korma

Made with Campbell's® Healthy Request® Cream of Chicken soup 04143

WE START EACH FROZEN SOUP RECIPE FROM ZERO.

Elevate your guest experience with our unique product line of frozen pouch and tub soups.

FEATURES & BENEFITS

Ready-to-Cook

- Split tray decreases waste and doubles as a measuring device
- Easy 1:1 reconstitution with water or milk reduces chance for human error
- Shatter-resistant plastic film covers tray and can be easily and safely removed
- Packed 3 tubs per case. Each case yields approximately 384 fluid oz

Ready-to-Eat

- 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

Campbell's
SIGNATURE SOUPS

COMFORTING, TRADITIONAL FLAVORS

HOSPITALS MOST POPULAR SOUP FLAVORS¹

- Chicken Noodle
- Cream of Potato
- Vegetarian Vegetable
- Chicken Tortilla

LONG TERM CARE MOST POPULAR SOUP FLAVORS²

- Italian Wedding
- Vegetable
- Cream of Potato
- Minestrone

Campbell's® Signature
Healthy Request®
Chicken with Egg
Noodles soup 19121

Campbell's®

RESERVE SOUPS

ADVENTUROUS, COMPLEX FLAVORS

4

GF Gluten Free

6

V Vegetarian

26
VARIETIES

3

VG Vegan

WHAT'S IN

- No-antibiotics-ever chicken meat
- Vegan, vegetarian, and gluten free options

WHAT'S OUT

- Added MSG
- High-fructose corn syrup
- Colors from artificial sources
- Artificial flavors
- Added preservatives

¹Flavors NPD SupplyTrack, L12 Months
(ending November 2017, Measured in Pound
²Time Period: L12 Months (ending Jan. 2018)
Metric: Cases Does Not Include Operator Label

Campbell's® Reserve

Roasted Red Pepper &
Smoked Gouda Bisque 16835

CRAFTED
— with —
CARE

EVERY INGREDIENT EARNS ITS PLACE

FEATURES & BENEFITS

- 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

RELY ON CAMPBELL'S CULINARY TEAM

- Recipe inspiration
- Develop repeatable recipes
- Gather ingredients

PERFECT FOR:

- Catering
- Doctor's lounge
- Satellite cafés
- Senior living dining rooms

ELEVATE THE GUEST EXPERIENCE AND GENERATE REVENUE WITH SOUP.

Generate more revenue in your cafe with our menu strategies and soup sales tips.

SUCCESSFUL MENU STRATEGIES

- 1. Start with a core menu of traditional favorites like Broccoli Cheese soup.
- 2. Add regional favorites like Gumbo.
- 3. Consider seasonality, holidays, regional/ethnic flavors, and healthy varieties like *Campbell's® Healthy Request® Mediterranean Vegetable* soup.
- 4. Offer as much variety as your operation allows.

Reference the number of soup wells in your operation.

NUMBER OF WELLS	 	 	
Soup Base	1 Broth 1 Cream	1 Broth 1 Cream 1 Chili	2 Broths or 1 Broth 1 Cream or 2 Creams 1 Chili
Soup Type	1 Vegetarian 1 Protein	1 Vegetarian 1 Protein 1 Chili	1 Vegetarian 1 Protein 1 Chili
Flavor Type	1 Traditional Favorite 1 Seasonal, Regional, or Ethnic Flavor	1 Traditional Favorite 1 Seasonal, Regional, or Ethnic Flavor 1 Chili Flavor	2 Traditional Favorites 1 Seasonal, Regional, or Ethnic Flavor 1 Chili Flavor

- 5. Use signage to identify vegetarian, lower sodium, and full serving of vegetables.

Campbell's® Signature
Broccoli Cheese soup
08187

RECOMMENDED SOUP ENHANCEMENTS

Display soup signs that include product ingredients and nutrition.

Price daily combos with 8 oz soup, then try to upsell to a larger size soup.

Display fresh bakery products in cloth-lined baskets and dry toppings in complementary serving bowls.

Use additional point-of-sale such as menu boards and point-of-purchase displays to bring attention to the station.

Provide three portion size options at minimum: 8 oz, 12 oz, and 16 oz.

Campbell's® Signature

Chicken Tortilla soup

14894

TOP 10 TIPS TO BUILD SOUP SALES

1. Offer variety

Three or four different soups a day is perfect.

2. Mouthwatering names

Use great names and tantalizing menu descriptions.

3. Dress it up

A little garnish can justify a lot more profit.

4. Sample to enhance their experience

Promote new soups and minimize waste by offering small samples.

5. Size to sell

Offer both cups and bowls to maximize your customers' options. You may also offer 1 oz sample cups.

6. Create combo value

Pair soup with salads or sandwiches in creative ways.

7. Combine soups

Put two *Campbell's®* soups together and create a new sensation.

8. Make soup a meal

Serve it with bread or even in a bread bowl – at a higher price point.

9. Make soup a snack

Mid-afternoon? Late at night? Why not?

10. Cook with it

Use soup as an ingredient in sauces or in other dishes.

1 SPEED SCRATCH PORTFOLIO

4 PRODUCT LINES

AMAZING STARTS HERE.

Lower your operational costs with our speed-scratch solutions.

Swanson® broths and stocks are made with high quality proteins, farm fresh vegetables, and seasonings.

FEATURES & BENEFITS

- High-quality proteins, farm-grown vegetables and flavorful seasonings
- Convenient packaging with resealable options
- Available in chicken, beef, vegetable, organic, and lower sodium options

Campbell's

SIGNATURE SOUPS

With Campbell's® Signature Culinary Foundations, it's easy to make your menu even more amazing. This low sodium, premium frozen concentrate is made with simple ingredients and is the perfect start for everything from entrées, soups, sides, and sauces.

FEATURES & BENEFITS

- Low sodium: 140 mg per ¼ cup concentrate (1 cup prepared with water)
- Clean label/recognizable ingredients
- No artificial colors or flavors
- No MSG added*
- No partially hydrogenated oils
- No major allergens

Tuscan Kale and Bean Soup

Made with Campbell's® Signature Low Sodium Vegetarian Vegetable Culinary Foundation 22648

*Except for the small amount of glutamate in yeast extract.

Campbell's® fully customizable soup bases empower operators and consumers to create signature fresh prepared soups by adding just the right type and amount of ingredients to; deliver a NEW soup experience!

FEATURES & BENEFITS

- Allows for fresh-prepared, customized solutions
- Complex, full-flavored and ethnic solutions
- Made with recognizable ingredients

Campbell's® cooking soups are our tried-and-true, classic canned soup platform. Our most iconic portfolio offers more than 250 recipes that span multiple dayparts and meal options.

FEATURES & BENEFITS

- Versatile use; can be a soup or ingredient
- Wide selection of sizes, formats, and flavors for operator convenience
- *Healthy Request*® varieties that meet specific nutritional criteria

THE V IS FOR VEGETABLES.™

Improve outcomes through nutrition with V8® beverages.

For more than 75 years, the V8® portfolio has provided a simple way to get people vegetable nutrition that supports a nutritious, balanced lifestyle.

FEATURES & BENEFITS

- Serving(s) of vegetables
- No artificial colors
- No artificial flavors
- No added sugar
- Gluten-free
- Natural sweetness from fruits and vegetables
- Non-GMO
- No Preservatives
- Contains antioxidants

OFFER
GRAB & GO
VEGETABLE NUTRITION
WITH V8.®

V8® Red

- 2 servings of vegetables per 8oz
- 100% vegetable juice
- Excellent Source of Vitamin A and Vitamin C

V8® Veggie Blends

- Lower sugar variety is 75% juice providing 1.5 servings of vegetables and 0.5 serving of fruit per 12oz
- 100% juice variety provides 1 serving fruit and 1 serving vegetable per 8oz
- Antioxidant Vitamins A & C

V8® +Energy

- 1 combined serving of vegetables and fruit
- Natural energy from green tea extract
- 80mg caffeine per can
- 60 calories or less per can

DO MORE BACK OF HOUSE WITH V8®

COOKING

V8® 100% Vegetable Juice makes it easy to bring vegetable nutrition to your menu in dozens of delicious ways.

Versatility

Perfect for applications all across the menu, from cocktails to soups to entrées.

Quality

Provides consistent performance back-of-house, especially in hot and heated applications.

Flavor

Delivers the great vegetable flavor patrons love.

PATIENT FEEDING

Convenient 5.5 oz cans deliver a full serving of vegetables in a portable, single serve package.

AVAILABLE IN:

- Spicy
- Low Sodium
- Original

PERFECT FOR:

- Meal service
- Healthy snacking
- Adding a vegetable serving during any part of the day

TUSCAN QUICHE

This Italian spin on the classic French dish is made with baby spinach, grape tomatoes, sweet basil, oregano and onions sautéed in V8® 100% Vegetable Juice.

Made with V8® Vegetable Juice 00336

KICK UP THE FLAVOR & SATISFY DEMAND, WITH OUR TRUSTED FROZEN ENTRÉES, SALSA, & SAUCES.

Our frozen entrées, salsa, and sauces deliver superior taste and convenience that are sure to elevate your guests experience.

Campbell's® Frozen Entrées provide great taste in two convenient formats and deliver exceptional, authentic flavor and consistent quality every time.

FEATURES & BENEFITS

- Offered in classic favorites like macaroni & cheese¹, meat lasagna, Salisbury steak, stuffed peppers, and cabbage rolls
- Products packed in aluminum half-trays, which offer:
 - Convenience - product can be cooked in trays and fits in most steam tables
 - Portion control - product can be easily divided into exact serving sizes
- Lasagnas available in meat or vegetable varieties
- Four macaroni & cheese varieties available:
 - Aluminum half tray pack
 - Economy
 - Traditional
 - Deluxe
 - Pouch
 - Premium quality, clean label

Deluxe Macaroni & Cheese 08103

¹The only item packed in a half tray and a pouch.

With *Pace*® sauces, you're just seconds away from the authentic taste of the Southwest no matter where you find yourself.

FEATURES & BENEFITS

- Highest quality ingredients
- Batch-to-batch consistency
- All natural
- No thickeners like xanthan gum
- Gluten free
- Color coded caps to indicate heat levels

Pace® Mild Chunky Salsa 14070

Prego® No Salt Added Pasta Sauce 05013

Prego®

Rich, hearty, and perfectly seasoned, *Prego*® Italian sauces are fabulously flavorful. Want to please people who love real Italian taste? Just say *Prego*®!

FEATURES & BENEFITS

- Sweet, vine ripened tomatoes in every bite
- The thick consistency of *Prego*® sauce binds well to pasta
- Easy to handle packaging enables quick preparation, simply open and pour

WE ARE BAKERS. BAKING IS OUR PASSION.

Elevate your guests experience with products that families have grown to trust over the last 80 years.

We've been baking for generations. Not just because it's our job, but because we love it. Because we think it truly matters.

FEATURES & BENEFITS

Turnovers and Dumplings

- Ready to bake for fresh out of the oven goodness
- Pastry chef quality
- Made with a unique blend of quality ingredients
- Contains real fruit
- No artificial flavors
- Colors sourced from plants

Puff Pastry Dough

- Pastry chef quality
- 15 flaky layers of lamination
- No artificial flavors
- Colors sourced from plants
- Available in sheets, shells, and squares
- Versatile: create dessert, side dishes, or center of plate items

OUR COOKIES ARE BAKED WITH CARE.

From elegantly sweet classics to deliciously decadent new favorites, we have the cookie you crave.

DISTINCTIVELY DELIGHTFUL CRACKERS.

Find a mix of crisp, buttery, distinctively delightful crackers that are sure to impress guests for any occasion.

FEATURES & BENEFITS

- No artificial color or preservatives
- 0g trans fat
- Bulk format: three flavors (Hearty Wheat, Classic Water Crackers, Butter Thins)
- Individual 2-pack crackers (Hearty Wheat and Butter Thins)

THE SNACK THAT SMILES BACK.®

Brighten a child's day with *Goldfish*® crackers on their tray.

FEATURES & BENEFITS

- *Goldfish*® crackers are baked with real cheese
- No artificial flavors or preservatives
- 0g Trans Fat
- Many whole grain and vegetarian options
- Available in bulk and multiple single serve sizes

	Product Code	Case Pack	Calories	Total Fat (g)	Saturated Fat (g)	Sodium (mg)	Potassium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Protein (g)	Full Serving Vegetables
CAMPBELL'S® CLASSIC CONDENSED 50 OZ CAN SOUPS											
Bean with Bacon	01296	12/ 50 oz Cans	160	3	1.5	860	480	25	8	8	X
Beef Barley	01116	12/ 50 oz Cans	80	15	0.5	930	150	12	2	4	
Beef Consommé	01046	12/ 50 oz Cans	20	0	0	710	45	1	0	3	
Chicken Noodle	01256	12/ 50 oz Cans	60	2	0.5	850	40	8	1	3	
Chicken with Rice	01526	12/ 50 oz Cans	70	15	0.5	630	35	11	1	2	
Cream of Broccoli	 00306	12/ 50 oz Cans	70	2	1	670	80	11	2	2	
Cream of Celery	 01166	12/ 50 oz Cans	80	5	1	770	75	8	3	1	
Cream of Chicken Soup 	01036	12/ 50 oz Cans	110	7	1.5	740	20	10	2	2	
Cream of Mushroom 	 01266	12/ 50 oz Cans	80	4	0.5	790	25	9	2	2	
Cream of Potato	 02046	12/ 50 oz Cans	80	2.5	1	590	590	14	2	1	
French Onion	01536	12/ 50 oz Cans	50	15	0.5	1090	110	7	1	2	
Garden Vegetable	01676	12/ 50 oz Cans	60	1	0.5	880	200	10	2	2	
Manhattan Clam Chowder	01126	12/ 50 oz Cans	80	2	0.5	890	264	13	2	2	X
Minestrone	01146	12/ 50 oz Cans	80	1	0.5	670	220	14	3	3	X
New England Clam Chowder	01366	12/ 50 oz Cans	90	2	0.5	650	119	15	1	3	
Split Pea with Ham and Bacon	01696	12/ 50 oz Cans	180	3	1	860	450	28	4	10	X
Tomato 	 00016	12/ 50 oz Cans	90	0	0	480	690	20	1	2	X
Vegetable	01026	12/ 50 oz Cans	90	0.5	0.5	860	220	18	3	3	X
Vegetable Beef	01236	12/ 50 oz Cans	90	2	1	780	190	15	3	4	
CAMPBELL'S® CLASSIC READY-TO-EAT 50 OZ CAN SOUPS											
New England Clam Chowder	11046	12/ 50 oz Cans	210	15	4.5	830	180	14	2	4	
CAMPBELL'S® CLASSIC CONDENSED LOW SODIUM 50 OZ CAN SOUPS											
Chicken with Noodles	 01715	12/ 50 oz Cans	130	5	1.5	100	200	13	3	8	
Cream of Mushroom	 01720	12/ 50 oz Cans	140	8	2	60	160	15	0	3	
Tomato with Tomato Pieces	 01718	12/ 50 oz Cans	120	3	2	80	440	21	4	3	X
CAMPBELL'S® CLASSIC READY-TO-EAT 7.25 OZ CAN SOUPS											
Chicken with Rice 	00475	24/ 7.25 oz Cans	50	15	0.5	740	20	7	0	1	
Chicken Noodle	00444	24/ 7.25 oz Cans	60	2	0.5	840	40	8	0	2	
Cream of Chicken	00443	24/ 7.25 oz Cans	90	6	1.5	740	50	7	0	2	
Cream of Mushroom	00445	24/ 7.25 oz Cans	80	6	2	870	30	6	3	1	
Tomato	00447	24/ 7.25 oz Cans	100	1	0.5	790	270	21	3	1	X
Vegetable	00441	24/ 7.25 oz Cans	70	1	0	850	140	14	2	2	
Vegetable Beef	00449	24/ 7.25 oz Cans	70	15	0.5	940	220	10	2	4	
CAMPBELL'S® CLASSIC READY-TO-EAT LOW SODIUM 7.25 OZ CAN SOUPS											
Chicken Noodle	 00614	24/ 7.25 oz Cans	70	2.5	0.5	60	90	8	0	3	
Cream of Mushroom	 00606	24/ 7.25 oz Cans	110	7	2	90	90	11	2	1	
Tomato	 00601	24/ 7.25 oz Cans	130	3	1.5	50	310	23	3	2	X
Vegetable	 00603	24/ 7.25 oz Cans	80	1	0	115	125	14	2	2	
CAMPBELL'S® HEALTHY REQUEST® CLASSIC CONDENSED 50 OZ CAN SOUPS											
Chicken Noodle	 04142	12/ 50 oz Cans	50	2	0.5	410	360	7	1	2	
Cream of Chicken	 04143	12/ 50 oz Cans	70	25	0.5	390	280	9	0	2	
Cream of Mushroom	 04144	12/ 50 oz Cans	70	2	0.5	410	490	10	1	2	
Tomato	 04145	12/ 50 oz Cans	80	1	0.5	410	680	16	1	1	X
CAMPBELL'S® CLASSIC CONDENSED 192 OZ POUCH SOUP											
Tomato Soup	 16152	3/ 192 oz Pouches	80	0	0	480	270	17	2	2	X

For a complete listing of products view our full portfolio at CampbellsFoodservice.com

	Product Code	Case Pack	Calories	Total Fat (g)	Saturated Fat (g)	Sodium (mg)	Potassium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Protein (g)	Full Serving Vegetables
CAMPBELL'S® SIGNATURE READY-TO-COOK CONDENSED FROZEN TUB SOUPS											
Boston Clam Chowder	08556	3/ 4 lb Tubs	110	3.5	0.5	800	201	15	2	5	
Broccoli Cheese	08187	3/ 4 lb Tubs	150	11	1	800	105	10	2	2	
Brown and Wild Rice with Chicken	11927	3/ 4 lb Tubs	210	12	3	740	190	19	1	6	
Cheese and Red Potato Chowder	14906	3/ 4 lb Tubs	200	13	7	930	170	16	1	5	
Cheesy Chicken	18294	3/ 4 lb Tubs	120	5	2	1350	100	12	1	7	
Chicken & Dumplings	11919	3/ 4 lb Tubs	140	4.5	1	820	90	20	1	4	
Chicken Tortilla	14894	3/ 4 lb Tubs	100	2	0.5	680	230	16	3	5	
Chicken with Egg Noodles 	 19121	3/ 4 lb Tubs	100	2	0.5	410	720	14	1	7	
Chili Con Carne	08186	3/ 4 lb Tubs	210	9	3.5	850	550	20	5	12	X
Cream of Asparagus	 08162	3/ 4 lb Tubs	140	7	2.5	825	250	13	1	5	
Cream of Broccoli	 08173	3/ 4 lb Tubs	120	6	2	870	220	13	1	4	
Cream of Mushroom	 08172	3/ 4 lb Tubs	140	8	3	820	220	13	0	4	
Cream of Potato 	 08166	3/ 4 lb Tubs	160	8	1.5	860	270	18	2	3	
Cream of Potato with Bacon	11921	3/ 4 lb Tubs	180	10	3.5	860	290	18	1	4	
Creamy Garden Vegetable	 11570	3/ 4 lb Tubs	140	8	3	860	210	13	2	4	
Creamy Tomato Basil Bisque 	 14903	3/ 4 lb Tubs	120	6	4	680	220	14	2	2	X
Creole Chicken Gumbo	 08297	3/ 4 lb Tubs	60	0.5	0	800	170	11	3	3	
French Onion	08171	3/ 4 lb Tubs	80	5	1	800	90	8	2	2	
Golden Broccoli Cheese	 08558	3/ 4 lb Tubs	190	14	5	950	99	10	1	5	
Harvest Tomato with Basil	 19120	3/ 4 lb Tubs	100	0	0	410	810	21	1	3	X
Homestyle Chicken Noodle 	08169	3/ 4 lb Tubs	70	2	0.5	800	60	10	0	4	
Homestyle Sweet Pepper & Beef	 14223	3/ 4 lb Tubs	90	2	1	410	700	14	3	4	X
Italian Style Wedding Soup	10428	3/ 4 lb Tubs	100	2.5	1	660	68	14	1	6	
Maryland Style Crab	 08241	3/ 4 lb Tubs	60	0.5	0	890	215	10	3	4	X
Mediterranean Style Vegetable 	 19123	3/ 4 lb Tubs	100	1.5	0	470	800	17	5	5	
Mexicali Tortilla	 10431	3/ 4 lb Tubs	100	2	0	800	236	18	2	3	
Mexican-Style Chicken Tortilla	 19122	3/ 4 lb Tubs	120	2	1	410	820	17	2	9	
Minestrone Soup	 08167	3/ 4 lb Tubs	70	1	0.5	650	300	11	3	3	X
New England Clam Chowder	08170	3/ 4 lb Tubs	110	4	0.5	820	160	15	1	3	
Pasta Fagioli	 10429	3/ 4 lb Tubs	130	2	0.5	650	310	23	5	6	X
Pennsylvania Dutch Chicken Corn Chowder with Bacon	05061	3/ 4 lb Tubs	150	5	1.5	690	290	21	2	6	
Portobello Mushroom and Barley	 15357	3/ 4 lb Tubs	80	1.5	0	410	500	13	2	3	
Roasted Chicken Noodle	11836	3/ 4 lb Tubs	70	1	0.5	860	80	8	1	6	
Rosemary Chicken & Dumpling	 16273	3/ 4 lb Tubs	80	1.5	0.5	410	500	12	1	5	
Santa Fe Style Black Bean	 10430	3/ 4 lb Tubs	150	1.5	0	900	400	27	10	7	
Split Pea with Ham	 08180	3/ 4 lb Tubs	150	1.5	0.5	800	310	25	7	9	
Tomato Florentine with Pasta	11925	3/ 4 lb Tubs	80	1	0.5	800	273	14	2	4	X
Tomato Tortellini	08182	3/ 4 lb Tubs	90	1	0.5	730	245	18	2	3	
Tuscan Style White Bean with Chicken	 16866	3/ 4 lb Tubs	90	2	1	410	200	13	2	6	
Vegetable Beef with Barley	08163	3/ 4 lb Tubs	90	1.5	0	620	260	15	2	3	
Vegetable Soup	08251	3/ 4 lb Tubs	90	1	0	960	260	17	3	2	X
Vegetarian Garden Vegetable	 11340	3/ 4 lb Tubs	70	0.5	0	770	270	15	3	1	X
Vegetarian Garden Vegetable with Rotini Pasta	 11971	3/ 4 lb Tubs	80	0	0	720	240	14	2	5	X
Vegetarian Seven Bean Soup	 11394	3/ 4 lb Tubs	110	0.5	0	730	330	21	5	5	X
Vegetarian Tomato Ravioli	 11338	3/ 4 lb Tubs	110	2	0.5	920	180	21	2	3	X

For a complete listing of products view our full portfolio at CampbellsFoodservice.com

	Product Code	Case Pack	Calories	Total Fat (g)	Saturated Fat (g)	Sodium (mg)	Potassium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Protein (g)	Full Serving Vegetables
CAMPBELL'S® SIGNATURE READY-TO-EAT FROZEN POUCH SOUPS											
Beef Pot Roast	20601	4/ 4 lb Pouches	120	2.5	1	880	430	16	2	9	X
Broccoli Cheddar	20301	4/ 4 lb Pouches	200	13	7	870	205	12	2	9	
Buffalo Style Chicken with Blue Cheese	20596	4/ 4 lb Pouches	250	18	5	810	240	12	1	9	
Carrot, Parsnip & Ginger	 24659	4/ 4 lb Pouches	130	4.5	2.5	830	360	21	4	2	X
Cheesy Chicken Tortilla	 21479	4/ 4 lb Pouches	180	7	3.5	1080	370	20	4	9	X
Chicken Corn Chowder with Sweet Peppers	20302	4/ 4 lb Pouches	190	10	2.5	860	373	20	2	6	
Chicken Noodle	20303	4/ 4 lb Pouches	90	1.5	0.5	860	170	13	1	6	
Chicken Tortilla	20304	4/ 4 lb Pouches	130	5	1	880	290	17	4	5	X
French Onion	 23422	4/ 4 lb Pouches	90	2	1	1110	160	15	2	2	X
Harvest Butternut Squash	 20597	4/ 4 lb Pouches	160	7	5	710	260	22	2	2	X
Hearty Beef Chili with Beans 	 20300	4/ 4 lb Pouches	190	8	3.5	850	590	17	4	12	X
Italian Style Wedding	22963	4/ 4 lb Pouches	110	3	1	720	58	15	1	6	
Loaded Baked Potato	20305	4/ 4 lb Pouches	210	12	4	820	522	20	3	5	X
New England Clam Chowder	 24864	4/ 4 lb Pouches	330	24	14	790	380	20	0	9	
Sautéed Mushroom and Onion Bisque	20306	4/ 4 lb Pouches	130	8	4.5	840	230	12	1	2	
Seafood & Wild Rice Chowder	24690	4/ 4 lb Pouches	190	10	7	880	311	18	2	7	
Southwestern Vegetarian Chili 	 20602	4/ 4 lb Pouches	150	2	0	780	380	27	7	6	X
Tomato Bisque with Basil 	 24878	4/ 4 lb Pouches	260	18	5	710	570	22	4	3	X
Vegan Vegetable	 20600	4/ 4 lb Pouches	100	2	0	750	320	17	4	4	X
Wisconsin Cheese	25146	4/ 4 lb Pouches	240	16	9	850	100	14	0	9	
CAMPBELL'S® RESERVE READY-TO-EAT FROZEN POUCH SOUPS											
Basil Chicken Chili with Beans	21094	4/ 4 lb Pouches	140	2	0.5	740	430	19	5	11	X
Broadway Basil & Tomato Bisque 	21081	4/ 4 lb Pouches	280	21	7	820	460	19	3	4	X
Butternut Squash Soup with Curry	 21112	4/ 4 lb Pouches	300	20	10	500	300	27	2	3	X
Chicken Pho Broth	21847	4/ 3 lb Pouches	50	2.5	0.5	870	70	5	0	3	
Chicken with Egg Noodle	21085	4/ 4 lb Pouches	110	2.5	1	850	140	14	1	7	
Coconut Green Curry with Shrimp	24687	4/ 4 lb Pouches	120	7	5	880	190	10	1	4	
Creamy Broccoli & Cheddar	21086	4/ 4 lb Pouches	290	23	9	940	230	11	1	9	
Creamy Cauliflower, Quinoa & Fontina	 24691	4/ 4 lb Pouches	230	11	6	880	210	23	3	9	
Creamy Chicken Soup with White & Wild Rice	21092	4/ 4 lb Pouches	230	14	7	950	205	18	1	8	
Jambalaya with Chicken, Sausage & Ham	21083	4/ 4 lb Pouches	230	11	3.5	980	300	18	2	15	
Kickin' Crab & Sweet Corn Chowder	21082	4/ 4 lb Pouches	280	20	8	950	260	17	2	8	
Latin Farro Pozole	23423	4/ 4 lb Pouches	140	3	0.5	740	320	14	4	13	
Lobster Bisque with Sherry 	21068	4/ 4 lb Pouches	400	35	10	990	132	13	0	7	
Minestrone Soup with Garden Vegetables	 21093	4/ 4 lb Pouches	120	4.5	1	840	410	17	3	4	X
Mushroom Brie Bisque with Madeira Wine	21074	4/ 4 lb Pouches	370	34	8	690	220	12	2	4	
Riverboat Red Pepper & Crab Bisque	21091	4/ 4 lb Pouches	310	25	15	960	280	14	1	7	
Roasted Poblano & White Cheddar Soup with Tomatillos	 21115	4/ 4 lb Pouches	310	25	15	860	190	14	1	8	
Roasted Red Pepper & Smoked Gouda Bisque' 	 16835	4/ 4 lb Pouches	300	22	9	900	550	18	4	7	
Savory Beef Chili with Spicy Pepper Trio	 23424	4/ 4 lb Pouches	210	8	2.5	970	594	18	7	15	X
Spicy Thai Style Chicken	21849	4/ 3 lb Pouches	80	2	0	800	110	11	1	4	
Tequila Spiked Fiesta Chicken	 21076	4/ 4 lb Pouches	250	16	9	800	210	20	2	7	
Thai Green Curry Sauce	21848	4/ 4 lb Pouches	110	9	7	570	20	6	0	1	
Vegetable Pho Broth	 21850	4/ 3 lb Pouches	45	2	0	800	40	6	1	0	
Wicked Thai Style Chicken & Rice	20805	4/ 4 lb Pouches	260	18	8	990	140	17	1	7	

For a complete listing of products view our full portfolio at [CampbellsFoodservice.com](https://www.CampbellsFoodservice.com)

NOTES

			Product Code	Case Pack	Calories	Sodium (mg)	Potassium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)	Vegetable Servings	Fruit Servings
CAMPBELL'S® TOMATO JUICE													
Tomato Juice	GF VG V		00007	48/ 5.5 oz Cans	30	470	315	7	1	4	1	1	
Tomato Juice	GF VG V		01293	24/ 11.5 oz Cans	70	980	657	14	3	9	3	3	
Tomato Juice	GF VG V		00366	12/ 46 oz Cans	50	680	460	10	2	6	2	2	
V8® RED													
Spicy Hot Vegetable Juice	GF VG V		00004	48/ 5.5 oz Cans	30	440	320	6	1	5	1	1	
Spicy Hot Vegetable Juice	GF VG V		04285	24/ 11.5 oz Cans	60	920	670	12	2	10	3	2	
Spicy Hot Vegetable Juice	GF VG V		13802	12/ 12 oz PET	60	960	700	13	2	10	3	3	
Vegetable Juice	GF VG V		00020	48/ 5.5 oz Cans	30	440	320	6	1	5	1	1	
Vegetable Juice	GF VG V		13804	12/ 12 oz PET	70	680	750	15	3	12	3	3	
Vegetable Juice	GF VG V		13803	24/ 12 oz PET	60	960	700	13	2	10	3	3	
Vegetable Juice	GF VG V		00336	12/ 46 oz Cans	45	640	470	9	1	7	2	2	
Vegetable Juice Low Sodium	GF VG V LS		00067	48/ 5.5 oz Cans	30	95	600	6	1	5	1	1	
Vegetable Juice Low Sodium	GF VG V LS		17086	24/ 11.5 oz Cans	60	200	1250	12	2	9	3	2	
Vegetable Juice with Vitamin A, C, E	GF VG V		11978	48/ 5.5 oz Cans	35	330	300	8	1	4	1	1	
V8® +ENERGY													
Blackberry Cranberry Sparkling	GF VG V		22806	12/ 12 oz Cans	50	60	160	12	0	10	0	0.5	0.5
Orange Pineapple Sparkling	GF VG V		22808	12/ 12 oz Cans	50	50	164	12	0	10	0	0.5	0.5
White Grape Raspberry Sparkling	GF VG V		22807	12/ 12 oz Cans	50	60	118	13	0	10	0	0.5	0.5
V8® VEGGIE BLENDS 100% JUICE													
Blueberry Pomegranate	GF VG V		16982	12/ 12 oz PET	160	110	440	38	0	33	1	1.5	1.5
Strawberry Banana	GF VG V		15855	12/ 12 oz PET	160	120	510	40	0	35	1	1.5	1.5
V8® VEGGIE BLENDS 75% JUICE LOWER SUGAR													
Healthy Greens	GF VG V		21796	12/ 12 oz PET	90	300	500	21	1	17	2	1.5	0.5
Orange Carrot	GF VG V		24767	12/ 12 oz PET	120	150	410	27	1	22	2	1.5	0.5
Sweet Greens	GF VG V		24768	12/ 12 oz PET	120	100	420	28	1	23	2	1.5	1

			Product Code	Case Pack	Calories	Total Fat (g)	Saturated Fat (g)	Sodium (mg)	Potassium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Protein (g)	Full Serving of Vegetables
PACE® MEXICAN SAUCES													
Enchilada Sauce			13170	4/ 138 oz Jugs	20	0.5	0	210	60	4	1	0	
Medium Chunky Salsa	GF VG		14170	4/ 138 oz Jugs	10	0	0	230	75	3	1	0	
Medium Picante Sauce	GF VG		00068	4/ 138 oz Jugs	10	0	0	250	60	2	1	0	
Mild Chunky Salsa	GF VG		14070	4/ 138 oz Jugs	10	0	0	230	75	3	1	0	
Mild Picante Sauce	GF VG		00067	4/ 138 oz Jugs	10	0	0	250	60	2	1	0	
Taco Sauce			15070	4/ 138 oz Jugs	10	0	0	130	30	2	0	0	
PREGO® ITALIAN SAUCES													
No Salt Added Pasta Sauce	LS V		05013	6/ 106 oz Pouches	80	3	0.5	40	460	11	3	2	X
Traditional Pasta Sauce			05012	6/ 106 oz Pouches	70	1.5	0.5	480	390	13	3	2	X

For a complete listing of products view our full portfolio at CampbellsFoodservice.com

	Product Code	Case Pack	Calories	Total Fat (g)	Saturated Fat (g)	Trans Fat (mg)	Sodium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)
PEPPERIDGE FARM® GOLDFISH® CRACKERS											
Cheddar 	 07495	60/ 1 oz Pouches	130	4.5	1	0	240	19	<1	<1	3
Cheddar 	 07944	6/ 31 oz Cartons	140	5	1	0	250	20	<1	0	3
PEPPERIDGE FARM® GOLDFISH® CRACKERS MADE WITH WHOLE GRAIN											
100 Calorie Whole Grain Cheddar	 18197	100/ .75 oz Pouches	100	4	0.5	0	170	14	1	0	2
Whole Grain Cheddar 	 18105	300/ .75 oz Pouches	100	4	0.5	0	170	14	1	0	2
Whole Grain Cheddar	 20648	6/ 31 oz Cartons	140	5	1	0	240	19	2	0	3
Whole Grain French Toast	 25082	300/ .75 oz Pouches	130	4.5	1	0	140	21	2	8	2
Whole Grain Honey Bun	 25083	300/ .75 oz Pouches	130	4.5	1	0	130	21	1	8	2
PEPPERIDGE FARM® DISTINCTIVE CRACKERS											
Distinctive Cracker Assortment (Hearty Wheat, Butter Thins)	07059	400/ 2 Pack	45/35	2/1.5	0/0	0/0	70/55	6/6	0/0	1/1	1/1
Distinctive Cracker Assortment (Hearty Wheat, Classic Water Crackers, Butter Thins)	07886	64 Sleeves	60/70/70	1/2.5/3	0/1/0	0/0/0/	80/100/110	11/11/9	0/0/<1	1/1/2	2/1/01
PEPPERIDGE FARM® COOKIES											
Gourmet Cookie Assortment (<i>Bordeaux®, Milano®, Chessmen®, Lisbon®, Brussels®, Lido®</i>)	07876	60 Sleeves	140	7	4	0	75	18	<1	7	2
<i>Milano®</i>	07958	120/ 2 Pack	110	6	2.5	0	40	14	<1	7	1
PEPPERIDGE FARM® STUFFING											
Herb Stuffing	07392	6/ 32 oz Pouches	160	1.5	0	0	600	33	1	3	3
PEPPERIDGE FARM® TURNOVERS & DUMPLINGS											
Apple Dumpling	24475	96/ 3.1 oz	220	10	5	0	300	29	1	13	3
Apple Turnover	24472	72/ 3.1 oz	260	13	7	0	370	31	1	11	4
Cherry Turnover	24477	72/ 3.1 oz	260	13	7	0	390	31	1	10	4
Mini Apple Turnover 	10822	144/ 1.4 oz	120	6	3	0	170	14	<1	5	2
Mini Cherry Turnover	10823	144/ 1.4 oz	120	6	3	0	180	14	<1	5	2
PEPPERIDGE FARM® DOUGHS											
Puff Pastry Sheets (10" X 15")	07872	20/ 12.3 oz	230	14	7	0	200	22	2	2	4
Puff Pastry Shells	24474	144/ 1.7 oz	180	11	6	0	160	18	2	1	3
Puff Pastry Squares	07873	120/ 2 oz	220	13	7	0	190	22	2	2	4
PEPPERIDGE FARM® DESSERTS											
Classic Iced Decadent Brownie	07513	80/ 2.6 oz	330	15	6	0	170	45	5	30	3
PEPPERIDGE FARM® BREADS											
Garlic Toast Slices	14388	128/ 1.4 oz	150	8	3	0	210	15	<1	1	3

	Product Code	Case Pack	Calories	Total Fat (g)	Saturated Fat (g)	Sodium (mg)	Potassium (mg)	Total Carbohydrate (g)	Dietary Fiber (g)	Protein (g)	Full Serving Vegetables
CAMPBELL'S® FROZEN ENTRÉES											
Broccoli & Cheese Casserole	05380	4/ 5.5 lb 1/2 Trays	120	7	3.5	480	170	10	2	5	
Deluxe Macaroni & Cheese	08103	4/ 4.5 lb 1/2 Trays	280	14	4	910	50	30	2	9	
Garden Vegetable Lasagna	08063	4/ 5.75 lb 1/2 Trays	280	13	2.5	690	190	32	3	8	
Hearty Mac & Beef in Tomato Sauce	08224	4/ 4.5 lb 1/2 Trays	290	11	4.5	1090	460	34	3	13	X
Lasagna Classic with Meat	08161	4/ 6 lb 1/2 Trays	310	12	5	990	480	33	3	17	X
Lasagna with Meat & Sauce	18006	4/ 6 lb 1/2 Trays	280	13	6	630	400	27	1	14	
Macaroni & Cheese 	11213	4/ 6 lb 1/2 Trays	220	11	2	690	50	24	1	6	
Savory Salisbury Steak w/Gravy	08151	4/ 5.3 lb 1/2 Trays	250	16	7	690	210	12	1	14	
Stuffed Cabbage Rolls	08156	4/ 5.5 lb 1/2 Trays	180	6	2.5	750	380	23	4	8	X
Stuffed Green Peppers	08159	4/ 5 lb 1/2 Trays	210	9	4	660	300	25	3	8	X

For a complete listing of products view our full portfolio at [CampbellsFoodservice.com](https://www.CampbellsFoodservice.com)

HOW CAN
WE BETTER
SERVE YOU?

OUR COMMITMENT TO PARTNERSHIP

We partner with and listen to customers in order to offer the best operator assistance through attentive customer service, category expertise, culinary support, and more.

MADE *to* SERVE™

For healthcare menu solutions and more, visit CampbellsFoodservice.com

To learn more about the Campbell's Foodservice portfolio, contact your Sales Representative, call 1.800.879.7687 or email Campbells_help@archway.com.