

Catalogue de produits

Product catalogue

Produits réfrigérés et surgelés

Bacon	9
Bâtonnets de fromage mozzarella en pâte	10
Beurre	11
Boeuf	6-7
Cretons	9
Fèves au lard	9
Fines herbes fraîches	12
Frites	10
Fromages	11
Fruits surgelés	13
Gâteaux	14
Jambon	9
Margarine	11
Pâtés impériaux	10
Porc	8-9
Poulet	5
Rondelles d'oignon en pâte	10
Salades fraîches	13
Sauce à la viande	10
Saucisses	9
Tarte au sucre à la crème	14
Veau	5

Produits secs

Beurre d'arachide	15
Biscuits	30
Boissons en cristaux	15
Café	15
Concentré de boeuf ou poulet	29

Refrigerated and Frozen Products

Bacon	9
Battered Mozzarella Cheese Sticks	10
Battered Onion Rings	10
Beans with pork	9
Beef	6-7
Butter	11
Cakes	14
Chicken	5
Cheese	11
Egg Rolls	10
French Fries	10
Fresh Fine Herbs	12
Fresh Salads	13
Frozen Fruits	13
Ham	9
Margarine	11
Meat Sauce	10
Meat Spread	9
Pork	8-9
Sugar Cream Pie	14
Veal	5
Wieners	9

Dry Products

Beef or Chicken Concentrates	29
Canned Fruits	23
Canned Fish	24
Canned Vegetables	24
Coffee	15

Confitures	15
Couscous	29
Croûtons	26
Épices et assaisonnements.....	19-20-21
Essence de vanille.....	17
Farine	16
Fruits en conserves	23
Fruits séchés	16
Garnitures à tarte	22
Huile.....	26
Ingrédients de cuisson.....	16-17
Ketchup	27
Légumes en conserve	24
Marinades	25
Mayonnaise.....	27
Mélasses	16
Menthes.....	30
Miel.....	15
Moutarde.....	27
Nachos.....	30
Pâtes.....	28
Poissons en conserve.....	24
Poivre	18
Poudings instantanés	22
Poudres pour gelée	22
Relish	27
Riz.....	29
Saindoux	17
Sauce à salade	27
Sauces	27-29

Cookies.....	30
Cooking Ingredients.....	16-17
Cooking Wine	26
Couscous	29
CROUTONS	26
Dressings	26
Dried Fruits	16
Drink Crystals	15
Flour.....	16
Honey.....	15
Instant Puddings.....	22
Jams	15
Jelly Powders.....	22
Ketchup	27
Lard.....	17
Mayonnaise.....	27
Mints	30
Molasses	16
Mustard	27
Nachos.....	30
Oil.....	26
Pasta.....	28
Peanut Butter	15
Pepper	18
Pickles	25
Pie Fillings	22
Relish	27
Rice.....	29
Salad Dressing	27
Salt	18

Shortening	17
Soupes	29
Sel	18
Simili bacon émietté	26
Sirop	16
Sucre	16
Thé	15
Tomates	24
Vinaigre	26
Vinaigrettes	26
Vin de cuisson	26

Produits non-alimentaires

Assiettes en styromousse	32
Boîtes à pizza	31
Chiffons	34
Détergent	36
Essuie-main	34
Filtres à café	34
Nettoyants	35
Papier	31
Papier hygiénique	34
Pellicule plastique	31
Sacs	32-33
Savons à mains	35
Savons à vaisselle	36
Serviettes de table	34
Serviettes humides	34
Ustensiles en polypropylène	32
Vadrouilles	35

Sauces	27-29
Shortening	17
Simulated Bacon Bits	26
Soup	29
Spices and Seasonings	19-20-21
Sugar	16
Syrup	16
Tea	15
Tomatoes	24
Vanilla Extract	17
Vinegar	26

Non-food Products

Bags	32-33
Bathroom Tissue	34
Cleaners	35
Coffee Filters	34
Detergent	36
Dishwashing Soap	36
Foam Plates	32
Mops	35
Napkins	34
Hand Soap	35
Hand Towels	34
Paper	31
Pizza Boxes	31
Plastic Wrap	31
Polypropylene Utensils	32
Towels	34
Wet Naps	34

Filets de poulet panés surgelés
Frozen Breaded Chicken Fillets

2 kg
• 97194

Pépites de poulet panées surgelées
Frozen Breaded Chicken Nuggets

2 kg
• 96642

Nouveau
New

Poitrines de poulet assaisonnées
non-calibrées, surgelées
17 % protéines
Frozen, Random Seasoned Chicken
Breasts 17 % protein

4 kg
• 124006

Ailes de poulet épicées précuites
surgelées
Frozen Precooked Spicy Chicken Wings

110-140 un./cs

4 kg
• 98438

Veau haché maigre surgelé
Frozen Lean Ground Veal

2 x 2,5 kg
• 27757

Cubes de veau surgelés, 1"
Frozen Veal Cubes, 1"

2 x 2,5 kg
• 27758

Rôti de veau désossé surgelé
Frozen Boneless Veal Roast

5 kg
• 33550

Burgers de boeuf surgelés
Frozen Beef Burgers

33539 • 56 x 91 g
33540 • 45 x 111 g

Galettes de boeuf haché
pure surgelées
Frozen Pure Ground Beef Patties

27747 • 56 x 91 g
27748 • 64 x 67 g
27749 • 45 x 111 g
33541 • 30 x 167 g

Boeuf haché surgelé, sans abats
Frozen Ground Beef, No Giblets

2 x 2,5 kg
33557 • Extra maigre / Extra Lean
33558 • Maigre / Lean
33559 • Mi-maigre / Medium

Cubes de boeuf surgelés, 1"
Frozen Beef Cubes , 1"

2 x 2,5 kg
27751 • Maigre / Lean

Lanières de boeuf maigre
surgelées
Frozen Lean Beef Strips
2 x 2,5 kg
• 33538

Steak attendrit surgelé
Frozen Minute Steak
33532 • 50 x 100 g
33533 • 40 x 125 g

Steak d'intérieur de
ronde de boeuf surgelé
Frozen Inside Round Beef Steak
33534 • 40 x 125 g
33535 • 35 x 150 g

Rôti d'intérieur de ronde
de boeuf surgelé
Frozen Inside Round Beef Roast
4 kg
• 33536

Rôti de boeuf bardée dénudé surgelé
Frozen Larded Inside Round Beef
Roast
3,5 kg
• 33537

Mini tourtières surgelées
Frozen Mini Meat Pie
36 x 50 g
• 25172

Porc haché maigre surgelé
Frozen Lean Ground Pork

2 x 2,5 kg
 • 27755

Lanières de porc maigre surgelées
Frozen Lean Pork Strips

2 x 2,5 kg
 • 33543

Cubes de porc maigre surgelés
Frozen Lean Pork Cubes

2 x 2,5 kg
 • 33542

Côtes levées de dos de porc cuites avec sauce surgelées
Frozen Cooked Pork Back Ribs with Sauce

6,94 kg
 • 20214

Côtelettes de porc surgelées
Frozen Pork Chops

27756 • 45 x 100 g
 33544 • 40 x 125 g
 33545 • 29 x 170 g

Côtelettes de porc désossées surgelées
Frozen Boneless Pork Chops

33546 • 50 x 100 g
 33547 • 40 x 125 g

Rôti de longe de porc
désossé surgelé
Frozen Boneless Pork Loin Roast

3,5 kg
• 33548

Rôti de fesse de porc
désossé surgelé
Frozen Boneless Pork Butt Roast

4 kg
• 33549

Jambon fumé traditionnel
Traditionnal Smoked Ham

13 % de protéines de viande
Meat protein 13%

2 x 6 kg
• 93900

Nouveau
New

Saucisses à déjeuner
porc et bœuf surgelées
Frozen Pork and Beef
Breakfast Sausages

5 kg (120-124 un./cs)
• 123251

Porc
Pork

Bacon

5 kg

24913 • Style hôtel surgelé, 8 ³/₄, 18-22/lb, coupe du centre
Frozen Hotel Style, 8 ³/₄, 18-22/lb, center cut

24916 • Frais, 20-22/lb, coupe du centre
Fresh, 20-22/lb, center cut

24917 • Frais, 18-22/lb, coupe du centre
Fresh, 18-22/lb, center cut

25853 • Frais, 18-22/lb, bout à bout
Fresh, 18-22/lb, end to end

32941 • Frais, 8 ³/₄, 16-18/lb / Fresh, 8 ³/₄ 16-18/lb

32942 • Frais, 16-18/lb / Fresh, 16-18/lb

Saucisses fumées surgelées
Frozen Wieners

2 x 3 kg

25667 • 12/lb

25668 • 14/lb

Fèves au lard cuites fraîches
Cooked Fresh Beans with Pork

24448 • 4 L

123263 • 6 L

Nouveau
New

Cretons surgelés / Frozen Meat Spread
Vrac / Bulk

3 kg

93520 • Surgelés / Frozen

Portions

93946 • 60 x 28 g

Porc
Pork

Frites surgelées / Frozen French Fries

6 x 4,5 lb à 5 lb

24288 • Régulières style ancien, 3/8

Old style Straight Cut, 3/8

24285 • Régulières, 3/8 / Straight Cut, 3/8

28466 • Juliennes / Shoestring

28465 • Régulières, 7/16 / Straight Cut, 7/16

28464 • Ondulées / Crinkle Cut

**Pommes de terre en cubes
pour le déjeuner surgelées
Frozen Diced Breakfast Potatoes**

6 x 5 lb

• 24286

**Bâtonnets de fromage
mozzarella en pâte surgelés
Frozen Battered Mozzarella
Cheese Sticks**

2 kg

• 30311

**Rondelles d'oignon en pâte surgelées
Frozen Battered Onion Rings**

4 kg

24478 • 1/4"

32765 • 1/2"

**Pâtés impériaux à la viande surgelés
Frozen Meat Egg Rolls**

3,4 kg

• 94795

**Sauce à la viande
Meat Sauce**

5 kg

• 17698

Beurre en barquette
Butter in Cups
300 x 6,5 g
• 19230

Margarine
2798 • Portions 480 x 7 g
Soya
7756 • Chaudière / Pail 4 x 4 kg
7692 • Chaudière / Pail 13 kg
7754 • Boîte / Box 13 kg
Non-hydrogénée / Non-Hydrogenated
31144 • Chaudière / Pail 11 kg

Margarine à l'ail blanc deluxe
Deluxe White Garlic Margarine
25385 • 4,54 kg

Fromage ruban coloré en tranches
Colored Ribbon Sliced Cheese
2 x 2 kg
• 5926

Fromage parmesan économique râpé
Shredded Economic Parmesan Cheese
2 x 1,5 kg
• 33165

Fromage mozzarella
Mozzarella Cheese
Bloc 20 % m.g. / Block 20% M.F.
8 x 2,3 kg
• 33956

Rapé 17 % m.g. / Shredded 17% M.F.
4 x 2,5 kg
• 30054

Salades fraîches / Fresh Salads

Salade fraîches / Fresh Salads

Chou / Coleslaw

5 kg

12330 • Crémeuse / Creamy

12329 • Traditionnelle / Traditional

12333 • Blanche crémeuse / Creamy White

Pommes de terre

Potato Salad

5 kg

• 12331

Macaroni

5 kg

• 12332

Fruits surgelés IQF / Frozen Fruits IQF

Sac / Bag

5 x 1 kg

93232 • Bleuets / Blueberries

93236 • Fraises / Strawberries

93237 • Framboises / Raspberries

31518 • Mélange de 3 baies / 3-Berry Mix

Fruits surgelés Frozen Fruits

Gâteaux plaques surgelés Frozen Slab Cakes

2 x 48 un.

98873 • Carottes/ Carrot

99287 • Chocolat / Chocolate

99804 • Vanille / Vanilla

Gâteaux précoupés surgelés Frozen Precut Cakes

3 x 30 un.

32985 • Fraises / Strawberry

4 x 30 un.

32892 • Santé choco-bananes
Healthy Chocolate and Banana

2 x 28 un.

32891 • Languettes croustillantes
au sucre à la crème
Sugar Cream Crispy Strips

Tarte au sucre à la crème surgelée Frozen Sugar Cream Pie

10"

6 un.
• 24980

Café / Coffee

Colombien / Colombian

2715 • 50 x 50 g

2716 • 10 x 400 g

Rendement accru / Extended Yield

2265 • 50 x 40 g

2266 • 50 x 45 g

Thé / Tea

Vrac / Bulk

1 tasse / 1 cup

1 000 un.

• 159

Orange Pekoe

1,5 tasse / 1.5 cup

4 x 250 un.

• 160

Boissons en cristaux / Drink Crystals

12 x 450 g

6934 • Limonade / Lemonade

6933 • Orange

6931 • Pêche / Peach

6935 • Raisin / Grape

6936 • Punch aux fruits / Fruit Punch

33223 • Grenadia

33224 • Thé noir glacé / Black Iced tea

**Nouveau
New**

**Beurre d'arachide crémeux
Creamy Peanut Butter**

10 kg

• 4972

**Miel naturel, liquide, doré
Golden Natural Liquid Honey**

Chaudière / Pail

12677 • 4 x 3 kg

**Confiture de framboises avec pectine
Raspberry Jam with Pectin**

Chaudière / Pail

2724 • 5 kg

**Confiture de fraises avec pectine
Strawberry jam with Pectin**

Chaudière / Pail

2723 • 5 kg

Farine tout usage / All-Purpose Flour

8399 • 20 kg

Gruau en petits flocons

Small Flake Oats

13504 • 10 kg

13191 • 25 kg

Mélange à biscuits à l'avoine

Oatmeal Cookie Mix

3501 • 20 kg

Sirop / Syrup

Pour crêpes / Pancake

Portions

12056 • 100 x 44 ml

De table / Table

21081 • 2 x 4 L

2531 • 4 x 4 L

De table de luxe / Deluxe Table

2729 • 2 x 2,5 L

2710 • 2 x 4 L

De maïs / Corn

2728 • 2 x 2,5 L

Cacao naturel, 10/12

Natural Cocoa, 10/12

3 kg

• 2765

Mélasses / Molasses

2 x 5 kg

• 24619

Sucre granulé / Granulated Sugar

2 000 un.

• 7265

Sucre Plantation en sachets

Sugar in Raw Portions

1 000 un.

• 11247

Tomates séchées / Dried Tomatoes

2 x 1 kg

• 102371

Canneberges séchées / Dried Cranberries

2 x 1 kg

• 102360

Raisins Sultana / Sultana raisins

102342 • 2 x 1 kg

Nouveau
New

Nouveau
New

Nouveau
New

Essence de vanille artificielle

Artificial Vanilla Flavour

12 x 1 L

Nouveau
New

124221 • Brune / Brown

124219 • Blanche / White

2 x 2,5 L

2821 • Brune / Brown

2797 • Blanche / White

Fécule de maïs / Corn Starch

25842 • 4,54 kg

25843 • 22,68 kg

Glutamate monosodique

Monosodium Glutamate

6 x 750 g

• 22141

Vermicelles / Vermicelli

3 kg

2878 • Arc-en-ciel / Rainbow

2879 • Chocolat / Chocolate

Noix de coco filamentée

Shredded Coconut

5 kg

8795 • Non sucrée / Unsweetened

8796 • Sucrée / Sweetened

Chapelure / Breadcrumbs

Vrac / Bulk

3,5 kg

2393 • Italienne / Italian

5 kg

12817 • Graham

10 kg

12818 • Régulière / Regular

Noix de grenoble émietées

Walnut Pieces

3 x 1 kg

• 6444

Saindoux en cube / Lard in Cube

20 kg

• 1736

Shortening à friture en cube

Frying Shortening in Cube

20 kg

• 1737

Shortening de boeuf en cube

Beef Shortening in Cube

20 kg

• 102172

Nouveau
New

Shortening liquide crémeux / Creamy Liquid Shortening

16 L

2970 • Boîte / Box

2965 • Chaudière / Pail

Poivre Pepper

Poivre / Pepper

Sachets / Pouches
2304 • 6 x 1 000 un.

Noir 55 % / 55% Black
Saupoudreur / Shaker
22157 • 6 x 570 g

Cylindre / Jug
22209 • 3 x 2,25 kg

Noir en grains / Whole Seed Black
Vrack / Bulk
22156 • 2,27 kg

Noir pur moulu / Ground Pure Black
Cylindre / Jug
22191 • 3 x 2 kg
Saupoudreur / Shaker
22211 • 6 x 470 g

Vert en grains / Whole Green
Saupoudreur / Shaker
22158 • 6 x 280 g

Blanc moulu / Ground White
Saupoudreur / Shaker
22181 • 6 x 625 g

Blanc 55 % / 55% White
Cylindre / Jug
22185 • 3 x 3 kg

Saupoudreur / Shaker
22186 • 6 x 740 g

Sel / Salt

Sachets / Pouches
2303 • 6 x 1 000 un.

D'ail / Garlic
Saupoudreur / Shaker
22163 • 6 x 1125 g

De céleri / Celery
Saupoudreur / Shaker
22183 • 6 x 995 g
Cylindre / Jug
22182 • 3 x 3,75 kg

D'oignon / Onion
Cylindre / Jug
22178 • 3 x 4 kg
Saupoudreur / Shaker
22179 • 6 x 1080 g

Sel Salt

Ail / Garlic

Moulu / Ground

Saupoudreur / Shaker

22193 • 6 x 650 g

Cylindre / Jug

22184 • 3 x 2,5 kg

Aneth / Dill

Grains / Seeds

Saupoudreur / Shaker

22176 • 6 x 465 g

Assaisonnements / Seasonings

BBQ

Cylindre / Jug

22132 • 3 x 3,5 kg

Cajun

Saupoudreur / Shaker

22129 • 6 x 600 g

Basilic / Basil

Flocons / Flaked

Vrac / Bulk

22190 • 2,27 kg

Cylindre / Jug

22189 • 3 x 650 g

Cannelle / Cinnamon

Moulue / Ground

Saupoudreur / Shaker

22214 • 6 x 455 g

Cari / Curry

Moulu / Ground

Saupoudreur / Shaker

22165 • 6 x 520 g

Cerfeuil / Chervil

Flocons / Flaked

Saupoudreur / Shaker

22199 • 6 x 120 g

Ciboulette / Chive

Émincée / Chopped

Cylindre / Jug

22192 • 3 x 340 g

Graines de coriandre / Coriander Seeds

Moulue / Ground
Saupoudreur / Shaker
22204 • 6 x 450 g

Crème de tartre / Cream of Tartar

22174 • 6 x 1 kg

Épices à spaghetti / Spaghetti Spices

Saupoudreur / Shaker
6 x 907 g
• 22136

Épices à steak / Steak Spices

Concassées / Cracked
22168 • 6 x 795 g
Cylindre / Jug
22167 • 3 x 3,25 kg

Feuilles de laurier entières / Whole Bay Leaves

Cylindre / Jug
22207 • 3 x 250 g

Moulues / Ground
Saupoudreur / Shaker
22146 • 6 x 445 g

Graines de sésame blanc White Sesame Seeds

Saupoudreur / Shaker
22202 • 6 x 565 g

Vrac / Bulk
22145 • 2,27 kg

Herbes italiennes / Italian Herbs

Moulues / Ground
Saupoudreur / Shaker
22133 • 6 x 415 g

Marjolaine / Marjoram

Flocons / Flaked
Saupoudreur / Shaker
6 x 120 g
• 22147

Moutarde en poudre

Mustard Powder

Saupoudreur / Shaker
22149 • 6 x 465 g

Grains / Seeds

Saupoudreur / Shaker
22215 • 6 x 765 g

Oignon / Onion

Poudre / Powder

Saupoudreur / Shaker
22152 • 6 x 650 g
Cylindre / Jug
22210 • 3 x 2,5 kg

Origan / Oregano

Flocons / Flaked

Cylindre / Jug
22126 • 3 x 600 g

Moulu / Ground

Saupoudreur / Shaker
22153 • 6 x 375 g

Paprika

Saupoudreur / Shaker
22155 • 6 x 500 g

Cylindre / Jug

22154 • 3 x 2 kg

Persil / Parsley

Flocons / Flaked

Vrac / Bulk

22195 • 2,27 kg

Cylindre / Jug

22208 • 3 x 340 g

Piment / Pepper

Broyé / Crushed

Saupoudreur / Shaker
22201 • 6 x 400 g

Cylindre / Jug

22200 • 3 x 1,5 kg

Thym / Thyme

Flocons / Flaked

Saupoudreur / Shaker
22206 • 6 x 270 g

Garnitures à tarte

Pie Fillings

Bleuets / Blueberry	Fraises / Strawberry
10101 • 5 kg	10105 • 5 kg
2774 • 12 kg	2782 • 12 kg
Cerises / Cherry	Framboises / Raspberry
10102 • 5 kg	10106 • 5 kg
2776 • 12 kg	2784 • 12 kg
Citron / Lemon	Pommes / Apple
10103 • 5 kg	10107 • 5 kg
2778 • 12 kg	2786 • 11 kg
Dattes / Date	Raisins
10104 • 5 kg	10108 • 5 kg
2780 • 12 kg	2788 • 12 kg
5 Fruits	Fraises et rhubarbe
124915 • 5 kg	Strawberry and rhubarb
	124903 • 5 kg

Nouveau
NewNouveau
New

Poudings instantanés

Instant Puddings

2 x 1 kg

7053 • Caramel

20311 • Caramel écossais / Butterscotch

7063 • Chocolat / Chocolate

20310 • Noix de coco / Coconut

7062 • Vanille / Vanilla

Desserts

Poudres pour gelée

Jelly Powders

2 x 1 kg

7081 • Orange

7032 • Cerise / Cherry

20309 • Citron / Lemon

7033 • Fraise / Strawberry

7034 • Framboise / Raspberry

20308 • Lime

12 kg

Vrac / Bulk

20306 • Orange

20307 • Fraise / Strawberry

Desserts

Pêches dans un sirop léger
Peaches in Light Syrup

6 x 2,84 L

5113 • Demies / Halves

5542 • Dés / Diced

5118 • Tranchées / Sliced

Poires dans un sirop léger
Pears in Light Syrup

6 x 2,84 L

5108 • Demies / Halves

5773 • Dés / Diced

5772 • Tranchées / Sliced

Ananas dans jus d'ananas
Pineapple in Pineapple Juice

6 x 2,84 L

5096 • Morceaux / Chunk

5092 • Tranchés / Sliced

27886 • Broyés / Crushed

Cocktail de fruits dans un sirop léger
Fruit Cocktail in Light Syrup

6 x 2,84 L

•5122

Abricots en demies dans un sirop léger
Apricot Halves in Light Syrup

6 x 2,84 L

• 12890

Mandarines en quartiers dans un sirop léger
Mandarin Quarters in Light Syrup

6 x 2,84 L

•9618

Cerises rouges au marasquin
Red Maraschino Cherries

2 x 4 L

6145 • Avec queues / With stems

6135 • Demies / Halves

6144 • Moyennes entières / Whole Medium

Conserve / Canned • 6 x 2,84 L
Pâte de tomate / Tomato Paste
• 5283

Sauce à pizza / Pizza Sauce
• 5281

Tomates / Tomatoes

5291 • Broyées / Crushed

5258 • Dés / Diced

5085 • Italiennes pelées / Italian peeled

5282 • Entières / Whole

Jus de tomate / Tomato Juice

Homogénéisé / Homogenized
• 5285

Sac / Pouch • 6 x 2,84 L
Pâte de tomate / Tomato Paste
• 32237

Tomates / Tomatoes

32240 • Broyées / Crushed

32238 • Dés / Diced

Quartiers d'artichauts
Artichoke Quarters

6 x 2,42 L
• 5576

Asperges coupées, 10 % pointes
Asparagus cuts, 10% tips

6 x 2,84 L
• 11643

Champignons, morceaux et pieds
Mushrooms, Pieces and Stems

6 x 2,84 L
• 5033

Thon pâle dans l'eau / Light Tuna in Water
Émietté / Flaked

10750 • 6 x 1,88 kg

Morceaux / Chunk

10751 • 6 x 1,88 kg

Saumon rose émietté dans l'eau
sans peau, sans arêtes
Flaked Pink Salmon in Water,
Boneless, Skinless

Sac / Bag

32708 • 6 x 1,36 kg

Marinades sucrées

Sweet Mixed Pickles

26165 • 15 L

30874 • 2 x 3,78 L

Oignons blancs sucrés

Sweet White Onions

2 x 4 L

• 6162

Piments forts en rondelles

Hot Pepper Rings

2 x 3,78 L

• 30877

Betteraves marinées

sucrées tranchées

Sweet Pickled Sliced Beets

2 x 3,78 L

• 30876

Cornichons / Pickles

Bread and Butter

30875 • 2 x 3,78 L

Moyens sucrés / Medium Sweet

6191 • 2 x 4 L

Moyens à l'aneth / Medium Dill

30878 • 2 x 3,78 L

26164 • 15 L

Mini sucrés

Small Sweet Gherkings

6146 • 2 x 4 L

Câpres / Capers

Capucines

5013 • 2 x 4 L

Larges

5009 • 2 x 4 L

Olives noires / Black Olives

6 x 2,84 L

6188 • Tranchées / Sliced

6186 • Dénoyautées / Pitted

Olives vertes / Green Olives

2 x 4 L

6170 • Manzanilla farcies / Manzanilla Stuffed

6147 • Manzanilla tranchées / Sliced Manzanilla

6190 • Naturelles / Natural

Huile / Oil

16 L

Canola

Boîte / Box

• 10300

Végétale / Vegetable

Boîte / Box

• 1818

Chaudière / Pail

• 1817

Vinaigre blanc / White Vinegar

Chaudière / Pail

8086 • 20 L

8060 • 4 x 5 L

Sachets / Pouches

3558 • 500 x 7 g

Vinaigrettes / Dressings

2 x 4 L

4473 • Française / French

4472 • Italienne dorée / Golden Italian

4470 • Salade de chou / Coleslaw

4462 • César crémeuse / Creamy Caesar

123129 • Balsamique / Balsamic

123133 • Ranch

Nouveau • New

Nouveau • New

Croûtons / Croutons

Assaisonnés à l'ail / Garlic Seasoned

31811 • 1,5 kg

2246 • 5 kg

Réguliers / Plain

4 kg

• 2247

Simili bacon émietté

Crumbled Simulated Bacon Bits

6 x 2,27 kg

• 4900

Vin de cuisson / Cooking Wine

20 L

6700 • Rouge 11% / Red 11%

6701 • Blanc 11% / White 11%

Ketchup

Sachets / Pouches

6250 • 1 000 x 7 g

8543 • 6 x 2,84 L

Vol Pack

6255 • 11,5 L

Moutarde / Mustard

Sachets / Pouches

3543 • 500 x 5,5 g

5051 • 2 x 4 L

5050 • 4 x 4 L

Moutarde de Dijon / Dijon mustard

2 x 4 L

• 5045

Relish Sucrée / Sweet Relish

Sachets / Pouches

3551 • 500 x 7 g

30879 • 2 x 3,78 L

26163 • 15 L

Mayonnaise

31337 • 2 x 3,78 L

32169 • 16 L

Sauce à salade / Salad Dressing

31338 • 2 x 3,78 L

32170 • 16 L

Sauces

BBQ

Portions

100 x 28 g

• 28078

Aigre-douce

Sweet and Sour

Portions

100 x 28 g

• 28077

2 x 3,6 L

• 1232

Soya

2 x 3,6 L

• 4463

Légère / Light

2 x 3,6 L

• 1234

Cerises / Cherry

2 x 3,6 L

• 4464

Prunes / Plum

2 x 3,6 L

• 4465

Sauce à l'ail moyenne pour côtes levées

Sparerib Garlic Sauce, Medium

2 x 3,6 L

• 1235

Sauce cantonnaise aux ananas

Cantonese Pineapple Sauce

2 x 3,6 L

• 1231

Pâtes alimentaires**Pasta**

2 x 10 lb

31068 • Rotini

6524 • Penne Rigate

10 lb

6006 • Lasagne / Lasagna

10 lb

32969 • Fusilli aux légumes

Vegetable Fusilli

32970 • Macaroni au blé entier

Whole Wheat Macaroni

32971 • Spaghetti au blé entier

Whole Wheat Spaghetti

20 lb

6063 • Alphabet

6055 • Anneaux / Rings

25904 • Macaroni #44 / Macaroni #44

6050 • Étoiles / Stars

6070 • Fettuccine

6041 • Fusilli

6253 • Linguine

21053 • Macaroni chinois / Chinese Macaroni

6007 • Macaroni coupés / Cut Macaroni

6066 • Nouilles à soupe / Soup Noodles

6060 • Petites coquilles / Small Shells

6621 • Rigatoni

6008 • Spaghetti longs / Spaghetti Long Cut

6028 • Spaghettoni #2A

Riz et couscous Rice & couscous

Riz / Rice
Riz blanc étuvé
White Parboiled Rice
10 kg
• 6000
20 kg
• 6005

**Nouveau
New**

**Coucous
moyen régulier
Regular
Medium Couscous**
5 kg
• 33880

**Concentré de bœuf
Beef Concentrate**

2 x 4 L
• 5145

**Concentré de poulet
Chicken Concentrate**

2 x 4 L
• 5149

Mélanges pour sauce / Sauce Mixes

BBQ

27583 • 5 kg

Poutine

27573 • 5 kg

27574 • 18 kg

Sandwich au poulet chaud / Hot chicken

27575 • 5 kg

27576 • 18 kg

Bases de soupe / Soup Bases

Bœuf / Beef

27580 • 5 kg

27581 • 20 kg

Poulet / Chicken

27578 • 5 kg

27582 • 20 kg

**Concentrés
Concentrates**

Biscuits salés
Salted Crackers300 x 2 un.
• 393
Biscuits Thé social
Social Tea Cookies160 x 2 un.
• 22930

Nachos

Ronds / Round

6 x 454 g
• 4265

Triangulaires / Triangular

6 x 454 g
• 4264

Menthes enveloppées individuellement
Individually Wrapped Mints

1 000 un.

63 • Striées bleues / Blue Stripped

59 • Striées rouges et vertes / Red and Green Stripped

61 • Striées rouges / Red Stripped

60 • Striées vertes / Green Stripped

1 500 un.

2969 • Saveurs assorties / Assorted Flavours

30108 • Thé des Bois (rose) / Wintergreen (pink)

Boîtes à pizza en carton ondulé
Corrugated Pizza Boxes

50 un.
2412 • 8"
54566 • 9"
2410 • 10"
2621 • 12"
2614 • 14"
2616 • 16"
2815 • 18"

Papier à steak / Steak Paper

5,25' x 5,25"
12 x 1 000 un.
• 193

Papier à balance / Scale Paper

4 x 200 un.
8" x 11"
• 249
9" x 12"
• 3679

Papier à cuisson Quilon
Quilon Baking Paper

Une utilisation / One Time Bake
16,4" x 24,4"
1 000 un.
• 20567

Papier silicone / Silicone Paper

16,4" x 24,4"
1 000 un.
• 241

Pellicule plastique / Plastic Wrap

1 un.
10799 • 11" x 2 500'
10800 • 17" x 2 500'
Recharge / Refill
2 un.
10801 • 11" x 2 000'
10802 • 17" x 2 000'

Assiettes en styromousse Foam Plates

9"
4 x 125 un.
• 445
6"
4 x 250 un.
• 26976

Ustensiles en polypropylène blancs White Polypropylene Utensils

1 000 un.
310 • Cuillères à thé / Tea Spoons
331 • Fourchettes / Forks
327 • Couteaux / Knives
306 • Cuillères à soupe / Soup Spoons

Sacs poly Poly Bags

500 un.
1 lb
400 • 3,5" x 1,5" x 8"
1,5 lb
401 • 3,5" x 1,5" x 9"
10 lb
420 • 7" x 3" x 20"
12 lb
421 • 8" x 4" x 20"
200 un.
15 lb
422 • 12" x 3" x 20"
20 lb
423 • 12" x 6" x 26"
25 lb
424 • 12" x 6" x 30"
500 un.
2 lb
402 • 4" x 2" x 10"
3 lb
403 • 5" x 2" x 12"
4 lb
404 • 5" x 3" x 12"
5 lb
405 • 5" x 3" x 14"
6 lb
406 • 5" x 3" x 15"
7 lb
408 • 6" x 3" x 15"
8 lb
418 • 7" x 3" x 16"
9 lb
419 • 7" x 3" x 18"

Sacs à ordures blancs réguliers**White Regular Garbage Bags**

20" x 22"

2498 • 500 un.

Sacs à ordures noirs**Black Garbage Bags**

Régulier / Regular

20" x 22"

2499 • 500 un.

22" x 24"

2486 • 500 un.

26" x 36"

2500 • 250 un.

30" x 38"

2501 • 250 un.

Forts / Strong

26" x 36"

591 • 250 un.

30" x 38"

593 • 250 un.

35" x 50"

595 • 200 un.

42" x 48"

7636 • 125 un.

Extra-forts / Extra-Strong

26" x 36"

596 • 200 un.

30" x 38"

590 • 200 un.

35" x 50"

594 • 100 un.

Sacs à ordures transparents**Clear Garbage Bags**

Forts / Strong

35" x 50"

17809 • 200 un.

Réguliers / Regular

26" x 36"

27721 • 250 un.

Extra-forts / Extra-strong

35" x 50"

15097 • 50 un.

Sacs à sandwich en papier ciré**Waxed Paper Sandwich Bags**

1 000 un.

• 4326

Serviettes de table / Napkins

Junior pour distributrice

Junior Dispenser

3952 • 18 x 500 un.

Cocktail

1 épaisseur / 1-Ply

9458 • 8 x 500 un.

De table, 1 épaisseur, gaufrées

Dinner, 1-Ply, Embossed

50626 • 12 x 250 un.

Serviettes humides**Wet Naps**

1 000 un.

• 1133

Filtres à café régulier**Regular Coffee Filters**

2 x 500 un.

• 56

Papier hygiénique / Bathroom Tissue

1 épaisseur / 1-Ply

1 000 feuilles / Sheets

3955 • 48 rl

2 épaisseurs / 2-Ply

420 feuilles / Sheets

3956 • 48 rl

2 épaisseurs, géant / 2-Ply, Jumbo

4772 • 8 rl

Essuie-main en papier brun**Brown Paper Hand Towels**

8"

205'

3953 • 24 rl

420'

3957 • 12 rl

1 épaisseur / 1-Ply

3954 • 16 x 250 feuilles / Sheets

Chiffons bleus / Blue Towels

Réguliers / Regular

12" x 24"

10552 • 100 un.

Grands / Large

25" x 21"

10553 • 50 un.

Nettoyants Cleaners

Tête synthétique
Synthetic Head
10 un.
9034 • 16 oz.
9035 • 20 oz.
9036 • 24 oz.

Vadrouilles / Mops
10 un.
Coton / Cotton
9030 • 8 oz.
9031 • 10 oz.
9032 • 12 oz.
9033 • 16 oz.

Nettoyants / Cleaners

2 x 4 L

Désinfectant germicide / Desinfectant and
Germicidal
• 4286

Pin / Pine
• 1878

Tout usage / All Purpose
• 4287

Dégraisseur tout usage / All Purpose Degreaser
• 31450

À vitres / Glass
• 4284

Dégraissant micro à l'orange
Orange Scent Micro Degreaser
• 12065

À plaque et gril sans odeur
Odourless Gril and Plate
• 12062

À plaque et à friteuse
Plate and Fryer
• 4285

Dégraisseur en gel / Gel Degreaser
4 x 946 ml
• 31339

Savon à mains antiseptique
Antiseptic Hand Soap

2 x 4 L

Perle / Pearl
• 5583

Rose / Pink
• 1879

Savon à mains Hand soap

Détergent à lave-vaisselle Dishwasher Detergent

Poudre / Powder

10 kg
• 4289

Détergent à lessive Laundry Detergent

Poudre / Powder

13394 • 18 kg
4291 • 10 kg

Détergent

Détergent liquide pour la vaisselle Dishwashing Liquid Detergent

Citron / Lemon

32759 • 2 x 4 L

4290 • 4 x 4 L

Rose / Pink

24827 • 2 x 4 L

10501 • 4 x 4 L

1705 • 2 x 10 L

Vert / Green

1877 • 2 x 4 L

Savon Soap