

CITTERIO

**TRADITIONAL
ITALIAN STYLE
DELI AND
SPECIALTY MEATS
SINCE 1878**

**QUALITY CUTS,
AUTHENTIC
FLAVOR,
MINIMALLY
PROCESSED,
NO ARTIFICIAL
INGREDIENTS**

A-CODE	Description	PACK SIZE	A-CODE	Description	PACK SIZE
5908210	APPETIZER, PANINI, ROTOLINO, ROLL, PROSCIUTTO, FRESH MOZZARELLA, REF <i>Rolled Prosciutto and Mozzarella slices, ready to use for as a first course, on charcuterie boards or in salads</i>	12/6 OZ	2575129	SALAMI, ASSORTED, SLICED, TRAY PACK, DRY CURED, REF <i>Portion controlled pre sliced Genoa Salami, Prosciutto, Sopressata ready to use</i>	12/6 OZ
3152364	BACON, PORK, PANCETTA, CUBETTI, ITALIAN, DICED, CURED, REF <i>Made from imported cuts of lean pork, ready to use and enjoy</i>	12/4 OZ	8012432	SALAMI, PORK, ABRUZZESE, SWEET, STICK, DRY CURED, REF <i>Ideal for slicing, retail applications, gift baskets</i>	12/7 OZ
5558602	BACON, PORK, PANCETTA, ITALIAN, ROLLED, STICK, CURED, REF <i>Deli style stick, made from imported cuts of lean pork, ready to use and enjoy</i>	3/5.56 LBA	9809862	SALAMI, PORK, CHORIZO, STICK, DRY CURED, REF <i>Tender, course grind, Spanish style salami</i>	12/7 OZ
7712228	BRESAOLA, BEEF, LOAF, DRY CURED, REF <i>96% lean, ready to eat</i>	2/3.42 LBA	9785484	SALAMI, GENOA, BEEF, PORK, SLICED, DRY CURED, REF <i>Portion controlled thin slices. 3.1" diameter, 1.03mm thick, .2 oz weight</i>	12/1 LB
4472168	HAM, PORK, COPPA, CAPICOLA, HOT, STICK, DOMESTIC, DRY CURED, REF <i>Naturally seasoned, slow aged for robust aroma, full of flavor, tender</i>	6/2.65 LBA	7341310	SALAMI, GENOA, BEEF, PORK, STICK, DRY CURED, REF <i>Deli style stick</i>	3/7.5 LBA
2950401	HAM, PORK, COPPA, CAPICOLA, SWEET, STICK, DOMESTIC, DRY CURED, REF <i>Whole muscle pork cuts, slow aged</i>	6/2.65 LBA	1968355	SALAMI, HARD, BEEF, PORK, STICK, DRY CURED, REF <i>Select cuts of beef and pork with a natural smoke flavor</i>	3/8.6 LBA
8783801	HAM, PORK, PROSCIUTTO, SLICED, DRY CURED, DOMESTIC, REF <i>100% Natural, slowly dry air aged, pre sliced</i>	6/1 LB	6499645	SALAMI, PORK, NDUJA, SPREAD, HOT, STICK, DRY CURED, REF <i>Spicy, spreadable salami</i>	5/1 LB
7033113	PEPPERONI, PORK, SLICED, DRY CURED, REF <i>Pepperoni from cured pork, portion controlled. 3.1" diameter, 1.03mm thick. Ideal pizza topping</i>	8/3.52 LBA	6913649	SALAMI, PORK, SOPPRESSATA, HOT, STICK, DRY CURED, REF <i>Convenient stick for slicing, retail applications, gift baskets</i>	12/9 OZ
			4089658	SALAMI, PORK, SOPPRESSATA, SWEET, STICK, DRY CURED, REF <i>Deli style stick</i>	3/7.5 LBA

DELIVERS WITHIN 2 BUSINESS DAYS

Contact your US Foods® Sales Representative to place your order Today.
If you have any questions, please call a Food Innovations Culinary Advisor at
888-352-FOOD (3663)

For a complete list of all our offerings please visit us at: www.foodinno.com

