

Order Form

	Quantity	Price	Amount
Key Lime, 5 oz		\$4.95	
Chocolate Orange, 5 oz		\$4.95	
Cranberry, 5 oz		\$4.95	
Lemon Vanilla, 5 oz		\$4.95	
One of each 5 oz in labeled box		\$18.95	
Mixed case 5 oz, 12 of any flavor		\$49.50	
One of each 1.6 oz in shrinkwrap		\$5.95	
Case of 48, 1.6 oz (specify flavor below)		\$49.50	
Case of 48, 1.6 oz, 12 of each flavor		\$49.50	
Gallon (equal to 25 five oz bottles)		\$49.50	
Hot Sauce Subtotal			
If shipping to NC, add NC sales tax (2%)			
Hot Sauce Total			
Tee Shirt - S		\$15.00	
Tee Shirt - M		\$15.00	
Tee Shirt - L		\$15.00	
Tee Shirt - XL		\$15.00	
Tee Shirt - XXL		\$17.00	
Tee Shirt - XXXL		\$18.00	
Tee Shirt Subtotal			
If shipping to NC, add NC sales tax (7%)			
Tee Shirt Total			
Total Hot Sauce & Tee Shirt			
Shipping (see below)			
Total			
Specify the number of bottles in mixed cases here: (5oz) (gal)			
Shipping			
(US Ground except AK/HI)		Key Lime _____	
\$9.99 or less: \$5.50		Cranberry _____	
\$10.00-\$24.99: \$7.50		Chocolate Orange _____	
\$25.00-\$49.99: \$9.50		Lemon Vanilla _____	
\$50.00-\$99.99: \$11.50			
\$100 or more: \$13.50			
If you need special shipping (overnight, AK/HI, international, etc.), call us and we will provide the information you need.			
Comments and clarifications:			

Cut Here

Cheesecake á la Toad

1 cup crushed ginger snaps (½ pound)
 ¼ cup melted butter
 1½ pounds cream cheese (softened)
 ¾ cups sugar
 2 tablespoons pastry flour
 ½ cup sour cream
 1 bottle any flavor Toad Sweat (5 oz)
 1 teaspoon vanilla extract
 4 whole eggs
 Lightly oiled 10" x 3" springform pan
 Preheat oven to 350°

Crust: Mix ginger snaps with butter and spread evenly on bottom of pan, tamping down evenly.

In a mixer, blend the cream cheese, flour and sugar until smooth. In a separate bowl, whisk Toad Sweat, vanilla and sour cream until smooth. Add Toad Sweat mixture to the cream cheese and mix well. Slowly add each of the eggs and mix until well blended.

Pour into pan and place into preheated oven. Bake for 45 minutes. Turn off oven and let the cake cool gently in the oven for two hours then refrigerate overnight. The cake can be thoroughly wrapped and stored in the freezer for up to 6 months.

Enjoy!

Todd "Toad" Guiton
 Peppered Palette, Inc.

PEPPERED PALETTE, INC.

PO Box 3213, Cary, NC 27519-3213

Phone: 919.468.7101

Toll free: 866.810.9209

Fax: 919.462.8452

Toll Free Fax: 877.468.8679

sweat@peppered.com

www.toadsweat.com

Copyright © 2003 All Rights Reserved.

TOAD SWEAT

HOT SAUCE

In four tantalizing flavors:

Key Lime

Chocolate Orange

Cranberry

Lemon Vanilla

TM

Praise for Toad Sweat

Wow!

Elizabeth Vargus
Good Morning America

Most Brilliant Invention: The Peppered Palette's Toad Sweat. Sounds icky. It's not. The spicy sauce goes over ice cream and is the greatest combination since white chocolate was poured over the pretzel.

Lisa Bornstein
Albuquerque Tribune

Toad Sweat Key Lime Habanero Dessert Hot Sauce is incredible. The first time I tasted it was at the 1997 Fiery Foods Show. Todd served me a small cup of Breyer's Vanilla Ice Cream with a splash of Toad Sweat on top. I fell in love. (With Toad Sweat, not Todd. Although he's very nice also.) We made more trips back to the Toad Sweat booth than I can remember!

Margot Gilmore Ziemer
Coyote Moon

Y'all should be ashamed! I am addicted to Toad Sweat. I've got to have it every night. Sometimes on ice cream. Sometimes on fruit. Sometimes on ice cream and fruit. I even put it in my yogurt. I think I need to go to Toadsweataholics Anonymous. Nah! I'll just suffer. Thanks alot. I hope you're happy.

Thanks for a great product. I'll be ordering more soon.

Mike Forbes
Toad Sweat Fan

As seen on

Toad Sweat Hot Sauces

are a unique combination of all natural fruit flavors with a habanero finish that will surprise and delight your palate. They are all natural and contain no fat, sodium or cholesterol.

Toad Sweat was initially designed for use on ice cream, cheesecakes, and other desserts. Fans of Toad Sweat have found many other uses as well. Check out our web site at **www.toadsweat.com** for more recipes and ideas.

Key Lime - A mild citrus base with hints of cocoa followed quickly by the habanero punch. This is the hottest of our sauces.

- meat marinade or grill sauce
- popcorn or burger topper
- dipping sauce for fries
- mixed with fresh fruit

Cranberry - A smooth mix of a gentle cranberry flavor with cocoa followed by a surprising medium habanero heat.

- as a pancake syrup or on oatmeal
- as a dip for spring rolls or steamed veggies
- a glaze or dip for roasted chicken or shrimp
- as a condiment on a turkey sandwich

Chocolate Orange - Orange juice and cocoa compete initially and linger as the habanero gently finishes the experience.

- with mashed or roasted sweet potatoes
- baked in acorn squash
- a finishing glaze on roasted ham and pork
- mixed in brownies

Lemon Vanilla - A mellow flavor of lemon juice melts into a wonderful vanilla essence with a very mild touch of habanero peppers.

- a topper for bread pudding and lemon bars
- in sopapillas or tea instead of honey
- a glaze for fish such as salmon or tuna steaks
- on toasted cinnamon raisin bagels

Order Information

Ship to:

Name: _____

Address: _____

City _____ St _____ Zip _____

Phone: _____

Email: _____

Bill to:

Name: _____

Address: _____

City _____ St _____ Zip _____

Phone: _____

Email: _____

____ AMEX| ____ Discover| ____ MasterCard| ____ Visa| ____ Check/MO

Card #: _____

Exp. Date: ____/____

Signature: _____

Complete the order information above as well as the order form on the back, separate this section from the remainder of this brochure and send it to us by one of the following methods:

Mail:

Peppered Palette, Inc.

PO Box 3213, Cary, NC 27519-3213

Toll Free Fax: 1-877-468-8679

Fax: 1-919-462-8452

We use the information here to fulfill your order and do not sell or release to anyone except to complete this order. We require a phone number for the shipping company (UPS, FedEx, FedEx Ground) or for any questions we may have completing the order. We request your email to send along the invoice as well as tracking information for your records. If you have any questions about our privacy policy, please visit www.peppered.com/privacy.html. Thank you.