


Microwave Heating Instructions


French Toast Sticks (4 pieces): Place on microwave-safe plate. Cook on high for 1 minute 30 seconds.

Breakfast Pizza: Remove from clear overwrap. Place on microwave safe plate. Cook on high for 1 minute 45 seconds to 2 minutes 15 seconds. Pizza is done when cheese is melted.

Pancake Sausage Roll-ups: Cook on high for 30 seconds. Turn, then cook for another 30 seconds.

Beef Sausage Patty: Microwave on high for 45 seconds to 1 minute.

Nacho Pretzel Pocket: From frozen, microwave on high for 2½ - 3 minutes; From thawed, microwave on high for 30-45 seconds.

Teriyaki Beef Nuggets: Microwave in bag on high for 1-2 minutes.

Corn Dog: Microwave in bag on high for 1-2 minutes.

Chicken Patty: Microwave (patty only) in bag on high for 2-3 minutes, let stand 1-2 minutes before serving; assemble sandwich after patty is cooked.

Chicken Drumstick: Microwave in bag on high for 4 minutes.

Grilled Cheese: Open one end of package and place on microwave safe plate. Microwave for 40-50 seconds or until heated through.

Chicken Nuggets & Popcorn Chicken: Microwave in bag for 1½ - 2 minutes.

Bean Burrito: Open one end of package to vent. Cook 45-60 seconds. Let rest for 1 minute after cooking.

Cheese Pizza: Microwave in pizza box for 1 minute. Pizza is done when cheese is melted.

Cheesy Breadsticks: On a microwave safe plate, cook for 1 minute. Continue to cook at 20 second intervals until heated through.

Beef Burger: Microwave on high for 30 seconds to 1 minute.

Hot Dog (Turkey): Microwave on high for 30-40 seconds.

Cheeseburger Sliders: From thawed, microwave on high power for 1-2 minutes.

Taco Beef: Microwave on high for 1-1½ minutes, let stand for 30 seconds.

Chicken Taco: Microwave on high for 1-1½ minutes, let stand for 30 seconds.

Refried Beans: Remove lid from cup and microwave for 30 seconds, let stand for 15 seconds before eating.

*All cooking times are approximate and based on manufacturers recommendations. Cooking times may vary, adjust accordingly.

*Caution: food will be HOT.

*Discard food left out at room temperature for two hours or more.