

SPECIFICATION SHEET

PRODUCT NAME: BEEF ENCHILADA in a Whole Grain Corn Tortilla

PRODUCT CODE: 61853

TOTAL WEIGHT: 1.725 oz.

WEIGHT OF RAW GROUND BEEF 0.54 oz.

PERCENT FAT OF GROUND BEEF 20%

*WEIGHT OF HYDRATED TEXTURED VEGETABLE PROTEIN: 0.1061 oz.

WEIGHT OF OTHER INGREDIENTS: 0.3539 oz.

TOTAL WEIGHT OF FILLING: 1.00 oz.

TOTAL WEIGHT OF WHOLE GRAIN RICH YELLOW CORN TORTILLA: 0.725 oz.

*CHS LEGACY FOODS, INC. C (SF) PROTEIN CONTENT 50%

THE ABOVE PRODUCT READY FOR SERVING CONTAINS 0.50 OZ. OF COOKED LEAN MEAT/MEAT ALTERNATE AND 0.50 OZ. EQUIVALENT GRAINS TOWARDS THE NSLP WHEN PREPARED ACCORDING TO COOKING DIRECTIONS.

SLIGHT VARIATION IN PIECE WEIGHT IS POSSIBLE DUE TO NORMAL PROCESSING VARIANCE, HOWEVER AVERAGE WEIGHT PER BOX WILL MEET OR EXCEED THE STATED WEIGHT.

**THIS PRODUCT IS PRODUCED BY M.C.I. FOODS, INC.
I CERTIFY THAT THE ABOVE INFORMATION IS TRUE AND CORRECT.**

SIGNED FOR M.C.I. FOODS, INC.

President
TITLE

09/25/2012
DATE

Specification Sheet

Product Name: BEEF & CHEESE & TEXTURED VEGETABLE PROTEIN TACO SNACK
with Whole Wheat Flour Tortilla

Stock Code: 96573/CM

Total Weight: 5.20 oz.

Weight of Ground Beef: 0.9652 oz.

Percent of Fat in Ground Beef: 20 %

Weight of Cheddar Cheese: 0.615 oz.

Weight of Dry Pinto Beans: 0 oz.

*Weight of Hydrated TVP: 0.4056 oz.

Weight of Other Ingredients: 0.9642 oz.

Total Weight of Filling: 2.95 oz.

Total Weight of Whole Wheat Flour Tortilla: 2.25 oz.

Meat Alternate from Tortilla: 0.50 oz.

*CHS Legacy Foods, Inc. C (SF) protein content 50%.

The above product ready for serving contains 2.00 oz. of cooked meat alternate and 2.00 oz. equivalent grains towards the NSLP when prepared according to cooking directions.

Slight variation in piece weight is possible due to normal processing variance, however average weight per box will meet or exceed the stated weight.

This product is produced by M.C.I. Foods, Inc.

I certify that the above information is true and correct.

Signed for M.C.I. Foods, Inc.

President

Title

9/17/2012

Date

Revision Date: 9/17/2012

Nutritional Analysis

Code #: 96573/CM **Individually Wrapped** **Net Wt. (oz.)** 5.200 **Case Pack:** 96
Description: **Beef & Cheese & Textured Vegetable** **Servings Per Package:** 1
Protein Taco Snack **Serving Size** 5.200 oz. (147.42 g)
Tortilla Type: Whole Wheat Flour **Weight of Filling (oz.) :** 2.95
Weight of Tortilla/Bread (oz.) 2.25

Ingredient Statement

INGREDIENTS: Filling: Ground Beef (Not more than 20% fat), Water, Cheddar Cheese (Pasteurized Milk, Salt, Culture, Annatto if Colored, Enzymes), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Tomatoes (May contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, and Calcium Chloride), Modified Food Starch (refined from corn), Taco Seasoning (Spices (Including Paprika, Cumin and Oregano), Onion, Salt, Garlic, Potato Flour, Enriched Wheat Flour (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Chili Pepper, Minced Onion and Salt

Whole Wheat Flour Tortilla, Soy Flour Enriched (Wheat Flours [Whole Wheat Flour, Enriched Bleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)], Water, Soy Flour, Soybean Oil, Potato Starch, Pea Fiber, Distilled Monoglyceride, Wheat Gluten, Glycerine, Salt, Baking Powder (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate).

Allergen Statement Contains WHEAT, SOY , MILK

Whole Grain Servings: 1.00

National School Lunch Requirements CN # 083963 CN Date 07-12

Each 5.200 oz. Portion (cooked) will provide 2.00 oz. Meat/Meat Alternate and 2.00 oz. equivalent grains and _____ Cup Legume Vegetable.

Nutritional Information

Serving Size	5.200 oz. (147.42 g)	% Calories from Fat	41.18%	Basis of Analysis: as Cooked.			
		% Calories from Sat Fat	17.90%				
Servings Per Package:	1	Fats		Vitamins	%DV	Minerals	%DV
Calories (Kcal)	318.2300	Total Fat (g)	14.5600	Vitamin A (RE)	2.80 10%	Iron (mg)	3.10 15%
Calories from Fat	131.0400	Saturated Fat (g)	6.3300	Vitamin A (IU)	499.51	Sodium (mg)	431.09
Protein (g)	17.7400	Trans Fat (g)*	0.3500	Vitamin C (mg)	1.42 2%	Calcium (mg)	182.91 20%
Carbohydrates (g)	31.4100	Cholesterol (mg)	37.9300				
Tot. Dietary Fiber (g)	5.1200	Water (g)	77.1200				
Ash (g)	1.5400						

Fat Change +/- 0% Moisture Change +/- 0% Data Source: USDA Handbook 8 *-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on High for 50 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

For Additional Information Contact

M.C.I. FOODS, INC. 13013 Molette St., Santa Fe Springs, CA 90670 562-977-4000 or 800-704-4661

Los Cabos Mexican Foods

Individually Wrapped

DOP: 205-12-14

KEEP FROZEN

INGREDIENTS: Filling: Ground Beef (Not more than 20% fat), Water, Cheddar Cheese (Pasteurized Milk, Salt, Culture, Annatto if Colored, Enzymes), Textured Vegetable Protein Product (Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)), Tomatoes (May contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, and Calcium Chloride), Modified Food Starch (refined from corn), Taco Seasoning (Spices (Including Paprika, Cumin and Oregano), Onion, Salt, Garlic, Potato Flour, Enriched Wheat Flour (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Chili Pepper, Minced Onion and Salt

Whole Wheat Flour Tortilla, Soy Flour Enriched (Wheat Flours [Whole Wheat Flour, Enriched Bleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)], Water, Soy Flour, Soybean Oil, Potato Starch, Pea Fiber, Distilled Monoglyceride, Wheat Gluten, Glycerine, Salt, Baking Powder (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate) .

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on High for 50 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

Beef & Cheese & Textured Vegetable Protein Taco Snack

96 CT - 5.20 OZ.

W125-CM1 PF101

CN Each 5.20 oz. Taco Snack provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA-07-12.) CN

Lot # **45639**

Stock Code
96573/CM
Lot #
45639

10006574180077

CN-TS-MEAT-WG
CN-TS-MEAT-WG

10006574180077

Stock Code
96573/CM

Contains WHEAT, SOY, MILK
NET WT. 31 LBS. 3.20 OZ.
M.C.I. FOODS, INC. SANTA FE SPRINGS, CA 90670 USA

oz. equivalent grains
product

Revision Date: 9/17/2012

HealthierUS School Challenge Whole Grain Criteria

Documentation to show primary grains in product are Whole Grains to meet Group A

Product Code #: 96573/CM

Product Name: Beef & Cheese & Textured Vegetable Protein Taco Snack

Serving Size 5.200 oz. (147.42 g) Weight of Filling (oz.) : 2.950 Weight of Tortilla/Bread (oz.) 2.250

1) Product Ingredient Statement:

INGREDIENTS: Filling: Ground Beef (Not more than 20% fat), Water, Cheddar Cheese (Pasteurized Milk, Salt, Culture, Annatto if Colored, Enzymes), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Tomatoes (May contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, and Calcium Chloride), Modified Food Starch (refined from corn), Taco Seasoning (Spices (Including Paprika, Cumin and Oregano), Onion, Salt, Garlic, Potato Flour, Enriched Wheat Flour (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Chili Pepper, Minced Onion and Salt

Whole Wheat Flour Tortilla, Soy Flour Enriched (Wheat Flours [Whole Wheat Flour, Enriched Bleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)], Water, Soy Flour, Soybean Oil, Potato Starch, Pea Fiber, Distilled Monoglyceride, Wheat Gluten, Glycerine, Salt, Baking Powder (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate).

2) Underline all items that are whole grain in the Ingredient Statement (see above)

3) Serving size in grams for Whole grain bread component: 63.787 (g) or 2.00 oz. equivalent grains*.

* note: some products, such as Enchiladas, are to be served as 2 each in order to meet the full G/B serving

4) Total weight of all Whole grain ingredients in the bread component: 18.21 g Whole Wheat Flour

5) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 18.21 g

6) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 18.21 g

A) The serving size for this food product equals 1 Grains/Bread Servings? YES

Per USDA FNS Policy Memo AP-30-2012 relating to Whole Grains Rich Criteria. This product provides 1 Whole Grain servings (based on 16 g per serving) and provides 2.00 oz. equivalent grains towards the National School Lunch Program. Some products, such as Enchiladas, are to be served two each in order to meet this criteria

B) The ingredient underlined above is considered whole grain? YES

C) Does the weight in item # 4 exceed (or is equal to) the weight in Item #5? YES

D) Does the weight in item # 4 exceed (or is equal to) the weight in Item #6? YES

E) Are the answers to items A, B & C yes? If yes, the food product meets GROUP A Criteria. Answer = YES

F) Are the answers to items A, B & D yes? If yes, the food product meets GROUP B Criteria. Answer = YES

M.C.I. Foods, Inc. purchases bread components (tortillas) that are made from blends of whole grain flours and enriched flours. The whole grain flour is 51% of the flour component and meets the definition of "whole grain rich" per USDA FNS Policy Mem SP-30-2012

Dan Southard,
President

9/17/2012

Date

dan@mcifoods.com

email

Specification Sheet

Product Name: Beef & Cheese & Textured Vegetable Protein Soft Taco

Stock Code: 84559/CM

Total Weight: 4.63 oz.

Weight of Cheddar Cheese: 0.501 oz.

Weight of Ground Beef: 1.3672 oz.

Percent Fat of Ground Beef: 20 %

*Weight of Hydrated TVP: 0.4973 oz.

Weight of Other Ingredients: 0.7645 oz.

Total Weight of Filling: 3.13 oz.

Total Weight of Whole Grain Corn Tortilla: 1.50 oz.

*CHS Legacy Foods, Inc. C (SF) protein content 50%.

The above product ready for serving contains 2.00 oz. of cooked meat alternate and 1.00 oz. equivalent grains towards the NSLP when prepared according to cooking directions.

Slight variation in piece weight is possible due to normal processing variance, however average weight per box will meet or exceed the stated weight.

This product is produced by M.C.I. Foods, Inc.

I certify that the above information is true and correct.

Signed for M.C.I. Foods, Inc.

President

Title

12/27/2012

Date

Revision Date: 12/27/2012

Nutritional Analysis

Code #: 84559/CM **Individually Wrapped Net Wt. (oz.)** 4.63 **Case Pack:** 80
Description: **Beef & Cheese & Textured Vegetable Protein Soft Taco (Provisional)** **Servings Per Package:** 1
Tortilla Type: Yellow Corn **Serving Size** 4.63 oz. (131.26 g)
Weight of Filling (oz.) : 3.13
Weight of Tortilla/Bread (oz.): 1.5

Ingredient Statement

Ingredients: Filling: Ground Beef (Not more than 20% Fat), Water, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May Contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin (B12)], Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Isolated Pea Product, Salt, and Flavorings. Whole Grain Corn Flour (Yellow Corn Masa Flour, Propionic Acid (preservative), Guar Gum, Cellulose Gum, Benzoic Acid (preservative), Phosphoric Acid (acidulant), and Enzymes (to preserve freshness)), Water, Wheat Gluten, Leavening (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Rice Flour, Monocalcium Phosphate), Sugar, Salt, Calcium Propionate, Potassium Sorbate, Guar Gum, Fumaric Acid, L-Cysteine.

Allergen Statement Contains WHEAT, SOY , MILK

Equivalent Whole Grain Servings (16g): 1.00

National School Lunch Requirements CN # 085677 CN Date 11-12

Each 4.63 oz. Portion (cooked) will provide 2.00 oz. Meat/Meat Alternate and 1.00 oz. Equivalent Grains and _____ Cups Fruit/Vegetable Servings.

Nutritional Information

Serving Size	4.63 oz. (131.26 g)	% Calories from Fat	44.94%	Basis of Analysis: as Cooked.			
Servings Per Package:	<u>1</u>	% Calories from Sat Fat	19.99%				
Calories (Kcal)	272.3600	Fats		Vitamins	%DV	Minerals	%DV
Calories from Fat	122.4000	Total Fat (g)	13.6000	Vitamin A (RE)	0.00 10%	Iron (mg)	2.63 15%
Protein (g)	19.1300	Saturated Fat (g)	6.0500	Vitamin A (IU)	470.17	Sodium (mg)	475.70
Carbohydrates (g)	20.7500	Trans Fat (g)*	0.4800	Vitamin C (mg)	0.29 0%	Calcium (mg)	194.75 20%
Tot. Dietary Fiber (g)	2.9400	Cholesterol (mg)	42.5900				
Ash (g)	1.2000	Water (g)	55.7300				

Fat Change +/- 0% Moisture Change +/- 0% Data Source: USDA Handbook 8 *-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat Oven to 300 Deg. F. Place Soft Tacos Flat on Cookie Sheet. Bake 25 Min. Frozen, 15 Min. Thawed.

For Additional Information Contact

M.C.I. FOODS, INC. 13013 Molette St., Santa Fe Springs, CA 90670 562-977-4000 or 800-704-4661

Beef & Cheese & Textured Vegetable Protein Soft Taco (Provisional)

Stock Code
84559/CM

Lot #

48756

1000657484558

10006574845587

CP-CN-TACO-MEAT-WG
CP-CN-TACO-MEAT-WG

10006574845587

Individually Wrapped

DOP: 325-12-11

KEEP FROZEN

CN

Each 4.63 oz. Taco provides 2.00 oz. equivalent meat/meat alternate and 1.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements (use of this logo and statement authorized by the Food and Nutrition Service, USDA 11-12.)

CN

CN

80 CT - 4.63 OZ.

W215A-CM1 PF107

Lot #

48756

Ingredients: Filling: Ground Beef (Not more than 20% Fat), Water, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May Contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin (B12)], Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Isolated Pea Product, Salt, and Flavorings.

Whole Grain Corn Flour (Yellow Corn Masa Flour, Propionic Acid (preservative), Guar Gum, Cellulose Gum, Benzoic Acid (preservative), Phosphoric Acid (acidulant), and Enzymes (to preserve freshness)), Water, Wheat Gluten, Leavening (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Rice Flour, Monocalcium Phosphate), Sugar, Salt, Calcium Propionate, Potassium Sorbate, Guar Gum, Fumaric Acid, L-Cysteine.

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat Oven to 300 Deg. F. Place Soft Tacos Flat on Cookie Sheet. Bake 25 Min. Frozen, 15 Min. Thawed.

Stock Code

84559/CM

Contains WHEAT, SOY, MILK

NET WT. 23 LBS. 2.40 OZ.

M.C.I. FOODS, INC. SANTA FE SPRINGS, CA 90670 USA

Copy not for document. Federal Meal Requirements

oz. equivalent grains
product

Revision Date: 12/27/2012

HealthierUS School Challenge Whole Grain Criteria

Documentation to show primary grains in product are Whole Grains to meet Group A

Product Code #: 84559/CM

Product Name: Beef & Cheese & Textured Vegetable Protein Soft Taco (Provisional)

Serving Size 4.630 oz. (131.26 g) Weight of Filling (oz.) : 3.130 Weight of Tortilla/Bread (oz.) 1.500

1) Product Ingredient Statement:

Ingredients: Filling: Ground Beef (Not more than 20% Fat), Water, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May Contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin (B12)], Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Isolated Pea Product, Salt, and Flavorings.

Whole Grain Corn Flour (Yellow Corn Masa Flour, Propionic Acid (preservative), Guar Gum, Cellulose Gum, Benzoic Acid (preservative), Phosphoric Acid (acidulant), and Enzymes (to preserve freshness)), Water, Wheat Gluten, Leavening (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Rice Flour, Monocalcium Phosphate), Sugar, Salt, Calcium Propionate, Potassium Sorbate, Guar Gum, Fumaric Acid, L-Cysteine.

2) Underline all items that are whole grain in the Ingredient Statement (see above)

3) Serving size in grams for Whole grain bread component: 42.525 (g) or 1.00 oz. equivalent grains*.

* note: some products, such as Enchiladas, are to be served as 2 each in order to meet the full G/B serving

4) Total weight of all Whole grain ingredients in the bread component: 18.25 g Whole Grain Corn

5) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 18.25 g

6) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 18.25 g

A) The serving size for this food product equals 1 Grains/Bread Servings? YES

Per USDA FNS Policy Memo AP-30-2012 relating to Whole Grains Rich Criteria. This product provides 1 Whole Grain servings (based on 16 g per serving) and provides 1.00 oz. equivalent grains towards the National School Lunch Program. Some products, such as Enchiladas, are to be served two each in order to meet this criteria

B) The ingredient underlined above is considered whole grain? YES

C) Does the weight in item # 4 exceed (or is equal to) the weight in Item #5? YES

D) Does the weight in item # 4 exceed (or is equal to) the weight in Item #6? YES

E) Are the answers to items A, B & C yes? If yes, the food product meets GROUP A Criteria. Answer = YES

F) Are the answers to items A, B & D yes? If yes, the food product meets GROUP B Criteria. Answer = YES

M.C.I. Foods, Inc. purchases bread components (tortillas) that are made from blends of whole grain flours and enriched flours. The whole grain flour is 51% of the flour component and meets the definition of "whole grain rich" per USDA FNS Policy Memo SP-30-2012

Dan Southard,
President

12/27/2012

Date

dan@mcifoods.com

email

Specification Sheet

Product Name: Macho Chili Cheese Burrito with Whole Wheat Flour Tortilla

Stock Code: 71668/CM

Total Weight: 5.20 oz.

Weight of Ground Beef: 1.298 oz.

Percent of Fat in Ground Beef: 20 %

Weight of Cheddar Cheese: 0.443 oz.

*Weight of Hydrated TVP: 0.1639 oz.

Weight of Other Ingredients: 1.0451 oz.

Total Weight of Filling: 2.95 oz.

Total Weight of Whole Wheat Flour Tortilla: 2.25 oz.

Meat Alternate from Tortilla: 0.50 oz.

*CHS Legacy Foods, Inc. C (SF) protein content 50%.

The above product ready for serving contains 2.00 oz. of cooked meat/meat alternate and 2.00 oz. equivalent grains towards the NSLP when prepared according to cooking directions.

Slight variation in piece weight is possible due to normal processing variance, however average weight per box will meet or exceed the stated weight.

This product is produced by M.C.I. Foods, Inc.

I certify that the above information is true and correct.

Signed for M.C.I. Foods, Inc.

President

Title

12/27/12

Date

Revision Date: 12/27/2012

Nutritional Analysis

Code #: 71668/CM **Individually Wrapped Net Wt. (oz.)** 5.20 **Case Pack:** 96
Description: Macho Chili Cheese Burrito **Servings Per Package:** 1
Tortilla Type: Whole Wheat Flour **Serving Size** 5.20 oz. (147.42 g)
Weight of Filling (oz.) : 2.95
Weight of Tortilla/Bread (oz.): 2.25

Ingredient Statement

INGREDIENTS: Filling: Ground Beef (Not More Than 20% Fat), Water, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May Contain Annatto Color), Tomatoes (May contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, and Calcium Chloride), Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Textured Vegetable Protein Product [(Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Isolated Pea Product, Modified Food Starch (Refined From Corn), Salt, Spices, Minced Onion.

Whole Wheat Flour Tortilla, Soy Flour Enriched (Wheat Flours [Whole Wheat Flour, Enriched Bleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)], Water, Soy Flour, Soybean Oil, Potato Starch, Pea Fiber, Distilled Monoglyceride, Wheat Gluten, Glycerine, Salt, Baking Powder (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate).

Allergen Statement Contains WHEAT, SOY , MILK

Equivalent Whole Grain Servings (16g): 1.00

National School Lunch Requirements CN # 085347 CN Date 12-12

Each 5.20 oz. Portion (cooked) will provide 2.00 oz. Meat/Meat Alternate and 2.00 oz. Equivalent Grains and _____ Cups Fruit/Vegetable Servings.

Nutritional Information		% Calories from Fat	42.01%	Basis of Analysis: as Cooked.							
Serving Size	5.20 oz. (147.42 g)	% Calories from Sat Fat	16.91%	Vitamins		%DV		Minerals		%DV	
Servings Per Package:	1	Fats		Vitamin A (RE)	16.79	10%	Iron (mg)	3.20	20%		
Calories (Kcal)	320.9000	Total Fat (g)	14.9800	Vitamin A (IU)	579.23		Sodium (mg)	438.14			
Calories from Fat	134.8200	Saturated Fat (g)	6.0300	Vitamin C (mg)	1.42	2%	Calcium (mg)	149.83	15%		
Protein (g)	17.1200	Trans Fat (g)*	0.4700								
Carbohydrates (g)	32.0100	Cholesterol (mg)	39.4400								
Tot. Dietary Fiber (g)	5.6300	Water (g)	76.9300								
Ash (g)	1.8800										

Fat Change +/- 0% Moisture Change +/- 0% Data Source: USDA Handbook 8 *-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on High for 50 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

For Additional Information Contact

M.C.I. FOODS, INC. 13013 Molette St., Santa Fe Springs, CA 90670 562-977-4000 or 800-704-4661

Macho Chili Cheese Burrito

96 CT - 5.20 OZ.
W224-CM1 PF101

Individually Wrapped

CN Each 5.20 oz. Burrito provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 12-12.) CN
085947
CN

Lot # **48756**

DOP: 325-12-11
KEEP FROZEN

INGREDIENTS: Filling: Ground Beef (Not More Than 20% Fat), Water, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May Contain Annatto Color), Tomatoes (May contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, and Calcium Chloride), Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate, (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Textured Vegetable Protein Product [(Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Isolated Pea Product, Modified Food Starch (Refined From Corn), Salt, Spices, Minced Onion.

Whole Wheat Flour Tortilla, Soy Flour Enriched (Wheat Flours [Whole Wheat Flour, Enriched Bleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)], Water, Soy Flour, Soybean Oil, Potato Starch, Pea Fiber, Distilled Monoglyceride, Wheat Gluten, Glycerine, Salt, Baking Powder (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate) .

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. *Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. *Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on high for 50 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

Stock Code
71668/CM

Contains WHEAT, SOY, MILK
NET WT. 31 LBS. 3.20 OZ.
M.C.I. FOODS, INC. SANTA FE SPRINGS, CA 90670 USA

Stock Code
71668/CM
Lot #
48756
1000657471668
CP-CN-MEAT-WG
CP-CN-MEAT-WG

10006574716689

10006574716689

Copy not for document modeling purposes

oz. equivalent grains
product

Revision Date: 12/27/2012

HealthierUS School Challenge Whole Grain Criteria

Documentation to show primary grains in product are Whole Grains to meet Group A

Product Code #: 71668/CM

Product Name: Macho Chili Cheese Burrito

Serving Size 5.200 oz. (147.42 g) Weight of Filling (oz.) : 2.950 Weight of Tortilla/Bread (oz.) 2.250

1) Product Ingredient Statement:

INGREDIENTS: Filling: Ground Beef (Not More Than 20% Fat), Water, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May Contain Annatto Color), Tomatoes (May contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, and Calcium Chloride), Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Textured Vegetable Protein Product [(Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Isolated Pea Product, Modified Food Starch (Refined From Corn), Salt, Spices, Minced Onion.

Whole Wheat Flour Tortilla, Soy Flour Enriched (Wheat Flours [Whole Wheat Flour, Enriched Bleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid)], Water, Soy Flour, Soybean Oil, Potato Starch, Pea Fiber, Distilled Monoglyceride, Wheat Gluten, Glycerine, Salt, Baking Powder (Corn Starch, Sodium Bicarbonate, Sodium Aluminum Sulfate, Monocalcium Phosphate).

2) Underline all items that are whole grain in the Ingredient Statement (see above)

3) Serving size in grams for Whole grain bread component: 63.787 (g) or 2.00 oz. equivalent grains*.

* note: some products, such as Enchiladas, are to be served as 2 each in order to meet the full G/B serving

4) Total weight of all Whole grain ingredients in the bread component 18.21 g Whole Wheat Flour

5) Weight of primary ingredient in the bread component listed first in the Ingredient Statement 18.21 g

6) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 18.21 g

A) The serving size for this food product equals 1 Grains/Bread Servings? YES

Per USDA FNS Policy Memo AP-30-2012 relating to Whole Grains Rich Criteria. This product provide 1 Whole Grain servings (based on 16 g per serving) and provides 2.00 oz. equivalent grains towards the National School Lunch Program. Some products, such as Enchiladas, are to be served two each in order to meet this criteria

B) The ingredient underlined above is considered whole grain? YES

C) Does the weight in item # 4 exceed (or is equal to) the weight in Item #5? YES

D) Does the weight in item # 4 exceed (or is equal to) the weight in Item #6? YES

E) Are the answers to items A, B & C yes? If yes, the food product meets GROUP A Criteria. Answer = YES

F) Are the answers to items A, B & D yes? If yes, the food product meets GROUP B Criteria. Answer = YES

M.C.I. Foods, Inc. purchases bread components (tortillas) that are made from blends of whole grain flours and enriched flours. The whole grain flour is 51% of the flour component and meets the definition of "whole grain rich" per USDA FNS Policy Memo SP-30-2012

Dan Southard,
President

12/27/2012

Date

dan@mcifoods.com

email

M.C.I. FOODS, INC. 13013 Molette St., Santa Fe Springs, CA 90670 562-977-4000 or 800-704-4661

Revision Date: 9/25/2012

Nutritional Analysis

Code #: 61853

Bulk Pack

Net Wt. (oz.) 1.725 Case Pack: 144

Description:

Beef Enchiladas

Servings Per Package: 1

Serving Size 1.725 oz. (48.90 g)

Weight of Filling (oz.) : 1

Tortilla Type: Whole Grain Corn

Weight of Tortilla/Bread (oz.) 0.725

Ingredient Statement

Filling: Ground Beef (Not more than 20% Fat), Water, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Tomatoes (may contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, Calcium Chloride), Minced Onion, Salt, Flavorings, Modified Food Starch (Refined From Corn), Hydrolyzed Soy Protein.

Whole Grain Corn Tortilla: Whole Grain Corn Flour (White corn masa flour, propionic acid (preservative) , guar gum, cellulose gum, benzoic acid (preservative), Phosphoric acid (acidulant), and enzymes (to preserve freshness)), Yellow Corn Masa Flour enriched with (Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid, Calcium Stearate, and Silicon Dioxide to Retard Caking, trace of lime), Water.

Allergen Statement Contains: SOY

Whole Grain Servings: 0.25

National School Lunch Requirements

CN # 083742

CN Date 05-12

Each 1.725 oz. Portion (cooked) will provide 0.50 oz. Meat/Meat Alternate and 0.50 oz. equivalent grains and _____ Cup Legume Vegetable.

Nutritional Information

% Calories from Fat 35.37%

Basis of Analysis: as Cooked.

Serving Size 1.725 oz. (48.90 g)

% Calories from Sat Fat 12.06%

Servings Per Package: 1

Calories (Kcal) 88.0300

Calories from Fat 31.1400

Protein (g) 3.9600

Carbohydrates (g) 10.3000

Tot. Dietary Fiber (g) 0.9600

Ash (g) 0.5000

Fats

Total Fat (g) 3.4600

Saturated Fat (g) 1.1800

Trans Fat (g)* 0.1890

Cholesterol (mg) 10.8700

Water (g) 20.2300

Vitamins

Vitamin A (RE) 0.73 0%

Vitamin A (IU) 40.02

Vitamin C (mg) 0.34 0%

%DV

Minerals

Iron (mg) 1.11 6%

Sodium (mg) 124.24

Calcium (mg) 21.80 2%

Fat Change +/- 0% Moisture Change +/- 0% Data Source: USDA Handbook 8

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. Prepare enchiladas from a frozen state. Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should be mid-point of enchilada end. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese, foil and place in steam table for lunch service.

For Additional Information Contact

M.C.I. FOODS, INC. 13013 Molette St., Santa Fe Springs, CA 90670 562-977-4000 or 800-704-4661

Bulk Pack

Los Cabos Mexican Foods

DOP: 238-12-14

KEEP FROZEN

Filling: Ground Beef (Not more than 20% Fat), Water, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Tomatoes (may contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, Calcium Chloride), Minced Onion, Salt, Flavorings, Modified Food Starch (Refined From Corn), Hydrolyzed Soy Protein.

Whole Grain Corn Tortilla: Whole Grain Corn Flour (White corn masa flour, propionic acid (preservative), guar gum, cellulose gum, benzoic acid (preservative), Phosphoric acid (acidulant), and enzymes (to preserve freshness)), Yellow Corn Masa Flour enriched with (Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid, Calcium Stearate, and Silicon Dioxide to Retard Caking, trace of lime), Water.

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. Prepare enchiladas from a frozen state. Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should be mid-point of enchilada end. Place in oven and heat until sauce is hot (approximately 12-15 min). Remove from oven. Top with shredded cheese, foil and place in steam table for lunch service.

Stock Code

61853

Contains SOY

NET WT. 15 LBS. 8.40 OZ.

M.C.I. FOODS, INC. SANTA FE SPRINGS, CA 90670 USA

Beef Enchiladas

144 CT - 1.725 OZ.

W174

46103

Stock Code
61853
Lot #
46103

10006574618532

CN-ENCH-MEAT-WG
CN-ENCH-MEAT-WG

10006574618532

CN
Each 1.725 oz. Enchilada provides 0.50 oz. equivalent meat/meat alternate and 0.50 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 05-12.)
CN

Lot #

Copy not for documenting Federal Meal Requirements

oz. equivalent grains
product

Revision Date: 9/25/2012

HealthierUS School Challenge Whole Grain Criteria

Documentation to show primary grains in product are Whole Grains to meet Group A

Product Code #: 61853

Product Name: Beef Enchiladas

Serving Size 1.725 oz. (48.90 g) Weight of Filling (oz.) : 1.000 Weight of Tortilla/Bread (oz.) 0.725

1) Product Ingredient Statement:

Filling: Ground Beef (Not more than 20% Fat), Water, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Niacinamide, Ferrous Sulfate, Copper Gluconate, Vitamin A Palmitate, Calcium Pantothenate, Thiamine Mononitrate (B1), Pyridoxine Hydrochloride (B6), Riboflavin (B2), and Cyanocobalamin (B12)], Tomatoes (may contain one or more of the following: Tomato Juice, Water, Salt, Citric Acid, Calcium Chloride), Minced Onion, Salt, Flavorings, Modified Food Starch (Refined From Corn), Hydrolyzed Soy Protein.

Whole Grain Corn Tortilla: Whole Grain Corn Flour (White corn masa flour, propionic acid (preservative) , guar gum, cellulose gum, benzoic acid (preservative), Phosphoric acid (acidulant), and enzymes (to preserve freshness)), Yellow Corn Masa Flour enriched with (Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid, Calcium Stearate, and Silicon Dioxide to Retard Caking, trace of lime), Water.

2) Underline all items that are whole grain in the Ingredient Statement (see above)

3) Serving size in grams for Whole grain bread component: 20.553 (g) or 0.50 oz. equivalent grains*.

* note: some products, such as Enchiladas, are to be served as 2 each in order to meet the full G/B serving

4) Total weight of all Whole grain ingredients in the bread component: 6.079 g Whole Grain Corn Flour

5) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 6.079 g

6) Weight of primary ingredient in the bread component listed first in the Ingredient Statement: 6.079 g

A) The serving size for this food product equals 1 Grains/Bread Servings? YES

Per USDA FNS Policy Memo AP-30-2012 relating to Whole Grains Rich Criteria. This product provides 0.25 Whole Grain servings (based on 16 g per serving) and provides 0.50 oz. equivalent grains towards the National School Lunch Program. Some products, such as Enchiladas, are to be served two each in order to meet this criteria

B) The ingredient underlined above is considered whole grain? YES

C) Does the weight in item # 4 exceed (or is equal to) the weight in Item #5? YES

D) Does the weight in item # 4 exceed (or is equal to) the weight in Item #6? YES

E) Are the answers to items A, B & C yes? If yes, the food product meets GROUP A Criteria. Answer = YES

F) Are the answers to items A, B & D yes? If yes, the food product meets GROUP B Criteria. Answer = YES

M.C.I. Foods, Inc. purchases bread components (tortillas) that are made from blends of whole grain flours and enriched flours. The whole grain flour is 51% of the flour component and meets the definition of "whole grain rich" per USDA FNS Policy Memc SP-30-2012

Dan Southard,
President

9/25/2012

Date

dan@mcifoods.com

email