

Mini Taco .45z

PRODUCT DESCRIPTION

PTK Mini Chicken Taco appetizers are miniature masterpieces of chicken, chilies and traditional Mexican spices folded into a crispy yellow tortilla. IQF.

Dilgard Item #
06273

Vendor Item #
251020

INGREDIENTS

FILLING: MECHANICALLY SEPARATED CHICKEN, WATER, ONIONS, TOMATO PASTE, ENRICHED WHEAT FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), MODIFIED FOOD STARCH. CONTAINS LESS THAN 2% OF: SEASONING (SALT, SPICE, GARLIC POWDER, PAPRIKA). CORN TORTILLA: STONE GROUND CORN MASA FLOUR (WITH TRACE OF LIME), WATER. CONTAINS: WHEAT

Storage/Shelf Life

365 days @ -10 °F/ 15 °F

Packaging Qty

4, 4 lb

Piece Count

52 servings per case

Product Benefits

- PTK provides appetizers that fit your menu needs and your customers tastes.
- New and innovative appetizers and sides.
- Serving suggestions and merchandise support are available.
- Fresh taste.
- Convenient packaging.
- IQF
- Kick-off the meal with big profits.

Preparation

1. Prepare from frozen state.
 2. FOR BEST RESULTS: Deep fry at 350°F for 1 1/2 - 2 min.
 3. Conventional Oven: Brush with oil and bake at 375°F for 5 - 7 min.
 4. Convection Oven: Brush with oil and bake at 350°F for 5 - 7 min.
- Let product stand before serving.

*Serving
Suggestions:*

- Team with Mini Burritos, Mini Taquito, Sauces for sampler plate.
- Sonoran Dip:
 - 2 C Picante salsa
 - 2 C Ranch dressing
- Combine and mix well.
- Refrigerate and serve cold.

POSADA®