

Ginsberg's

BREAD

Your Partner in Culinary Excellence Hudson, NY 12534 800.999.6006 or 518.828.4004 ginsbergs.com

Contents

Baguettes	1
Breadsticks	2
Croissants	2
Flat Breads	3
Whole Loaves	4
Sliced Loaves	5
Rye	7
White	7
Dinner Rolls	8
Sandwich Rolls	10
Brioche	10
Ciabatta	11
Hamburger	11
Hotdog	12
Kaiser	12
Sliders	13
Sub	14
Gluten Free	15
Wraps	15

BÂTARD A long, wide, crusty French loaf—similar in crust and crumb, but wider than a baguette—that can be sliced for sandwiches.

BRIOCHE A light, slightly sweet loaf or roll made with eggs, yeast and butter, and glazed with an egg wash.

CIABATTA Italian wheat loaf with a porous crumb, made with yeast. It is baked in a variety of styles, depending on the region—the crispness of the crust and the density of the crumb will vary. It is a popular sandwich bread, used for panini.

FOCACCIA A rich, thick Italian snack bread. Olive oil is brushed over the dough prior to baking, to retain moisture. While it uses yeast to rise, it is not kneaded and is a relatively flat bread, often an inch or so in height.

FRENCH BREAD French bread is a term that applies to a variety of different-shaped loaves that have a crusty exterior and a chewy crumb. French bread is typically made from wheat flour, water, yeast and salt.

ITALIAN BREAD In general, Italian bread is similar to French bread (also a generic term),

but the loaves are shorter and plumper, while French loaves are longer and narrower.

JEWISH RYE BREAD Jewish rye is a light rye bread, a mix of wheat and rye flours. Often, caraway seeds are included for extra flavor.

NAAN Naan, which means “bread” in Persian, is a flatbread similar to the original, pocketless pita. It is usually leavened with yeast and baked in a tandoor (clay oven).

PITA Pita takes the form of both a thick flatbread and a pocket bread consisting of a double layer of flatbread. Pita is traditional bread in many Middle Eastern cuisines, and in Mediterranean cuisines from Africa to Greece.

PULLMAN LOAF Also known as a sandwich loaf, is a white or whole wheat bread baked in a long, narrow, lidded pan; the lid slides on and off the grooves in the pan. The lid creates a flat top and even rectangles for making sandwiches (as opposed to a curved top crust).

PUMPERNICKEL BREAD Pumpernickel is a dark, dense rye bread, made from crushed

or ground rye grains. It can be dark brown to almost black.

RYE BREAD A bread made from rye flour, which is higher in fiber and denser than wheat bread, and stronger in flavor. The bread is usually made with a sourdough starter and may be baked with caraway seeds for additional flavor.

SOURDOUGH Sourdough is a method of baking using lactic-acid-producing bacteria (lactobacillus) that produce a characteristic sour taste and aroma. The sour taste comes from the lactobacillus, which lives in symbiosis with the yeast, feeding on the byproducts of the yeast fermentation.

WHOLE WHEAT BREAD Whole-wheat bread is made from whole-wheat flour. Unlike white flour, whole wheat has not been refined; the bran and germ of the wheat grain, which contain most of the nutrition and fiber, have been retained prior to milling. Bread made from whole-wheat flour is light brown in color.

BAGUETTES

French Demi Baguette

parbaked, unsliced

Item 307
60/4 oz

French Baguette

parbaked

Item 306
22 ct

French Baguette

parbaked

Item 4390
24/10 oz

Rustic French Batard

parbaked

Item 300
20/12 oz

BREADSTICKS

7" French Breadstick

parbaked

Item 4399
120/1.5 oz

Bavarian Pretzel Sticks

Item 62401
72/2.4 oz

Dinner Roll Breadstick

Item 234
14/8 ct

7" Mozzarella Stuffed Breadstick

Item 4396
108 ct

Assorted Breadsticks

125 each: Plain, Sesame, Garlic, Onions

Item 19425
500/2 ct

Clown

Sesame Breadsticks

Item 19450
4/5 lb

Aladdin

CROISSANTS

Large Butter Croissant

reshaped, unbaked

Item 4408
108/3.4 oz

Croissant

sliced, large closed crescent shape for premade sandwiches, shortening formula

Item 4435
72/2 oz

Sara Lee

Croissant

unsliced, natural butter flavor thaw and serve

Item 4410
64/1.125 oz

Sara Lee

Large Croissant

unsliced margarine

Item 4437
48/3 oz

Croissant
sliced, shortening croissant
for sandwiches
Item 4430
48/2 oz
Sara Lee

Cream Cheese Croissant
unbaked, preproofed and preshaped
Item 409
72/3.5 oz

Chocolate Croissant
unbaked, preproofed
Item 4409
72/3.5 oz

Chocolate Avalanche Croissant
unbaked
Item 4417
60/4.1 oz

Whole Grain Croissant
thaw & serve, sliced, margarine
Item 4415
96/1.5 oz
Bake Crafters

TRENDS

Sunny Side Up Guests are loving the addition of a fried egg on top of their burger. Often paired with bacon, these dishes bring together two things people love: burgers and breakfast.

Twist a Classic Make a BLT and add curry powder, make the creamy yet spicy jalapeño & avocado egg salad or go Greek with kalamata olives, feta & red onion!

FLAT BREADS

6x13" Flatbread
parbaked
Item 4619
8/10 ct

Garlic Naan
Item 4489
6/8 ct

12"x5" Rustic Oval Flatbread
Item 4462
48/4.8 oz

Fried Dough Bread

Item 60876
36/7 oz

Bricin

14"x14" Oven Fried
whole grain 2 oz. equiv.
Item 4469
192/2.2 oz

7" Pita Bread
pre-oiled, pocketless
Item 4613
12/10 ct
My Favorite Pita

7" Wheat Gyro Pita

pocketless, 100% vegetarian

Item 4616
12/10 ct

7" Gyro Pita

pocketless, 100% vegetarian

Item 4614
12/10 ct

7" Gyro Pita

pre-oiled

Item 4618
12/10

6" Wheat Pita Pocket

100% ground wheat flour

Item 4626
12/6 ct

Oval Tandoori Panini Bread

Resembles nan baked onto walls of tandoor ovens. hand stretched, contains no trans fat, and 100% vegetarian.

Item 4454
12/10 ct

8" Panini

pre-grilled

Item 4490
10/10 ct

8" White Pita Pocket

18/4 ct. inner pack

Item 4630
72/3 oz

FLATBREADS

Salmon BLT Chipotle mayo under a salmon fillet topped with bacon, lettuce and tomato

Lamb Grilled lamb with smoked tomato jam, Havarti cheese & arugula

Steak & Brie Slow cooked short ribs topped with melted Brie and a balsamic cranberry sauce

WHOLE LOAVES

French Boule

Perfect size for serving chowders, soups, or chicken salad. parbaked

Item 4395
28/6.5 oz

Rustic Flat Ciabatta

Item 4479
20/16 oz

6x3 Ciabatta Panini

Item 286
48/3.25 oz

6x3 Ciabatta Panini

multi grain

Item 287
48/3.25 oz

Ciabatta
parbaked
Item 317
15/16.6 oz

Multi Grain Loaf
parbaked
Item 4391
6/40 oz

Italian Bread Dough
Shape is typically shorter and plumper than French bread. Proof-and-bake
Item 1820
24/19 oz

Parisien Bread
Long crusty loaf of bread with a soft, moist interior texture; approx. 22.5" long. parbaked

Item 4483
18/18 oz

11" Italian Loaf
parbaked
Item 284
18/16 oz

Small Rustic Country Bread
Item 313
14/16 oz
Lyndell

White Bread Dough
Item 1995
24/18.25 oz

Small Italian Loaf Dough
Item 2082 40/12 oz **Deiorio's**

Table Italian Bread
parbaked
Item 279
20 Loaves

CRUNCHY TOPPINGS

A crunchy layer of ingredients adds texture that guests love. Chips, crispy vegetables and even other fried foods deliver extra bite.

SLICED LOAVES

Blueberry Loaf
13 (3/4" thick) slices per loaf
Item 392
8 ct

Challah
thick sliced
Item 278
10/24 oz

Carberry

Wheat Club
14" loaf with 24 usable slices
Item 350
8/32 oz

White Club
14" loaf with 24 usable slices
Item 360
8/32 oz

Country White
10" loaf with 12 usable thick slices
per loaf
Item 282
10/27 oz

Open Top Dinner
13" loaf with 20 usable 9/16"
slices
Item 4384
6/1 ct

Dinner Roll Pillow
Item 342
6/1 ct

Multi Grain
18 usable slices per loaf
Item 312
10/27 oz

**12.75" 9 Grain
Open Top**
16 (3/4" thick) usable slices
Item 386
6 ct

Italian Sandwich
18 (9/16" thick) usable slices
Item 268
8/18.61 oz

Italian Panini
20 usable slices per loaf
Item 314
6/35.3 oz

Marble Panini
Artisan Panini bread featuring a
combination of dark and white rye
with subtle hints of caraway. 20 us-
able slices (1/2" thick) per loaf
Item 291
6/35.27 oz

Marble Pillow
Item 339
6/1 ct

Marble Reuben
14 usable 3/4" thick slices
Item 380
6/1 ct

Multi Grain Panini
Artisan panini bread featuring a blend
of wheat flour, flax seeds, oat flakes,
rolled oats, sesame and sunflower
seeds. 16 usable slices (5/8" thick)
per loaf.

Item 293
6/35.30 oz

Rustic Panini
24 usable slices
Item 269
6/48 oz

Wheat Pullman
14" loaf, 24 usable thick slices
Item 345
10/22 oz

Jewish Rye
22-24 slices
Item 319
6 loaves

French White Pullman
25 slices per loaf
Item 276
10 Loaves

Oval Marble Rye
15" loaf with 26 usable slices
Item 290
6/40 oz

White Pullman
14" loaf with 24 usable slices
Item 375
10/24 oz

Marble Rye
15" loaf with 16 usable thick slices
Item 288
6/40 oz

Raisin Bread
18 usable slices per loaf
Item 308
16/16 oz

Seedless Rye
15" loaf with 24 usable slices
Item 309
6/40 oz

Light Oval Rye
16 usable thick slices
Item 315
6 loaves

Caraway Rye
18 slices per loaf
Item 322
8 loaves

Light Rye
15" loaf with 26 usable slices
Item 310
6/40 oz

Open Top Sourdough Loaf
19 (5/8" thick) slices
Item 382
6 ct

Oval Rye Bread
19 usable 5/8" thick slices
Item 267
6/43.1 oz

Sourdough
23 slices per loaf
Item 275
6 Loaves

Sourdough
15" loaf with 16 usable thick slices
Item 320
6/40 oz

Garlic Toast
128/1.4 oz. slices 3/4" thick
Item 285
16/8 ct

Texas Toast
14" loaf with 14 usable slices
Item 325
8/24 oz

Wheatberry
19 usable thick slices
Item 4383
8 loaves

Wheatberry
Open top, 16 usable slices
Item 340
6/2.1 lb

Wheatberry Pillow
Item 341
8/1 ct

100% Whole Wheat 11" Loaf
18 (9/16" thick) slices
Item 383
6 ct

White High Crown
18 usable thick slices
Item 271
8 loaves

Sweet Vienna
19 (5/8" thick) slices 13" loaf
Item 393
6/1 ct

DESSERT GRILLED CHEESE

Chocolate - Yes, a grilled cheese dessert sandwich with Brie and chocolate is absolutely amazing

Blueberry - Sounds strange, but combine blueberries with goat cheese or even Havarti with drizzled balsamic reduction and you might say it sound perfectly normal

Chunky Monkey - Cream cheese, hazelnut spread, bananas and mini marshmallow are a heavenly combination

Apple Pie - Go sugary and sweet with aged cheddar, mascarpone and homemade apple pie filling

DINNER ROLLS

Assorted
wheat, white seeded, white not seeded and finger
Item 4377
192/1 oz

Assorted
French, rustique, wheat and seeded French. parbaked
Item 4330
96/1.5 oz

Assorted International

Multi grain, marble rye, pumpkin seed and hushpuppy

Item 4518
200/1.25 oz

Golden Buttermilk 3" Biscuit

Freezer to oven, prebaked

Item 220
120/2.25 oz

Buttermilk Biscuit

3.5" EZ split, prebaked

Item 223
75/2.85 oz

Whole Grain Biscuit

EZ split, thaw and serve

Item 221
120/2 oz

Southern Style Biscuit

2.2 oz freezer-to-oven format

Item 218
216/2.2 oz

French Chevery

parbaked

Item 4400
120/1.25 oz

Classic Dinner

parbaked

Item 4541
150/1.5 oz

Potato Dinner

Item 4431

8/24 ct

French Petit Pain

4.5" parbaked

Item 4522
140/2 oz

French parbaked

Item 4526

140/1.4 oz

French

2.25"-2.75"

Item 323
180/1.1 oz

Honey Wheat

A splash of honey adds a bit of sweetness to a blend of whole wheat and rye flours.

Item 324
180/1.3 oz

Soft Roll

no seed, inner pack 8/24 ct

Item 4519
192/1 oz

Original Sweet Hawaiian

Item 4322

12/12 oz

SANDWICH ROLLS

White Country Brioche

thaw and serve, unsliced, inner pack 6/12 ct

Item 4425

72 ct

Lebus Bakery

Homestyle 5" Brioche

sliced

Item 4496

4/10 ct

4" Brioche

unsliced, inner pack 8/6 ct

Item 4572

48/3.3 oz

4.5" Brioche

Item 4503

8/12 ct

4" Brioche Roll

sliced

Item 4467

12/8 ct

4.5" Soft Bulkie

sliced 2.5 oz

Item 4491

12/8 ct

Large Brioche Roll

Item 4550

12/6 ct

Coco Bread

good for Jamaican Patty

Item 283

24/6 oz

Tower Isle

Country White Brioche Roll

sliced thaw & serve, inner pack 6/12 ct

Item 4420

72ct

Lebus Bakery

Challah Burger

Sliced, thin crust and sweet moist interior

Item 294

60/2.5 oz

Homestyle 4" Brioche

Item 4472

8/6 ct

4x6 Ciabatta

sliced

Item 4556

8/8 ct

**Rosemary
Ciabatta Panini**

Item 336
48/3.25 oz

7.5" French

parbaked

Item 4530
72/3.25 oz

Ciabatta Bun

sliced 2.8 oz

Item 4481
8/6 ct

4" Hamburger

sliced

Item 4440
120/1.75 oz

4" Tenera Ciabatta

thaw and serve

Item 4563
80/2.6 oz

4" Hamburger

seeded, sliced

Item 4441
8/12 ct

**Sundried Tomato
Herb Focaccia**

Item 337
48/4 oz

Deluxe Roll

sliced 3.8 oz

Item 4471
30/2 ct.

**Rosemary/Garlic
Focaccia Square**

Item 4558
72/3.4 oz

**4.5" Flour
Hamburger**

Item 4449
4/12 ct

5" French Round

parbaked

Item 4555
70/3.75 oz

4" Split Top

Item 4442
6/8 ct.

Wheat Hamburger

sliced

Item 4436

120/2 oz

4.5" Cornmeal Kaiser

Item 4474

12/8 ct

Hot Dog Roll

5.75" Coney Island, inner pack

10/16 ct

White Item 4463

160/1.5 oz

Wheat Item 4464

10/16 ct

Kaiser Roll Dough

proof and bake

Item 2425

144/2.75 oz

New England Hot Dog Roll

5.75"

Item 4468

6/16 ct

Large Kaiser Roll

sliced, thaw and serve 3.2 oz

Item 4494

4/12 ct

8.5" New England Foot Long Hot Dog

Item 4528

6/16 ct

4" Country Kaiser

Item 4439

8/12 ct

6" New England Lobster Brioche

Item# 4499

12/6 ct

4.5" Flour Kaiser

Item 4449

4/12 ct

4" Country Kaiser

Item 4439

8/12 ct

4" Potato

sliced 2.4 oz

Item 4461

8/12 ct

4.5" Potato

sliced 3.25 oz

Item 4551

8/12 ct

2.5" Square Slider

sliced

Item 4458

8/24 ct

Pretzel

sliced

Item 4445 80/4 oz

Item 4444 120/2.2 oz

Square Stirato

A blend of durum and wheat flours plus extra virgin olive oil for a thinner crust and a light, tender texture

Item 4549

60/2.75 oz

Pretzel

sliced

Item 4475

72/3.4 oz

7" White Sub

parbaked

Item 4559

72/2.7 oz

Brioche Slider

sliced, 2"x3" 1.3 oz

Item 4459

8/24 ct

7.5" Sub

sliced, inner pack 12/6 ct

Item 4573

72/3.3 oz

Brioche Slider

thaw and serve

Item 4457

200/1 oz

Lebus Bakery

Milano Sub

parbaked

8" Item 4579

66/3.5 oz.

12" Item 4577

42/5.7 oz.

Challah Slider

2-3" egg wash

Item 297

192 ct

8" Sliced Hoagie

Item 233

6/6 ct

10" Sub Roll
thaw & serve
Item 4580
4/6 ct

12" White Sub
inner pack 8/6 ct
Item 4590
48/5.3 oz

12" Wheat Sub
inner pack 8/6 ct
Item 4588
48/5.3 oz

12" White Sub
parbaked
Item 4585
42/7.5 oz

Telera
sliced
Item 4576
96/3 oz

SANDWICH SUGGESTIONS

ADULTERATED GRILLED CHEESE

Hawaiian - Cheddar and provolone, sliced pineapple, teriyaki sauce. Be daring and add ham

French Toast - French toast, Brie and bacon and drizzled with maple syrup

Jalapeno Popper - Make your own with diced jalapenos, cream cheese, cheddar and bacon

Guacamole Cheese - It's easy with pepper jack cheese, sliced avocado and a squeeze of lime

Texas Toast Grilled - Spaghetti and meat sauce with melted mozzarella

Jammin - Have a waffle iron? Waffle your sandwich made with bacon jam, American, Cheddar and Brie cheeses

Grilled Cauliflower - Use cauliflower rice with eggs, Parmesan and oregano to make the bread and add a slice of cheddar cheese in this trendy yet delicious sandwich

Waffle Cheese - Goopy cheese, salty cured meat, and avocado are pressed between crispy waffles

Fried Mozzarella - Crisp Italian breaded mini-sandwiches are deep-fried and filled with molten cheese

Buffalo Chicken - Isn't everything better coated with buffalo sauce and blue cheese!

TWIST A CLASSIC

California Club With Chipotle Mayo - Top this triple decker with Chipotle mayo and avocado give it a spicy and creamy kick

Mexican BLT - Dressing up your BLT with Mexican-inspired additions like guacamole, chipotle paste and cheese.

UP YOUR CHEESE BREAD GAME

Garlic butter french bread pizza bites are an easy and tasty cheesy appetizer loaded with garlic butter, cheese, and your favorite toppings. Make a spinach artichoke dip

bread topped creamy artichoke dip, cheese and spinach.

UNUSUAL HOTDOGS

Tiki Dog Bacon wrapped hotdog brushed with teriyaki sauce and topped with diced grilled pineapple, chopped red onion and more teriyaki sauce

Frito Dog Hotdog topped with chili, cheddar, green onions, jalapenos, sour cream and finished off with crumbed fritos.

Reuben Dog Hot dog topped with sauerkraut, caramelized onions, Russian dressing and swiss cheese

Mac Dog Hotdog topped with good ol' macaroni & cheese

Chipotle Dog Topped with chipotle cheese sauce and bacon corn relish

Honey Multi-Grain
gluten-free multi-grain bread made with real honey and whole grains. 8 slices per bag

Item 289
8/15 oz

9" Wrap
an unique gluten-free wrap specifically developed to fit the needs of individuals. 100% vegetarian.

Item 13003
12/6 ct

Sandwich Roll
individually wrapped, sliced

Item 4571
48/3 oz

8" White Bread

10 usable slices
Item 387
12/1 ct

Whole Grain Bread
hearty bread with bold, wholesome flavors. 20 slices per loaf.

Item 329
6/24 oz

8" White Bread
Packaged in bags 8 slices/bag

Item 361
12/1 ct

WRAPS Packed 6/12 ct

12" Assorted Wraps
wheat, red pepper, jalapeno cheddar, pesto, tomato & spinach

Item 13058

12" White Flour
Item 13052

12" Sundried Tomato Basil
Item 13055

12" Honey Wheat
Item 13053

12" Cheese Jalapeno
Item 13056

12" Garlic Pesto Herb
Item 13050

12" Spinach
Item 13057

TORTILLAS

10" White Flour Tortilla
Item# 13049 16/12 ct

6" White Flour Tortilla
Item# 13051 24/12 ct

8" White Flour Tortilla
Item# 13047 12/12 ct

6" 100% Whole Wheat
Item# 13048 12/12 ct

8" 100% Whole Wheat
Item# 13054 12/12 ct

Packed
6/12 ct

12" Assorted Wraps
plain, whole wheat, spinach, lemon cilantro, sundried tomato basil

Item 13019

12" Tomato Basil Wrap
Item 13017

12" White Wrap
Item 13026

12" Garlic Pesto Wrap
Item 13013

12" Whole Wheat Wrap
Item 13029

12" Spinach Wrap
Item 13015

5" White Street Taco
Item 13171
144/11.85 oz

12" Flour Tortilla
Item 13096 6/10 ct