

TIPS TO BAKING GREAT PIZZAS & CALZONES

• Pre-heat oven to recommended temperature

• Check after 10 minutes (oven temperatures vary)

• Freezing is not recommended as it will affect our freshly rolled dough

• Remove plastic wrap (your pizza or calzone comes on its own baking tray)

• Remove from the oven when the crust is brown on the bottom and edges, and the cheese is fully melted

• Refrigeration time should not exceed 24 hours

• Place item on the center rack of your oven

• Refrigeration is not necessary if baked within two hours

• If refrigeration is necessary, allow 1-2 hours for pizza or calzone to completely return to room temperature before baking

(For best results, bake one item at a time)

CAUTION: DO NOT REHEAT YOUR PIZZA ON ITS BAKING TRAY

To bake your "Take and Bake" product or reheat "Baked" product - remove contents, remove dips or sauces, and, if enclosed in plastic wrap, remove it. Then please follow baking instructions. If we have not described your specific situation, please call our customer care line at 971-998-3395 or toll free 1-800-578-1498. 11am to 8pm PST. MSG occurs naturally in various foods. No MSG has been added.

ORIGINAL CRUST

400°

12-20 min.

Comes on its own baking tray. Place pizza & tray in oven.

SICILIAN PAN CRUST

375°

12-20 min.

Comes on its own baking tray. Place pizza & tray in oven.

THIN OR GLUTEN-FREE CRUST

400°

15-20 min.

Comes on its own baking tray. Place pizza & tray in oven.

Our restaurants are not gluten-free establishments.

CALZONE

375°

20-25 min.

Comes on its own baking tray. Place calzone & tray in oven.

LET US SHOW YOU HOW WE DO FRESH

www.FIGAROS.com
FOR LOCATIONS & FIG-E-DEALS

Baking questions? Not sure what crust you have?

Call Figaro's Customer Care from 11 am to 8 pm PST at 971-998-3395 or toll free 1-800-578-1498.

Each Figaro's Restaurant is independently owned and operated. For franchise information call 1-888-344-2767 x210.

FIGARO'S PIZZA

CHICKEN WINGS

400°

15-20 min.

Pre Heat Oven to 400 degrees.

Remove wings from packaging, leaving the wings in the foil. Lay foil flat on cookie sheet with wings spread out on the foil. Bake on center rack of oven until completely heated. (approx. 15-20 minutes)

MICROWAVE OVENS: Our various stix, wings & Fig-a-rolls can be re-heated in your microwave - 1) Remove product from packaging and foil. 2) Lay flat on plate with items spread out. 3) Cook for 1.5 minutes on high heat. Cooking times may vary depending on microwave.

BREAD STICKS, CHEESY BREAD STICKS & FIGGY® CINNAMON STIX

375°

10-12 min.

If not already on an oven ready tray, place the Stix on a metal baking tray. Bake on center rack of oven.

EVERY **FIGARO'S PIZZA**
IS CREATED **FRESH** TO YOUR ORDER!

ALWAYS **FRESH** INGREDIENTS DOUGH MADE **FRESH** EVERYDAY
WE BRING **FRESH** RIGHT TO YOUR DOOR

www.FIGAROS.com

FOR LOCATIONS & FIG-E-DEALS

Baking questions? Not sure what crust you have? Call Figaro's Customer Care from 11 am to 8 pm PST at 971-998-3395 or toll free 1-800-578-1498. Each Figaro's Restaurant is independently owned and operated. For franchise information call 1-888-344-2767 x210.