


901410257 - OLD BAY SEASONING

OLD BAY® Seasoning delivers authentic, legendary flavor originating right from the Chesapeake Bay area:

- OLD BAY Seasoning features a premium blend of 18 herbs and spices including celery salt, red and black pepper and paprika to add beloved, unmatched taste that enhances any chef-inspired recipe.
- OLD BAY Seasoning is Kosher with no added MSG.
- Born in the heart of the Chesapeake Bay area, OLD BAY has been a time-honored brand and world-famous seasoning for over 75 years.
- There are 12/6 oz. plastic cans per case. Our 6 oz. OLD BAY Seasoning size is perfect to have on hand for front-of-house use or as an accompaniment to bar and tabletops.
- OLD BAY Seasoning is the premium, all-purpose seasoning that's exceptional on a variety of menu items from seafood and chicken to chowder, pizza, fries and so much more.
- To those who love its flavor, OLD BAY is more than just a seasoning—it's a cherished pastime, a fond memory revisited again and again.


Brand: Old Bay®

Nutrition Facts

Serving Size 0.6g (0.6g)
Servings Per Container: 283

Amount Per Serving

Calories 0

% Daily Value*

Total Fat 0g 0%

Saturated Fat 0g 0%

Trans Fat 0g

Cholesterol 0mg 0%

Sodium 140mg 6%

Potassium 0mg 0%

Total Carbohydrate 0g 0%

Dietary Fiber 0g 0%

Sugars 0g

Protein 0g

Vitamin A 0% • Vitamin C

Calcium 0% • Iron 0%

Vitamin D 0mcg •

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

Calories: 2,000 2,500

Total Fat Less than 65g 80g

Sat Fat Less than 20g 25g

Cholesterol Less than 300mg 300mg

Sodium Less than 2,400mg 2,400mg

Total Carbs. 300g 375g

Dietary Fiber 25g 30g

Calories per gram:

Fat 9 • Carbohydrate 4 • Protein 4

Ingredients

Ingredients: Celery Salt (Salt, Celery Seed), Spices (Including Red Pepper And Black Pepper), And Paprika.

Case Specifications

GTIN	00070328010456	Case Gross Weight	3.62 LB
Pack Size	8 / 6OZ	Case Net Weight	3 LB
Shelf Life	540 Days	Case L,W,H	8.69 IN, 6.69 IN, 3.41 IN
Tie x High	31 x 13	Cube	0.12 CF

Preparation and Cooking

No preparation necessary. OLD BAY® Seasoning is ready to use to give beloved flavor to classics and trending favorites. With its convenient lid that features multiple dispensing options, you can easily shake or pour OLD BAY Seasoning into your favorite recipe. Follow these kitchen-simple steps for each method. Steamed Crabs: 1. Use a pot that has a raised rack, minimum 2" high. Add equal parts water and vinegar to just below level of rack. 2. Layer a dozen crabs and sprinkle each layer with OLD BAY Seasoning. 3. Cover and steam until crabs turn red, about 30 minutes. Burgers and More!

- Add 2 tsp. OLD BAY Seasoning to 1 lb. of ground beef for savory burgers.
- Sprinkle OLD BAY Seasoning generously on French fries, corn-on-the-cob, steamed vegetables and popcorn.

Serving Suggestions

OLD BAY® Seasoning is a classic complement to seafood dishes, but will add a ton of flavor to a variety of applications:

- Shake over burgers, chicken sandwiches and chicken tenders
- Sprinkle on fries and corn-on-the-cob
- Shake over seafood chowder
- Season fish & chips
- Add a dash on steaming mashed potatoes • Sprinkle on steamed crabs

Packaging and Storage

OLD BAY® Seasoning has a shelf life of 540 days when tightly closed and stored in a cool, dry place, to protect against flavor loss and moisture. Avoid exposure to heat, humidity, direct sunlight and fluorescent light to maintain flavor and color. Always use dry measuring spoons and cups to ensure optimal product integrity.

Allergens

FREE FROM:

Crustaceans or Crustacean Derivatives, Eggs or Egg Derivatives, Fish or Fish Derivatives, Milk or Milk Derivatives, Peanuts or Peanut Derivatives, Sesameseeds or Sesameseed Derivatives, Soybeans or Soybean Derivatives, Treenuts or Treenut Derivatives, Wheat or Wheat Derivatives

Nutritional Claims: Kosher