[image: image2.jpg]

BACKGROUND ENTENMANNS BAKERY
The yeast that gave rise to Entenmann’s Bakery, one of the nation’s oldest and most popular baked goods companies, began fermenting in Germany over a century ago. William Entenmann, a young German teenager helping his father sell baked goods from a small shop, held a vision in his head of success in America.

In 1898, William emigrated to America. He opened his first bakery in the Flatbush section of Brooklyn, New York, delivering breads, rolls and cakes house-to-house using a horse-drawn carriage.

As the business began to grow, William moved his family and bakery delivery business to Bay Shore, Long Island in 1905. The company survived despite the Great Depression and two World Wars. After WWII, foreseeing the growing trend towards one-stop shopping and the emerging popularity of “super” markets, Entenmann’s placed its products on supermarket shelves. That was the beginning of the modern day success story.

William’s three sons—Robert, Charles and William—assumed the helm of the company when their father died in 1951. By 1960, the company began expanding into the neighboring states of New Jersey and Connecticut. The following year, as the business continued to grow at a remarkable pace, the Entenmann brothers purchased a five-acre site in Bay Shore, Long Island and built a 550,000 square foot baking facility. Even today, it is one of the largest facilities of its kind in the United States. By 1984, William Entenmann’s dream was realized with coast-to-coast sales.

Throughout its history, Entenmann’s has remained responsive to the changing tastes of its customers. In addition to expanding its line of confections, Entenmann’s introduced the first see-through cake box so that their customers could see what they are purchasing.
Always in sync with the taste of the times, the company introduced one of the first lines of “fat-free” baked goods in 1991, and later, in 1996, added multi-grain cereal bars to its product line. Since that time Entenmann’s has continued to address changing lifestyle trends by creating the Little Bites line of mini muffins perfectly sized for families on the go. The Rich Frosted Donuts are perennial favorites as are our popular Danish, Loaf Cakes and Cookies. With so many delicious choices it is easy to understand why Everyone’s Got a Favorite® Entenmann’s!
Since 2009, Entenmann’s Bakery has been owned by the Bimbo Bakeries USA companies.

FUN FACTS ENTENMANNS BAKERY
[image: image1.jpg]

Entenmann’s has made more than 4 billion donuts – if you laid them end-to-end, you could wrap them around the earth almost 9 times!

The Rich Frosted Donut has been the #1 seller since its introduction in 1972. (2012 marks the 40-Year Anniversary – that’s a sweet celebration.)

Entenmann’s has two donut factories in Carlisle, PA and Montebello, CA that produce more than 780 million donuts a year, which equivalents to 15 million donuts a week and more than 100,000 donuts every hour.

Believing that people were more inclined to buy what they can see, the Entenmann’s brothers, William, Robert and Charles, and mother, Martha, invented the familiar “see-through” cake box for baked goods in 1959.

At one time, more than 168 million pounds of chocolate have been used for Entenmann's Rich Frosted Donuts, enough to fill all of the Great Lakes.

In the early ’50s, Frank Sinatra used to call the Bay Shore bakery to place weekly orders from Entenmann’s.

