


We promise the highest quality ingredients in every product ensuring you consistent goodness. All desserts are 9" in diameter.

Item	Pack & Unit Net Wt.	Gross Weight	Product Code
Cheesecakes			
Cheesecake Choices - 14 slice	6/60 oz.	25 lbs.	6164
Cheesecake Selects - 12 slice, packaged in dome	6/37 oz.	16 lbs.	6182
Chocolate Chip Cheesecake - whole or 14 slice	6/60 oz.	25 lbs.	6110/6114
Creamy Cheesecake - whole, 14 or 16 slice	6/60 oz.	25 lbs.	6100/6104/6106
Creamy Cheesecake - whole	6/37 oz.	16 lbs.	6101
Original Creamy Cheesecake - whole, packaged in dome	6/37 oz.	16 lbs.	6107
Peanut Butter Cheesecake - 12 slice	6/36 oz.	16 lbs.	6194
Raspberry Cheesecake - 14 slice	6/60 oz.	25 lbs.	6144
Salted Caramel Apple Cheesecake - 12 slice	6/36 oz.	16 lbs.	6134
Strawberries 'n Cream Cheesecake - 12 slice	6/48 oz.	20.5 lbs.	6172
Strawberry Swirl Cheesecake - 14 slice	6/60 oz.	25 lbs.	6154
Cakes			
Apple Walnut Crumb Cake	6/32 oz.	14.5 lbs.	6208
Banana Cake	4/48 oz.	15 lbs.	4209
Black Forest Cake	4/54 oz.	16.5 lbs.	4204
Carrot Cake - whole or 16 slice	4/60 oz.	18 lbs.	4200/4600
Carrot Cake (single layer)	6/28 oz.	13 lbs.	6200
Chocolate Creme Cake	4/44 oz.	14 lbs.	4203
Coconut Cake	4/48 oz.	15 lbs.	4213
Combo Pack #1 - all cakes are 16 slice <i>Carrot, German Chocolate, Black Forest, and Yellow</i>	54 oz. avg.	16 lbs.	4618
Combo Pack #2 - all cakes are 16 slice <i>Coconut, Touch of Strawberry, Banana, Chocolate Creme</i>	48 oz. avg.	15 lbs.	4628
German Chocolate Cake	4/52 oz.	16 lbs.	4201
Peanut Butter Cup Triple Chocolate Cake - whole or 16 slice	4/66 oz.	19.5 lbs.	4217/4602
Fudgy PB Ripple Cake	4/60 oz.	18 lbs.	4206
Pumpkin Spice Cake	4/60 oz.	18 lbs.	4219
Raspberry Chocolate Cake	4/74 oz.	21.5 lbs.	4215
Touch of Strawberry Cake	4/52 oz.	16 lbs.	4205
Triple Chocolate Cake - whole or 16 slice	4/60 oz.	18 lbs.	4202/4602
Yellow Cake	4/48 oz.	15 lbs.	4211
Pies/Tortes			
Chocolate Mousse Pie	6/32 oz.	14.5 lbs.	6301
Chocolate Truffle Torte	6/40 oz.	17.5 lbs.	6206
Key Lime Pie	6/34 oz.	15.25 lbs.	6303
Lemon Torte	4/48 oz.	15 lbs.	4207
Peanut Butter Pie	6/40 oz.	17.5 lbs.	6302
Pecan Pie	6/32 oz.	14.5 lbs.	6304


Serving Instructions:

All Pellman Foods' products are delivered frozen. For best results, all desserts should be sliced frozen and stored in the freezer. Thaw items in refrigerator up to 8 hours prior to use.

Pellman Foods, Inc. • 122 South Shirk Road • P. O. Box 337 • New Holland, PA 17557 • (717) 354-8070 • fax (717) 355-9944
www.pellmanfoods.com

Pellman

the creator of fine desserts


Our founders, Bill and Ruth Pellman, started the business in the Pellman family kitchen. They began by making a few cheesecakes, then a few more. Soon they were making 100 cheesecakes a week and selling them to restaurants and farmer's markets. In 2000 when Bill and Ruth retired, their sons, Mike and Scott took over the daily operations of the business.

From the beginning in 1973, we set a goal to make quality products. We want you to enjoy our desserts and proudly serve them to friends and customers.

What makes our products the best?

- The Right Recipes
- The Best Ingredients
- Consistent Product Quality
- Made from Scratch
- No Mixes - No Shortcuts
- Hand Decorated
- Zero Grams of Trans Fats
- Kosher Products

The key to our business is developing the right recipes, using the best ingredients, and maintaining consistent product quality. Countless hours are spent creating new products - researching, baking and tasting. Our products are made from scratch. No mixes. No shortcuts. We buy the best ingredients available including chocolate, carrots, apples, nuts, dairy products, and spices. Dependable, skilled employees help us achieve consistent quality, time after time.

Our customers are very important. Being a dependable supplier of quality desserts is the Pellman tradition.

"We have enjoyed working together as a family."
Ruth Pellman, 2000


Cheesecakes


Cheesecake Choices

We have taken our four most popular cheesecake flavors and created Cheesecake Choices. The 14 slices of cheesecake include 4 Creamy, 4 Chocolate Chip, 3 Raspberry, and 3 Strawberry Swirl.


Chocolate Chip Cheesecake

A perfect union of chocolate and cheesecake. The chocolate cookie crust nestles creamy cheesecake laced with chocolate shavings. A sprinkle of miniature chocolate chips tops this excellent dessert.


Creamy Cheesecake

New York style cheesecake as it should be. A velvety smooth body of fresh cream cheese and sour cream is set in a real graham cracker crust and dusted with graham cracker crumbs. Perfection!


37 oz. Creamy Cheesecake

All the goodness of our cheesecake in a smaller size for daintier appetites. A velvety smooth body of fresh cream cheese and sour cream is set in a real graham cracker crust and dusted with graham cracker crumbs.


Peanut Butter Cheesecake

Our newest creation, Peanut Butter Cheesecake, takes our creamy cheesecake and adds a hint of peanut butter and a chocolate crumb crust. It is topped with chocolate cream cheese icing and semi-sweet chocolate drops.

Raspberry Cheesecake

Black raspberry purée gives this cheesecake a true, consistent appearance and flavor that is enhanced with a chocolate crumb crust. It's a combination that is sure to delight your taste buds.

Salted Caramel Apple Cheesecake

Mom's apple pie, made our way...with cheesecake. A graham cracker & walnut crust cradles a lavish layer of cheesecake laced with apple pieces, topped with even more apples and a decadent salted caramel drizzle.

Strawberries 'n Cream Cheesecake

A velvety smooth cheesecake made of fresh cream cheese and sour cream set on a graham cracker crust and topped with strawberry purée and whipped cream rosettes.

Strawberry Swirl Cheesecake

This creamy cheesecake is bursting with pockets of strawberry purée, topped with a decorative design, and complemented by a chocolate cookie crumb crust.


Apple Walnut Crumb Cake

Spice is nice in this deliciously moist cake featuring diced apples, English walnuts, cinnamon and nutmeg. Perfect as a dessert or breakfast cake. It's even better warmed and served with ice cream or whipped cream.


Banana Cake

An enjoyable taste of real bananas is found in this double layer buttermilk cake topped with whipped butter cream frosting.


Black Forest Cake

A blanket of cherries and our own chocolate mousse is the surprise found between the layers of this fine chocolate cake. Cream cheese icing and a mound of chocolate curls top this special old time recipe.


Carrot Cake

A moist double layer cake brimming with grated carrots, real pineapple, and chopped walnuts, spiced with a hint of cinnamon and nutmeg, and smothered with our own cream cheese icing.


Carrot Cake (single layer)

A moist single layer cake brimming with grated carrots, real pineapple, and chopped walnuts, spiced with a hint of cinnamon and nutmeg, and topped with our own cream cheese icing.

Chocolate Creme Cake

Made with buttermilk to create an unforgettable chocolate cake. This two layer delight is frosted with our own chocolate mousse and topped with mini-gourmet chocolate curls.


Coconut Cake

A light buttery double layer white cake with delicious whipped icing smothered in fresh coconut.


German Chocolate Cake

A light buttermilk double layer chocolate cake topped with the traditional walnut and coconut icing. Dark sweet chocolate piping trims this Old World favorite.


Peanut Butter Cup Triple Chocolate Cake

Natural creamy peanut butter frosting surrounds four layers of moist, densely textured chocolate cake. Chopped peanut butter cups and chocolate drizzle add just the right finishing touch to the richest of chocolate cakes.


Fudgy PB Ripple Cake

This peanut butter and chocolate delight is a buttery double layer white cake sandwiched with a generous filling of creamy peanut butter frosting. The cake is finished with a fudgy peanut butter icing and topped with chocolate ganache and peanut butter swirl, contained within a decorative border.


Cakes


Pumpkin Spice Cake

This double layer cake is baked with real pumpkin, spiced with cinnamon and ginger. It is covered and decorated with our own cream cheese icing, and topped with a caramel swirl. A delightful autumn treat that will please everyone.


Raspberry Chocolate Cake

A perfect combination of raspberry and chocolate, this cake has four layers of moist chocolate cake with chocolate mousse and red raspberry purée between each layer. Creamy chocolate frosting surrounds the cake with mini-gourmet chocolate curls on the side, capped with a thin layer of red raspberry purée and chocolate frosting decoration.


Touch of Strawberry Cake

A thin layer of strawberry glaze and cream cheese icing is sandwiched between two light-colored layers of vanilla-flavored cake. Our cream cheese frosting covers the cake with just a drizzle of strawberry decorating the top.

Combo Pack 1 - All cakes are pre-cut into 16 slices

German Chocolate Cake:Light buttermilk double layer chocolate cake
Black Forest Cake:Layer cake with cherries and chocolate mousse
Yellow Cake:Old fashioned honey and buttermilk cake
Carrot Cake:Moist double layer cake with grated carrots


Triple Chocolate Cake

Creamy chocolate frosting surrounds four layers of moist, densely-textured chocolate cake. Dramatic chocolate rosettes and chocolate curls crown this majestic dessert, the richest of chocolate cakes.


Yellow Cake

An old fashioned yellow cake made with real honey and buttermilk. A decorative chocolate drizzle tops the chocolate mousse icing, created from cream cheese and real cocoa.


Combo Pack 2 - All cakes are pre-cut into 16 slices

Coconut Cake:Light, buttery double layer cake with whipped icing
Touch of Strawberry Cake:Vanilla-flavored cake with cream cheese icing
Chocolate Creme Cake:Buttermilk chocolate cake with chocolate mousse
Banana Cake:Double layer buttermilk cake with butter cream icing


Pies & Tortes


Chocolate Mousse Pie

Mountains of our deliciously light chocolate mousse rest on a chocolate cookie crust. A generous sprinkle of mini-gourmet chocolate curls tops this taste adventure.


Chocolate Truffle Torte

A chocolate lover's fantasy. This dense, fudgy, dark chocolate torte is topped with a piping of chocolate cream cheese and a dark chocolate drizzle.


Key Lime Pie

A tart, creamy filling made with Key West Lime Juice direct from Florida with no artificial colors, all nestled in a flaky dough crust.


Cheesecake Selects

We have taken four delicious cheesecake flavors and packaged them in a convenient Dome Pack. The 12 slices of cheesecake include 3 Creamy, 3 Chocolate Chip, 3 Blueberry Pomegranate, and 3 Strawberry Swirl.


Lemon Torte

Bursting with natural lemon flavor, this moist, nutty layer cake hosts a lemony cream cheese frosting capped with a delightful lemon glaze and rosettes to excite the eye and palate.


Peanut Butter Pie

This peanut lover's delight starts with a chocolate crumb crust covered with a thin blanket of dark chocolate, which cradles a delicious blend of cream cheese, whipped cream and real peanut butter. A drizzle of chocolate and sprinkle of peanuts completes this treat.


Pecan Pie

A flaky dough crust packed with pecans in a dark rich syrup, but not excessively sweet.


Retail Cheesecakes

Creamy Cheesecake

New York style cheesecake as it should be. A velvety smooth body of fresh cream cheese and sour cream is set in a real graham cracker crust and dusted with graham cracker crumbs. Packaged in a convenient Dome Pack.

