

CAMPUS CRAVINGS.

LET DOLE BE YOUR SOURCE FOR
ON-CAMPUS MENU SOLUTIONS.

THE CHEAT SHEET

DECODING THE COLLEGE & UNIVERSITY MARKET.

College and university foodservice programs continue to grow in complexity, as operators raise the bar with restaurant-quality offerings, specialized dietary options and flexible hours/serving styles to keep students on campus. Beyond the dining hall, event catering, concessions and on-campus c-stores play major roles in daily operations. Dole can help foodservice directors meet the needs of students, faculty and guests with a full line of delicious products that work across menus.

TASTE THE TRENDS

WHAT'S NEXT FOR CAMPUS FOODSERVICE PROGRAMS?

Taste, convenience and variety reign supreme in the eyes of students—playing out in the form of better-for-you offerings, grab-and-go options, global dishes and a focus on customization. DOLE® frozen and packaged fruit brings exciting flavor to these dishes, with the consistency and reliability foodservice professionals demand.

POKE PERFECTION

Perfectly portioned **DOLE Chef-Ready Cuts Mango Cubes** are ideal for a poke station, adding a burst of flavor and color to these Hawaiian-inspired bowls. Pre-sliced, cubed, slivered and diced fruit saves time and labor, making meal assembly a snap.

RAISING THE BAR
From stir-fry stations to salad bars, Dole brings a fun fruit twist to interactive meal concepts. On-trend entrées like poke and ramen create a unique dining experience that keeps students on campus. Parfait and smoothie stations amp up snack offerings, catering to the needs of students at non-traditional mealtimes.

THE DOLE ADVANTAGE

THE BEST FRUIT

We are committed to growing and packaging the highest-quality fruit, so every bite tastes ripe and delicious.

RESOURCES AND TOOLS

Find recipes, product brochures and fruit cost-savings calculators on the Dole college and university website.

DEDICATED OPERATOR SUPPORT

Dole offers support materials, merchandising assistance and training resources for you and your staff.

CHOOSE THE RIGHT DOLE® PRODUCTS FOR EVERY FOODSERVICE NEED

	CAFETERIA	CATERING	ON-CAMPUS C-STORE	CONCESSIONS
DOLE CHEF READY CUTS	•	•		
DOLE IQF FROZEN FRUIT	•	•		•
DOLE CHEF-READY FROZEN FRUIT PURÉES	•	•		•
DOLE CANNED FRUIT IN JUICE	•	•		•
DOLE CANNED JUICE	•	•	•	•
DOLE POUCH PACKS	•	•		•
DOLE FRUIT BOWLS IN 100% FRUIT JUICE	•	•		•
DOLE FRUITOCRACY® SQUEEZABLE FRUIT POUCHES			•	•
DOLE SNACK BITES			•	•

SÁNGUCHE DE CHICHARRÓN

This Peruvian-inspired pork sandwich features a zesty **DOLE Chef-Ready Cuts Pineapple Cubes** criolla, along with roasted sweet potato and mango salsa de aji made with **DOLE Chef-Ready Mango Frozen Purée**.

GOING GLOBAL

Today's students are adventurous eaters, looking for authentic ethnic recipes and unique globally inspired options. Use DOLE fruit as a familiar platform for introducing new ingredients and creating delicious fusion dishes that keep students on campus.

SPEED-SCRATCH SPECIALTIES

Give your students a taste of home with speed-scratch dishes that are perfect for all dayparts. Save time and labor with convenient, versatile products that can be used for entrées, sauces, baked goods and more.

PEACH REMOULADE

A sweet and tangy twist on the classic remoulade, made with **DOLE Chef-Ready Cuts Diced Peaches** and **DOLE Chef-Ready Peach Frozen Purée**, is the perfect topping for fish tacos.

FOR MORE CAMPUS-FRIENDLY RECIPES AND TOOLS, VISIT DOLEFOODSERVICE.COM

DOLE CHEF-READY CUTS

Add a burst of fruit flavor wherever you need it

- Individually quick frozen to lock in nutrients
- Carefully washed, cut and ready to use
- Perfectly sliced, cubed, slivered and diced fruit
- Unbeatable time, labor and cost savings
- Eight varieties available, in convenient resealable packaging

DOLE IQF FROZEN FRUIT

Washed and ready, for true convenience

- Individually quick frozen to lock in nutrients
- 100% usable fruit
- Naturally sweet—no added sugar
- Great-tasting fruit available year-round
- Bulk options available on select products

DOLE CHEF-READY FROZEN FRUIT PURÉES

Your flavorful canvas for culinary creativity

- Four varieties, ideal for sauces, smoothies, parfaits, baked goods and more
- No chopping, straining or blending required
- No high fructose corn syrup
- Easily incorporate into on-trend dishes

DOLE CANNED FRUIT IN JUICE

Versatility and variety are key

- Many cuts, sizes and fruit types available
- Consistently sweet, juicy and delicious
- Premium quality fruit picked at the peak of ripeness
- Serve as-is or incorporate into recipes
- Use packing medium for marinades, sauces and more

DOLE CANNED JUICE

Natural sweetness in every sip

- 100% fruit juice
- Shelf stable, with no refrigeration required before opening
- Premium quality and consistent taste
- Excellent source of Vitamin C

DOLE POUCH PACKS

Maximum fruit appeal with minimal hassle

- Shelf stable, with no refrigeration required before opening
- Pre-cut and ready to serve
- Compliant with strict food safety protocols
- Premium quality; consistent taste, appearance and yield

DOLE FRUIT BOWLS IN 100% FRUIT JUICE

Totally portable... and completely delicious!

- Great for dining halls or on-the-go snacking
- No refrigeration required before serving
- Reliable, consistent quality
- Available in seven varieties, branded with the trusted Dole name

DOLE FRUITOCRACY® SQUEEZABLE FRUIT POUCHES

Convenient, no-mess squeezable pouches

- No prep or labor required
- Made with all natural fruit
- No added artificial sweeteners
- Three varieties, in fun, bright Dole-branded packaging

DOLE SNACK BITES

Craveable, better-for-you treats

- Low sodium
- 0g trans fat per serving
- Gluten-free, non-GMO and OU kosher certified varieties available
- Varieties include dried fruit and nut clusters, almond rice sticks and indulgent dark and milk chocolate bites

GROWING MENU POSSIBILITIES, YEAR-ROUND.®

Visit dolefoodservice.com/channels/college-university for more tools and channel solutions or call 1-800-723-9868.