
The Freshest Pick
from Nature’s Best

secret since 1896.

This has been the

The secret to every great meal starts with selecting the best

ingredients. Ingredients that have been nurtured, harvested,

prepared and packaged with the utmost care and consideration.

To get the juiciest fruits and most nutritious vegetables, we

brought together the ripe-friendliest conditions. Conditions such

as working with Mother Nature to nourish our produce with the

right amount of nutrients, sunshine and rainfall, and working with

the best planters and harvesters, in providing ample attention,

care and consideration.

With all this effort, it doesn’t matter whether you’re a chef in a hotel

or one at home. Every great chef knows the secret to a great meal

starts with great ingredients.

When only the best will do, select S&W!

FRESH

S & W | F R E S H

Fresh Pineapple, Tropicalé 5-10 12 kg/box

Fresh Pineapple, Sweet 16 5-10 12 kg/box

75 20

75 20

Philippines

Philippines

PRODUCT SIZE WEIGHT CASES/PALLET PALLET/20 FCL ORIGIN

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

JUICES

S & W | J U I C E S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

PRODUCT SID
CODE

NET VOL.
(fl. oz)

NET VOL.
(ml)

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

55830 8 240 256 2,560 18

57733 8 240 224 2,240 18

57603 8 240 256 2,560 12

Philippines

Philippines

55501 8 240 256 2,560 24 Philippines

Philippines

01253 46 1,360 96 960 24 Philippines

56273 46 1,360 96 960 24 Phillippines

56269 8 240 256 2,560 24 Philippines

71004 46 1,360 56 960 30 USATomato Juice

100% Pineapple Juice
with Vit. ACE

100% Pineapple Juice
with Vit. ACE

100% Pineapple Juice
with Vit. C only

100% Pineapple Juice
with Vit. C only

Calamansi Juice Drink

Four Seasons Mixed
Fruit Drink

Four Seasons Mixed
Fruit Drink (4-Pack)

55512 46 1,360 96 960

2455101 8 240 256 2,560

Philippines

57034 8 240 256 2,560 24 Philippines

Philippines

57732 8 240 224 2,240 24 Philippines

57731 8 240 224 2,240 24 Phillippines

57052 8 240 256 2,560 24 Philippines

55102 8 240 256 2,560 24 Philippines Mango Juice Drink

Pineapple Orange Juice
Drink

Pineapple Orange Juice
Drink (4-Pack)

Pineapple Crush with
Real Pineapple Bits (4-Pack)

Pineapple Juice Drink

Valencia Orange Juice
Drink

Valencia Orange Juice
Drink

87001 32 946 80 800 24

87002 32 946 80 800 24 South Korea

South Korea

57557 34 1,000 96 960 12 Philippines

34 1,000 96 960 12 Phillippines

57663

57664

34 1,000 96 960 12 Philippines

57662 34 1,000 96 960 12 Philippines
Pineapple Juice Drink
Tetra

Mango Juice Drink
Tetra

Pineapple Orange Juice
Drink Tetra

Four Seasons Mixed
Fruit Drink Tetra

Organic Prune Juice

Regular Prune Juice

57741 8 18

57743 8 240 256 2,560 18 Philippines
Heartsmart 100% Pineapple
Juice

Heartsmart Four Seasons
Mixed Fruit Drink

240 256 2,560 Philippines

57858 8 12Pineapple Fruit Drink with
Coconut Flavor

240 256 2,560 Philippines

55099 8 240 256 2,560 24 Philippines Pineapple Crush with
Real Pineapple Bits

24

UNIT/
CASE

24

 6

24

24

12

24

12

12

24

24

6

6

24

24

12

12

12

12

12

12

24

12

24

24

24

TOMATOES

S & W | T O M A T O E S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

Crushed Tomatoes –
Italian Recipe

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

Crushed Tomatoes –
in Rich Puree

Petite Cut Diced Tomatoes

Petite Cut Diced Tomatoes

Petite Cut Diced Tomatoes with
Roasted Garlic and Sweet Onions

Petite Cut Diced Tomatoes
with Jalapenos in Juice

Ready-cut Diced Tomatoes

Ready-cut Diced Tomatoes

Ready-cut Diced Tomatoes
w/ Green Chillies and Spices
Ready-cut Diced Tomatoes
– Italian Recipe

Ready-cut Diced Tomatoes
– Italian Recipe

Ready-cut Diced Tomatoes
w/ No Salt

Ready-cut Diced Tomatoes
w/ Green Peppers and Onions

Ready-cut Diced Tomatoes
w/ Roasted Garlic

Stewed Tomatoes -
Italian Recipe

Stewed Tomatoes -
Italian Recipe

Stewed Tomatoes -
Mexican Recipe

Stewed Tomatoes
Original Recipe

Tomato Paste Thick and Rich

Whole Peeled Tomatoes

2000449 28 794 N/A 6 100 1,560 33 USA

2001124 28 794 N/A 12 - 780 33 USA

2000631 14.5 411 241 12 204 3,000 33 USA

2000453 28 794 490 6 - 1,560 33 USA

2000575 14.5 411 241 12 204 3,000 33 USA

2000620 14.5 411 241 12 204 3,000 33 USA

2000566 14.5 411 241 12 204 3,000 33 USA

2001131 28 794 490 12 100 1,560 33 USA

2000535 14.5 411 241 12 204 3,000 33 USA

2000504 14.5 411 241 12 204 3,000 33 USA

2001139 28 794 490 12 100 1,560 33 USA

2000601 14.5 411 241 12 204 3,000 33 USA

2000627 14.5 411 241 12 204 3,000 33 USA

2000532 14.5 411 241 12 204 3,000 33 USA

2000479 14.5 411 241 12 204 3,023 33 USA

2001119 28 794 490 12 100 800 33 USA

- 14.5 411 241 12 204 3,000 33 USA

2000574 14.5 411 241 12 204 3,000 33 USA

71002 6 170 N/A 48 112 1,773 33 USA

71000 14.5 411 241 24 102 1,500 33 USA

For products of US origin, cases per container is based on estimation only. Actual full container load shall be at maximum of 40,000 lbs in a 20ft container.

VEGETABLES

S & W | V E G E T A B L E S

Asparagus Spears

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

Julienne Carrots – French Style

Julienne Beets – French Style

Peas & Carrots

Sliced Beets

Sliced Green Beans –
French Style

Whole Dill Pickles

Corn – Cream Style

Pickled Sliced Beets

32533 15 425 210 4 392 8,629 48 Peru

2000628 14.5 411 228 12 204 3,000 36 USA

2000702 15 425 223 12 204 2,943 33 USA

2000655 14.5 411 262 12 204 2,806 36 USA

2000756 15 425 230 12 204 2,868 33 USA

2000827 15 425 230 12 204 2,932 33 USA

2001240 14.5 411 209 24 102 1,444 36 USA

81000 24 710 417 12 80 1,350 24 USA

2001311 14.75 418 N/A 24 102 1,615 33 USA

Corn – Cream Style

Corn – Whole Kernel in Brine

Corn – Whole Kernel in Brine,
EZO

Corn – Whole Kernel in Brine,
EZO

74001/
99002 15 425 N/A 24 N/A 1,800 36 Thailand

2001400 15.25 432 262 24 102 1,530 36 USA

Corn – Whole Kernel in Brine 74000/
99001 14.5 410 250 24 N/A 1,800 36 Thailand

75001 14.5 410 250 24 N/A 1,800 36 Thailand

75000 8 200 140 24 N/A 3,050 36 Thailand

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

For products of US origin, cases per container is based on estimation only. Actual full container load shall be at maximum of 40,000 lbs in a 20ft container.

BEANS

S & W | B E A N S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

Barbecue Beans

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

Black Beans

Butter Beans

Chili Beans

Garbanzo Beans

Pinto Beans

Red Kidney Beans

Red Kidney Beans

White Beans

Garbanzo Beans

1376217100112 15.5 439 230 12 170 3,060 36 USA

1320217103112 15 425 240 12 170 3,060 36 USA

191217103112 15 425 230 12 170 3,060

3,060

36 USA

1366217103112 15.5 439 230 12 170

1,530

36 USA

1310217103124 15.5 439 230 24 85

3,060

36 USA

1310217103112 15.5 439 230 12 170

3,060

36 USA

207217100112 15 425 230 12 170

1,530

36 USA

1300217103124 15.25 432 235 24 85

3,060

36 USA

1300217103112 15.25 432 235 12 170

3,060

36 USA

Garbanzo Beans (Halal)

Garbanzo Beans (Halal)

Red Kidney Beans (Halal)

1360217100112 15 425 240 12 170

1,360

36 USA

76004 15.5 439 216 24 68

800

800

36 USA

Red Kidney Beans (Halal)

76001 108 3,060 1,870 6 40

1,360

36 USA

76003 15.25 432 216 24 68 36 USA

76000 108 3,060 1,870 6 40 36 USA

FRUITS

S & W | F R U I T S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

Sweet Memory Yellow Cling
Peaches Chunks in
Light Syrup

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

15 425 252 12 204 2,889 30 USA

Choice Pineapple Slices
in Syrup

Choice Pineapple
Slices in Syrup

Crushed Pineapple - Fine
Texture

Fiesta Fruit Cocktail in Heavy
Syrup, Petite Cut
(All Yellow Papaya)

Fiesta Fruit Cocktail in
Heavy Syrup

Fiesta Fruit Cocktail in
Heavy Syrup
(Carmine Cherries)

Crushed Pineapple - Coarse
Texture

N/A

57146

57394

106 3,062 6 96 960 24

57471

30 850

2,041

24 90 900 24

2430 850

550

24 90 900

01605 N/A 23,000

550

1 81 810

01603 N/A 23,000 N/A 1 81 810 24

24

55351 30 836 24 90 900 24

57561 20 567

505

24 112 1,120 24

57560 30 836 505

349

24 90 900 24 Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Fiesta Fruit Cocktail in
Heavy Syrup
(Cubed Cut Papaya)

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

57251 15.5 439 276 24 154 1,540

55207

55095

30 850 550 24 90 900

12315

106 3,062

276

6 96 960

03748

15.5 439

2,041

24 154 1,540

57427

30 850 24 90 900 24

30 850

550

24 90 900 24550

24

24

24

24

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Fiesta Fruit Cocktail in Heavy
Syrup (WS), Regular Cut (All
Yellow Papaya)

57555 30 850 550 24 90 24

57559 30 850 24 90 24

57499 15.5 439

550

24 154 24

57470 15.5 439 276

263

24 154 24

57469 30 850 550 24 90

900

900

1,540

1,540

900 24 Philippines

Philippines

Philippines

Philippines

Philippines

2000740

Choice Pineapple Slices in
Syrup (WS)

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

Fiesta Fruit Cocktail in Heavy
Syrup

S & W | F R U I T S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

57541 2430 850 24 90550 900

Pineapple Chunks in
Syrup (EZO)

Pineapple Chunks in
Syrup (EZO)

Pineapple Chunks in
Syrup (EZO)

Pineapple Chunks in
Syrup (EZO)

Pineapple Dessert Bits in
Heavy Syrup

Pineapple Slices in
Heavy Syrup,
Golden Yellow (EZO)

Pineapple Slices in Syrup

Pineapple Slices in Syrup

Pineapple Slices in Syrup

Pineapple Slices in Syrup

Pineapple Slices in Syrup

Pineapple Slices in Syrup 57465 505

57464

30 836 24 90 900

57145

20 567

139

24 112 1,120 24

01231

108 3,062

349

6 96 960 24

01230

20 567

1,744

24 112 1,120 24

24

01229

30 836

349

24 90 900 24

24108 3,062

505

6 96 960

57671 8 234

1,744

24 266 2,660

57390 108 3,062 1,863 6 96 960 24

24

30 836 24 90 900 24

57714

57715

15 439

505

24 154 1,540 24

57554 20 567 349

266

24 112 1,120 24

57500 8 234 139 24 266 2,660 24

Philippines
Fiesta Fruit Cocktail in Heavy
Syrup (WS), Regular Cut
(Red & Yellow Papaya)

Mini Pineapple Slices in
Syrup

Pineapple Slices in
Syrup (Pale Yellow)

Pineapple Tidbits in
Syrup (EZO)

Pineapple Chunks in Syrup

Pineapple Chunks in Syrup

Pineapple Chunks in Syrup

Pineapple Chunks in Syrup

Pineapple Chunks in Syrup

Pineapple Chunks in Syrup

Pineapple Chunks in
Syrup (EZO)

57466

57467

01597

20 567 349 24 112

57139

01246

108 3,062 1,863

505

266

6

24

96

01241

108 3,062

349

6

24

96

154

01240

20 567

1,863

24 112

57498

30 836 24 90 24

57640

20 567

505

24 112 24

57538

108

15

3,062

439

349

6 96 24

24

24

24

30

30

836

836

1744

24 90

90

24480

24

24

24

1,120

960

900

960

1,540

1,120

900

1,120

960

900 Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Pineapple Slices in
Syrup (EZO)

Pineapple Slices in
Syrup (EZO)

Pineapple Slices in
Syrup (EZO)

Pineapple Slices in
Syrup (EZO)

Pineapple Slices in
Syrup (EZO)

Pineapple Slices in Syrup
(WS, Pale Yellow)

Pineapple Slices in Syrup
(WS, Pale Yellow)

Pineapple Tidbits in Syrup

505

01236

57449

108 3,062 6 96 960 24

2420 567

1,863

24 112 1,120

57428 30 836

349

24 90 900

57497 20 567 349 24 112 1,120 24

24

57462 8 234 24 266 2,660 24

57233 8 234

139

24 266 2,660 24

57143 836 505

139

24 90 900 24

01596 15 439 266 24 154 1,540 24 Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

30

Fruit Delight Pineapple
Chunks in Coconut
Flavored Light Syrup

Fruit Delight Pineapple
Chunks in Lychee
Flavored Light Syrup

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

S & W | F R U I T S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

Pineapple Tidbits in Syrup

Pineapple Tidbits in Syrup

Select Fiesta Fruit Cocktail
in Heavy Syrup

Select Fiesta Fruit Cocktail
in Heavy Syrup

Tropical Mixed Fruits in
Heavy Syrup

Tropical Mixed Fruits in
Heavy Syrup
(Candied Cherries)

Tropical Mixed Fruits in
Heavy Syrup
(Candied Cherries)

Tropical Mixed Fruits in
Light Syrup

Apricot Halves in
Syrup - EZO

Orchard Fruit
Cocktail in Syrup

Orchard Fruit
Cocktail in Syrup

Orchard Fruit Cocktail in
Syrup

Orchard Fruit Cocktail in
Light Syrup

Orchard Fruit Cocktail in
Light Syrup - EZO

Peach Slices in Syrup

Pear Halves in Syrup

94008

94011

57144

57344

57649

57648

57306

57468

94015

94010

94014

94009

94002

94005

57711

57342

2,041

106 3,062 6 96 960 24

2430 850

2,041

24 90 900

106 3,062

550

6 96 960

106 3,062 1,829 6 96 960 24

24

30 836 24 90 900 24

106 3,062

507

6 96 960 24

20 567 349

-

24 112 1,120 24 Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

Philippines

106 3,000 6 96 960 241,800 Philippines

-

-

-

-

-

-

-

-

420 24 - 1,700 36240 South Africa

South Africa

South Africa

South Africa

South Africa

South Africa

South Africa

South Africa

825 12 - 1,800 36500

420 24 - 1,700 36250

420 12 - 3,400 36250

420 24 - 1,700 36250

420 24 - 1,700 36250

825 12 - 1,800 36480

825 12 - 1,800 36460

Peach Halves in Syrup

Peach Halves in Syrup

Peach Halves in Heavy Syrup

Fruit Delight Pineapple
Chunks in Grapefruit
Flavored Light Syrup

Peach Halves in
Heavy Syrup - EZO

94013

94016

94012

94007

94004 -

-

-

-

-

South Africa

South Africa

South Africa

South Africa

South Africa

825 12 - 1,800 36480

420 24 - 1,700 36240

825 24 - 900 36480

420 12 - 3,400 36240

420 24 - 1,700 36240

57817 8 Philippines234 24 266 2,660 12137

57818

57816

Pineapple Tidbits in Syrup 01239 20 567 349 24 112 1,120 24 Philippines

Philippines

Philippines

8 234 24 266 2,660 12137

8 234 24 266 2,660 12137

Peach Halves in Heavy Syrup

For products of US origin, cases per container is based on estimation only. Actual full container load shall be at maximum of 40,000 lbs in a 20ft container.

SPECIALTY
PRODUCTS

S & W | S P E C I A L T Y P R O D U C T S

Plain Manzanilla Olives
(in glass bottle)

PRODUCT SID
CODE

NET WT
(oz)

NET WT
(g)

DRAINED
WT (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF
LIFE

ORIGIN

Plain Manzanilla Olives
(in glass bottle)

Stuffed Manzanilla Olives
(in glass bottle)

Apple Cider Vinegar

Gravenstein Apple Sauce

Red Wine Vinegar

White Distilled Vinegar

White Distilled Vinegar

Stuffed Manzanilla Olives
(in glass bottle)

Stuffed Manzanilla Olives
(in glass bottle)

Stuffed Manzanilla Olives
(in glass bottle)

Plain Queen Olives
(in glass bottle)

Ripe Olive, Large Pitted
(in can)

Ripe Olive, Extra Large
Whole (in can)

Apple Cider Vinegar

Plain Queen Olives
(in glass bottle)

Plain Queen Olives
(in glass bottle)

Stuffed Manzanilla Olives
(in glass bottle)

82000 - - 142 12 182 3,640 36 Spain

82001 - - 283 12 90 1,800 36 Spain

82002 - - 85 24 120 2,400 36 Spain

82003 - - 598 6 120 2,400 36 Spain

82004 - - 142 12 182 3,640 36 Spain

82005 - - 198 12 132 2,640 36 Spain

82006 - - 283 12 90 1,800 36 Spain

82007 - - 135 12 200 3,200 36 Spain

82008 - - 283 12 90 1,800 36 Spain

82009 - - 198 12 132 2,640 36 Spain

80000 - 396 170 24 80 1,885 36 Spain

80001 - 396 212 24 80 1,885 36 Spain

96001 16 473(ml) N/A 12 90 1,350 36 USA

96002 32 946(ml) N/A 12 50 1,350 36 USA

96003 25 709 N/A 12 90 1,350 24 USA

80004 16 473(ml) N/A 24 90 900 12 USA

80002 16 473(ml) N/A 24 90 900 12 USA

80003 32 946(ml) N/A 12 112 1,120 12 USA

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

SEAFOOD

S & W | S E A F O O D

Saba Fish in Shoyu

PRODUCT SID
CODE

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

Saba Fish in Miso

Saba Fish in Brine

Light Tuna Chunks in Water

Light Tuna Solids in
Vegetable Oil

Light Tuna Chunks in
Vegetable Oil

73000 200 120 24 3,370 36 Thailand

73001 200 120 24 3,370 36 Thailand

73002 200 120 24 3,370 36 Thailand

80009 170 120 48 2,000 36 Thailand

80008 170 120 48 2,000 36 Thailand

80007 170 120 48 2,000 36 Thailand

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

SPECIALTY
FRUITS

S & W | S P E C I A L T Y F R U I T S

Blueberries

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

Cranberry Sauce – Jellied

Cranberry Sauce – Whole
Berry

Dark Sweet Pitted Cherries

Maraschino Cherries, With
Stem in Glass Jar

Blackberries

Mandarin Oranges in Light
Syrup

Mandarin Oranges in Light
Syrup

Maraschino Cherries, Plain in
Glass Jar

90001 15 425 213 12 170 2,520 24 USA

93004 14 397 - 24 84 1,344 24 USA

93003 14 397 - 24 84 1,344 24 USA

2000908 15.5 439 220 12 187 2,856 36 USA

91001 26.5 751 320 12 - 1,400 36 USA

91002 26.5 751 320 12 - 1,400 36 USA

97000 15 425 237 12 140 3,192 36 USA

98001 106 3,050 1,700 6 56 1,000 36 China

98000 11 312 172 24 112 2,000 36 China

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

FOOD
SERVICES

S & W | F O O D S E R V I C E S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

Corn – Whole Kernel
in Brine

PRODUCT SID
CODE

NET WT.
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

Maraschino Cherries,
Plain in Plastic Jar

Maraschino Cherries,
Large with Stem in Plastic Jar

100% Pineapple Juice
with Vitamin A,C,E

Fiesta Fruit Cocktail in
Heavy Syrup

Valencia Orange Juice Drink

Pineapple Chunks in Syrup

Ready-cut Diced Tomatoes

Tomato Sauce Home Style
Recipe

Whole Peeled Tomatoes

Crushed Tomatoes in Rich
Puree

Tomato Paste Thick and Rich

Tomato Puree

55512 46 1.36L N/A 12 96 960 24 Philippines

01236 108 3,062 1,863 6 96 960 24 Phillippines

01229 108 3,062 6 96 960 24 Philippines

01246 108 3,062 1,863 6 96 960 24

55095 108 3,062 2,041 6 96 960 24

56273 46 1.36L N/A 12 96 960 24

33431 106 3,010 6 24 880 33N/A USA

Philippines

Philippines

Philippines

N/A

33425 111 3,150 6 24 837 33 USA

33427 102 2,890

N/A

6 24 886 33 USA

33428 106 3,005

1,800

6 24 876 33 USA

33426 106 3,010 N/A 6 24 867 33 USA

33429 102 2,890 6 24 903 33 USA

60000 9lbs 6oz 4,250

1,800

4 - 840 15 USA

- 9lbs 6oz 4,250 -

-

4 - 840 15 USA

74002 - 2,400 1,850 6 - 1,200 36 Thailand

1,744Pineapple Slices in Syrup

Pineapple Tidbits in Syrup

Whole Baby Corn 74006 104 2,950 1,500 6 - 1,176 36 Thailand

For products of US origin, cases per container is based on estimation only. Actual full container load shall be at maximum of 40,000 lbs in a 20ft container.

CONTADINA
TOMATOES

C O N T A D I N A | T O M A T O E S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

PT Diced Tomatoes
- Unflavored

PRODUCT SHIP
ID

PACK
SIZE
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

4833 12/14.5 14.5 8.5 12 204 3,060 33 USA

Diced Tomatoes Roasted
Garlic

Diced Tomatoes Italian Herb

RR Diced Tomato

Stewed Tomato - Original

Italian Style Stewed Tomatoes

Whole Peeled Tomatoes

Tomato Paste

Diced Tomatoes - Unflavored

35625

52378

48/6 6.0 48 112

35646

6/28 28.0

N/A

N/A

6 16017.6

35645 12/14.5

35643 12/14.5 14.5

14.5

8.5 12 204

8.5 12 204

3,060 33

35601 12/28 28.0 12 100 1,500 33

25362 12/14.5 14.5

17.3

12 204 3,060 33

25359 12/14.5 14.5 8.5

8.5

12 204 3,060 33 USA

Tomato Paste

Italian Tomato Paste

Italian Roasted Garlic Paste

Tomato Paste

Tomato Paste

Italian Tomato Paste 52389 12/6 6.0 12 465

52388

35630

12/6 6.0 12 465

35628

24/12 12.0 130

35627

24/6 6.0 24

35626

24/6 6.0 24

24/6 6.0 24 224

N/A 224

Italian Roasted Garlic Paste

Tomato Paste

Tomato Paste Pesto

Tomato Sauce

Tomato Sauce 35633 48/8 8.0 48 80

35632 24/8 8.0 24 160

52451 12/60 6.0 12 465

52392 12/18 18.0 12 170

52391 12/6 6.0 12 465

Tomato Sauce Garlic/Onion

Tomato Sauce 35635 24/15 15.0 24 102

35634 24/8 8.0 24 160

USA

USA

USA

3,060 33 USA

12/14.5 14.5 8.5 12 204 3,060 33 USA

2,880 33 USA

1,680 33 USA

3,360 33 USA

3,360 33 USA

N/A 224 3,360 33 USA

24N/A 1,820 33 USA

N/A 6,975 33 USA

N/A 6,975 33 USA

N/A 6,975 33 USA

N/A 2,380 33 USA

N/A 6,975 33 USA

N/A 2,560 33 USA

N/A 1,280 33 USA

N/A 2,560 33 USA

N/A 1,428 33 USA

COLLEGE INN
FOOD SERVICES

C O N T A D I N A | T O M A T O E S

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

Italian Style Tomato Sauce

PRODUCT SHIP
ID

PACK
SIZE
(oz)

NET WT.
(g)

DRAINED
WT. (g)

UNIT/
CASE

CASE/
PALLET

CASE/
CONTAINER

SHELF-
LIFE

ORIGIN

35636 12/15 15.0 N/A 2,85612 204 33 USA

15.0 N/A 2,856204 33 USA

N/A 2,560 33 USA

N/A 2,880 33 USA

Extra Thick Zesty Sauce

Tomato Sauce NSA

Tomato Sauce

Crushed Roasted Garlic

Crushed Italian Herbs

Tomato Puree

Tomato Puree - Original

Crushed Tomato

52452

52376

12/15 15.0 12 204

57471

6/29 29.0

52377 6/28

52375 6/28 28.0 11.0 6

52374 6/29 29.0 6 160

2,880 33 USA160

28.0 11.0 6 2,880 33 USA160

6/28 28.0 11.0 6 2,880 33 USA160

6 2,880 33 USA

2,856 33 USA

12/15 15.0 12 204 2,856 33 USA

12/15 15.0 12 204 2,856 33 USA

12/15 15.0 12 204 2,856 33 USA

12/15 15.0 12 1,800 33 USA

2,560 33 USA

1,785 USA

160

51091 24/8 8.0 24 160

35638 12/15 12

Pizza Sauce

Pizza Sauce Four Cheese

Pizza Sauce Pepperoni

Pizza Squeeze

Pizza Sauce

Trad Un/Seas Bread Crumbs 35575 12/10 10.0 12 105

35812

35655

24/8 8.0 24 160

35654

90

35653

35652

27

1,785 USA12/10 10.0 12 105 27

1,785 USA12/10 10.0 12 105 27

1,785 USA12/10 10.0 12

2,856 USA12

105 27

RSTD Garlic SP Bread Crumbs

3 Cheese Bread Crumbs

Italian Bread Crumbs

Sweet And Sour Sauce

Crushed Tomatoes 04837 6/106 106.0 24.5 6 32

35656 12/16 16.0 204 33

832 USA33

6/106 106.0 6 56 840 USA33

6/106 106.0 6 56 840 USA33

6/106 106.0 6 56 840 USA33

6 832 USA33

35649

35578

35576

Tray DLX Spaghetti Sauce

DLX Marinara Sauce 35671

35664

Fresh Prep Pizza Sauce

Tray Tomato Paste

Tray Tomato Puree

Tray Whole Peeled Tomatoes 35686 6/102 102.0 63.5 6 32

35685 6/106 106.0

35684 6/111 111.0 32

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

N/A

6 832 USA33

832 USA33

832 USA33

832 USA33

32

35677

Tray Tomato Sauce

Tray Diced Tomato - Juice 35688 6/102 102.0 58.5 6 32

35687 6/105 105.0 6 32

C O L L E G E I N N | F O O D S E R V I C E S

College Inn

BRAND UPC FLAVOR ORGANIC PACKAGE
MATERIAL

NET WT.
(oz)

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

College Inn

002400030570 Chicken - Carton 32

002400030296 Chicken Low Sodium - Carton 32

002400032230 Chicken - Can 14.5

002400032200 Chicken Low Sodium - Can 14.5

002400062251 Beef - Carton 32

002400049781 Chicken - Carton 48

002400049782 Chicken - Carton 48

002400032320 Beef - Can 14.5

002400032220 Chicken - Can 48

002400051235 Beef Low Sodium - Carton 32

002400032202 Chicken Low Sodium - Can 48

002400032201 Beef Low Sodium - Can 14.5

002400062253 Turkey - Carton 32

002400055045 Garden Vegetable - Carton 32

002400049783 Beef - Carton 48

002400050737 Garden Vegetable - Can 14.5

002400050736 Chicken - Can 14.5

002400032500 Turkey - Can 14.5

College Inn

College Inn

College Inn

College Inn 002400032310 Beef - Can 48

002400044408 Rotisserie Chicken - Carton 17.6

002400049770 Tender Beef - Carton 17.6

002400030270 Chicken Vegetable Herb - Can 14.5

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

C O L L E G E I N N | F O O D S E R V I C E S

College Inn

PRODUCT UPC FLAVOR ORGANIC PACKAGE
MATERIAL

NET WT
(oz)

College Inn

College Inn

College Inn

College Inn

College Inn

002400030250 Chicken White Wine and Herb - Carton 32

002400062250 Chicken Roasted Garlic - Can 14.5

002400062254 Chicken Organic Carton 32

002400062255 Chicken Thai Coconut Curry - Carton 32

002400049773 Beef Organic Carton 32

003003000008 Chicken - Can 48

College Inn 002400058300 Chicken - Can 14.5

S&W F ine Foods In te rnat iona l L im i ted www.swpremiumfood .com

S&W FINE FOODS INTERNATIONAL LIMITED
17 Bukit Pasoh Road Singapore 089831
Tel : (65) 6324 6822
Fax : (65) 6221 4625
www.swpremiumfood.com

