

.....
LETIZZA
BAKERY
.....

YEARS OF ITALIAN HERITAGE
PACKED INTO CONVENIENT,
HANDCRAFTED,

**PIADINA ITALIAN
FLATBREAD**

Delicious

WITH EVERY FILLING,
DELICIOUS EVEN WHEN SERVED PLAIN.

WWW.LETIZZA.COM.AU

THE Perfect PIADINA

- ✓ Convenient - thaw, fill & toast
- ✓ Consistent quality and flavour
- ✓ Labour saving & cost effective
- ✓ Versatile & easy to use
- ✓ Authentic Italian recipe
- ✓ Australian owned & made

Our thin Piadina plays homage to its Romagna origins in flavour, texture and size. Letizza Piadina Italian Flatbread is perfect for Vegetarian, Italian, Mediterranean cuisines; just add cured meats, salad greens, vegetables, roasted meats, and cheeses.

Piadina allows you to serve unique, signature sandwiches and increase menu differentiation and customer satisfaction.

Letizza Piadina Italian Flatbread is handcrafted to a traditional recipe, with the finest ingredients for consistent results, quality texture and an authentic taste.

Convenient & Cost Effective

- Frozen and conveniently packaged for easy use
- Available in two sizes - 7" and 9" diameter
- Simply thaw, fill, toast and melt the cheese
- Reduces ingredient, prep time and labour costs
- Pre-portioned size reduces wastage and controls product size

PRODUCT	WEIGHT	QTY PER CARTON
7" Piadina	80g	36 (6x6)
9" Piadina	140g	48 (8x6)

INGREDIENTS

WHEAT flour (WHEAT flour, Vitamins (Thiamin, Folic Acid), Water, Yeast (Bakers Yeast, Water), Iodised Salt, Olive Oil and Canola Oil, Sugar, Parmesan Cheese (MILK, tapioca starch, salt, starter cultures, non-animal rennet), Cheese (MILK, Salt, Starter Culture, non-animal rennet), Breadcrumbs (WHEAT flour, Sugar, Salt, Yeast, Canola Oil), Preservative (282, 202), Garlic Concentrate.

This product contains GLUTEN and MILK products.

Suitable for Vegetarians. Made in Australia from at least 98% Australian ingredients.

PRODUCT SHELF LIFE

12 Months Frozen (-18°C), or refrigerated for 30 days

Preparation Instructions

1. Remove pack from freezer and defrost.
2. Place desired fillings into Piadina fold.
3. Place into pre-heated sandwich press until golden brown and cheese has melted.

NUTRITIONAL DATA (FOOD SERVICE)			
*All specified values are theoretical averages		7" Piadina (Per 80g Serve)	9" Piadina (Per 140g Serve)
Energy	(kJ)	832	1631
Protein	(g)	7.68	11.2
Fat	- Total (g)	2.24	5.32
	- Saturated (g)	0.72	1.26
Carbohydrate	- Total (g)	35.44	70.56
	- Sugar (g)	2.4	5.88
Sodium	(mg)	428	772

Letizza Bakery
 A 5 Tait Street, Smithfield NSW 2164
 T 1800 107 520
 E sales@letizza.com.au

WWW.LETIZZA.COM.AU