

Product Code Number	Product Description	Case Weight (lbs)	Serving Size (oz)	Portions per Serving (approximate)	Svgs per Case	Calories	Calories From Fat	% Cal From Fat	Total Fat (g)	Sat Fat (g)	Trans Fat (g)	Cholest (mg)	Sodium (mg)	Total Carbs (g)	Dietary Fiber (g)	Sugars (g)	Protein (g)	Vitamin A (% DV)	Vitamin C (% DV)	Calcium (% DV)	Iron (%DV)	CN Number (if applicable)	Meat/MA Credit	Veg Credit	Bread Svgs Credit
1000000496	McCain® Crispy Bakeable Seasoned 8-cut Wedges	30	2.89	7	165.34	120	35	29%	4	0.5	0	0	140	20	2	0	2	0	6	0	2	N/A	N/A	1/2 cup	0
1000001223	McCain® Incredicrisps 3/8" Straight Cut Long Heavy Battered	30	2.55		185.62	120	45	38%	5	0.5	0	0	310	19	1	0	1	0	8	0	<2	N/A	N/A	1/2 cup	0
1000002789	Ore-Ida Reduced Sodium Tater Tots	30	2.52	8	190.5	90	30	33%	3.5	0	0	0	160	14	>1	>1	1	0	0	0	2	N/A	N/A	1/2 cup	0
1000002870	Seasoned Mashed Potatoes Reduced Sodium	24	4.342		88.44	110	25	23%	3	1	0	0	190	18	2	0	2	0	<2	2	4	N/A	N/A	1/2 cup	0
1000004108	REDUCED SODIUM BATTERED SEASONED SPIRALS	24	2.15	6	177.31	100	25	25%	3	0	0	0	160	17	1	0	1	0	4	0	0	N/A	N/A	1/2 cup	0
1000004309	McCain Harvest Splendor Savory Sweet Potato Fry	15	3.09	16	76.7	160	60	38%	7	1	0	0	210	20	4	2.5	3	100	2	4	2	N/A	N/A	1/2 cup	0
1000006188	MCCAIN HASH BROWN ROUNDS	30	2.54	2	189	90	25	28%	2.5	0	0	0	190	15	2	0	2	0	0	0	<2	N/A	N/A	1/2 cup	0
1000007470	McCain Crispy Bakeable Deep Groove Crinkle Fries	30	2.1		224.29	100	30	30%	3	0	0	0	170	15	2	0	1	0	6	0	<2	N/A	N/A	1/2 cup	0
1000006639	MCCAIN EMOTICONS MASHED POTATO SHAPES	24	2.37	4	162.03	120	35	29%	4	0.5	0	0	80	18	2	0	2	0	0	0	4	N/A	N/A	1/2 cup	0
MCF03725	Harvest Splendor Regular Stix 3/8	15	3.03	8	78.72	160	60	38%	7	1	0	0	240	25	2	8	1	60	10	2	2	N/A	N/A	1/2 cup	0
MCF03731	Harvest Splendor Thin Stix	15	3.13	15	75.62	170	60	35%	7	1	0	0	200	26	2	8	1	100	10	2	2	N/A	N/A	1/2 cup	0
MCF03761	McCain Ovations 3/8" Crinkle Cut	30	2.06	7	232.31	90	30	33%	3	0	0	0	115	14	<1	0	1	0	4	0	2	N/A	N/A	1/2 cup	0
MCF03762	McCain Ovations 3/8" Straight Cut	30	2.37	9	202.65	110	30	27%	3.5	0	0	0	130	17	1	0	2	0	6	0	2	N/A	N/A	1/2 cup	0
MCF03788	McCain Flavorlast Thick Fries 7/16"	30	2.4	7	199.29	80	20	25%	2	0	0	0	290	16	1	<1	1	0	8	0	<1	N/A	N/A	1/2 cup	0
MCF03927	McCain Deli Roasters	30	3.05	11	157.33	100	20	20%	2	0	0	0	115	19	2	0	3	0	8	0	4	N/A	N/A	1/2 cup	0
MCF04566	Harvest Splendor Deep Groove Crinkles	15	3.21	10	73.85	120	40	33%	4.5	0.5	0	0	180	17	3	5	2	70	4	2	2	N/A	N/A	1/2 cup	0
MCF04712	McCain Harvest Splendor Sweet Potato 10 Cut	15	3.78	6	62.54	200	60	30%	7	1	0	0	250	31	2	10	2	70	15	4	4	N/A	N/A	1/2 cup	0
MCF04812	MCCAIN FARMER'S KITCHEN™ ROASTED REDSKIN HALVES W/ ROSEMARY	12	3.12	4	61.49	100	20	20%	2	0	0	0	330	19	2	2	2	0	10	0	4	N/A	N/A	1/2 cup	0
MCF04851	MCCAIN FARMER'S KITCHEN™ CHOPPED ROASTED REDSKIN POTATOES	16	3.12	10	81.98	70	0	0%	0.5	0	0	0	90	14	1	>1	2	0	4	0	4	N/A	N/A	1/2 cup	0
MCF04965	MCCAIN HARVEST SLENDOR SWEET POTATO MAXI FRY 6X2.5 LBS	15	3.05	8	78.06	160	60	38%	7	1	0	0	220	24	2	8	1	100	10	2	2	N/A	N/A	1/2 cup	0
MCF05004	MCCAIN HARVEST SLENDOR® SWEET POTATO THINS	30	3.12	16	151.46	170	70	41%	8	1	0	0	240	25	2	7	1	100	10	2	2	N/A	N/A	1/2 cup	0
MCF05074	MCCAIN HARVEST SLENDOR® SWEET POTATO CROSS TRAX	15	2.97	5	79.67	180	80	44%	9	1.5	0	0	230	23	2	7	1	50	10	2	2	N/A	N/A	1/2 cup	0
MCL03622	McCain Redstone Canyon Spirals	24	2.12	6	179.7	110	50	45%	6	1	0	0	250	14	>1%	0	1	2	6	0	<2	N/A	N/A	1/2 cup	0
MCL03623	McCain Redstone Canyon Cross Trax	27	3.22	5	133.48	170	90	53%	10	1.5	0	0	340	20	1	0	2	4	10	>2	2	N/A	N/A	1/2 cup	0
MCL03624	McCain Redstone Canyon Cubes	30	3.20	12	149.65	120	40	33%	4.5	0.5	0	0	480	21	2	>1	2	4	10	>2	2	N/A	N/A	1/2 cup	0
MCX03602	McCain Potato Skin Medium	17	2.89	2	94.35	90	0	0%	0	0	0	0	5	19	3	0	2	0	0	0	6	N/A	N/A	1/2 cup	0
MCX03620	McCain Redstone Canyon 5/16" Straight Cut	30	2.42		196.9	120	50	42%	6	1	0	0	290	16	1	0	1	2	8	0	<2	N/A	N/A	1/2 cup	0
MCX03621	McCain Skin-On Battered Redstone Canyon Straight Cut	30	2.41	9	196.9	110	45	41%	5	0.5	0	0	270	16	1	0	2	2	8	0	<2	N/A	N/A	1/2 cup	0
MCX03626	McCain Redstone Canyon 8 Cut Wedge	30	2.83	5	169.08	120	50	42%	6	1	0	0	550	18	1	0	1	2	8	<2	<2	N/A	N/A	1/2 cup	0
MCX04717	McCain Crispy Seasoned Bakeable Fries 6x5 lbs	30	2.40	4	199.5	120	35	29%	4	0.5	0	0	135	20	2	0	1	0	4	0	2	N/A	N/A	1/2 cup	0
MCX40	McCain 3/8" Straight Cut	30	2.29		210	80	20	25%	2.5	0	0	0	20	14	1	0	2	0	6	0	<2	N/A	N/A	1/2 cup	0
OIF00024A	Ore-Ida Country Style 8 cut Regular Potato Wedges	30	2.69	5	178.5	90	25	28%	2.5	0	0	0	30	15	2	0	2	0	6	0	4	N/A	N/A	1/2 cup	0
OIF00055A	Ore-Ida 1/2" Oven Ready Crinkle Cut	30	1.98	6	243	90	20	22%	2	0	0	0	20	13	2	0	1	0	6	0	<2	N/A	N/A	1/2 cup	0
OIF00215A	Ore-Ida Versitots Tater Tots	30	2.52	8	190.5	130	50	38%	6	1	0	0	310	16	2	0	2	0	6	0	>2	N/A	N/A	1/2 cup	0
OIF00224A	Ore-Ida Loose Shred	18	3.87		74.52	90	0	0%	0	0	0	0	30	24	2	0	2	0	15	<2	<2	N/A	N/A	1/2 cup	0
OIF00880A	Ore-Ida County Style 10-cut Thin Potato Wedges	30	2.69		178.5	110	20	18%	2	0	0	0	0	15	2	0	2	0	4	0	2	N/A	N/A	1/2 cup	0
OIF01028A	Ore-Ida Evercrisp Thin 5/16" x 3/8"	30	2.47	8	193.2	130	50	38%	6	1	0	0	300	18	1	0	1	0	6	0	4	N/A	N/A	1/2 cup	0
OIF01037A	Ore-Ida® Waffle Fry	27	3.02		143.1	140	45	32%	5	1	0	0	80	22	3	0	2	0	6	0	4	N/A	N/A	1/2 cup	0
OIF01038A	McCain Golden Twirls	24	1.98	5	194.4	90	25	28%	3	0	0	0	25	13	2	0	2	0	6	0	0	N/A	N/A	1/2 cup	0
OIF03456	McCain Smiles Shaped Potatoes	24	2.41	4	159.6	130	40	31%	4.5	0.5	0	0	180	20	2	0	2	0	4	0	2	N/A	N/A	1/2 cup	0
OIF03613	Ore-Ida Seasoned Homestyle Mashmakers	24	4.35	#8 scoop	88.44	110	30	27%	3.5	1	0	0	340	18	2	>1	2	0	10	2	2	N/A	N/A	1/2 cup	0

McCain® CRISPY BAKEABLE SEASONED 8 CUT WEDGE FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 100000496

NUTRITION FACTS			
Serving Size 2.89 oz. (82g) FROZEN *			
Amount per Serving			
Calories 120	Calories from Fat 35		
% Daily Value*			
Total Fat 4g			6%
Saturated Fat 0.5g			3%
<i>Trans</i> Fat 0g			
Polyunsaturated Fat 1.5g			
Monounsaturated Fat 2g			
Cholesterol 0mg			0%
Sodium 140mg			6%
Potassium 230mg			7%
Total Carbohydrate 20g			7%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 2g			
Vitamin A 0%	Vitamin C 6%		
Calcium 0%	Iron 2%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Potato Starch - Modified. Contains 2% or less of Annatto Extract (color), Corn Starch, Corn Starch - Modified, Dextrin, Dextrose, Extractives of Capsicum, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Onion Powder, Paprika (color), Paprika Extract (color), Potassium Chloride, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch - Modified, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup baked vegetable) equals 2.89 oz of McCain seasoned wedges.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, frozen, Wedges, USDA Commodity			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.9	1/4 cup baked vegetable	8.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	27.56	1/2 cup baked vegetable	3.63

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	165.34	1/2 cup baked vegetable	0.60

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, Frozen, Wedges	2.69oz by weight	X	11.9/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

5/9/2019
Date

Nicole L. Bartz
Research and Development

McCain Incredicrisp 3/8" Straight Cut Fry
USDA School Lunch Meal Planning Nutrition Facts
100001223

NUTRITION FACTS	
Serving Size 2.55 oz. (72g) FROZEN *	
Amount per Serving	
Calories 120	Calories from Fat 45
% Daily Value*	
Total Fat 5g	8%
Saturated Fat 0.5g	3%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 310mg	13%
Potassium 190mg	5%
Total Carbohydrate 19g	6%
Dietary Fiber 1g	4%
Sugars 0g	
Protein 1g	
Vitamin A 0%	Vitamin C 8%
Calcium 0%	Iron <2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Rice Flour. Contains 2% or less of Annatto (color), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid), Caramel Color, Corn Starch, Dextrin, Dextrose, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Tapioca Starch - Modified, Xanthan Gum.	

* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.55 oz of McCain fries.

I certify that this information is true and correct.

USDA Food Buying Guide (FBG) for Child Nutrition Programs (Jan. 2013 Update)			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable (pg. 2-48)			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable (pg. 2-48)			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	30.94	1/2 cup cooked vegetable	3.23

McCain Equivalent per Case			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable (pg. 2-48)			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	185.62	1/2 cup cooked vegetable	0.54

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.29 oz by weight	X	14.0/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

9/21/2017
Date

Nicole L. Bartz
Research and Development

ORE-IDA® REDUCED SODIUM TATER TOTS® SHAPED POTATOES 6X5 LBS
USDA School Lunch Meal Planning Nutrition Facts
100002789

NUTRITION FACTS	
Serving Size 2.52 oz. (71g) FROZEN * about 8 pieces	
Amount per Serving	
Calories 90	Calories from Fat 30
% Daily Value*	
Total Fat 3.5g	5%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1.5g	
Cholesterol 0mg	0%
Sodium 160mg	7%
Potassium 180mg	5%
Total Carbohydrate 14g	5%
Dietary Fiber 1g	4%
Sugars Contains less than 1 gram	
Protein 1g	
Vitamin A 0%	Vitamin C 0%
Calcium 0%	Iron 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Modified Cellulose, Natural Flavor, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.52 oz of McCain tots.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen, Rounds, Regular Size, (approx. 3/4 to 1 inch diameter by 1 to 1 - 1/4 inch Length) Includes USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	12.7	1/4 cup cooked vegetable	7.9

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	31.75	1/2 cup cooked vegetable	3.15

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	190.50	1/2 cup cooked vegetable	0.52

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount*
Potato Products, Frozen, Rounds	2.52 oz by weight	X	12.7 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/25/2019
Date

Nicole L. Bartz
Research and Development

McCain® Mash Makers® Reduced Sodium Seasoned Mashed Potatoes
USDA School Lunch Meal Planning Nutrition Facts
100002870

NUTRITION FACTS			
Serving Size 4.342 oz. (123g) FROZEN *			
Amount per Serving			
Calories 110	Calories from Fat 25		
% Daily Value*			
Total Fat 3g			5%
Saturated Fat 1g			5%
<i>Trans</i> Fat 0g			
Polyunsaturated Fat 1.5g			
Monounsaturated Fat 0.5 g			
Cholesterol 0mg			0%
Sodium 190mg			8%
Potassium 210mg			6%
Total Carbohydrate 18g			6%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 2g			
Vitamin A 0%	Vitamin C < 2%		
Calcium 2%	Iron 4%		
INGREDIENTS: Potatoes, Water, Contains 2% or less of Cream Cheese (Pasteurized Milk and Cream, Cheese Culture, Salt, Locust Bean Gum), Creamer (Whey, Milk Protein Concentrate), Modified Cellulose, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Spices, Vegetable Oil (Soybean And/Or Canola), Whole Milk Powder (Pasteurized Skim Milk, Cream).			
* Per FBG, one serving portion (1/2 cup heated vegetable) equals 4.342 oz of McCain patties.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen, Mashed			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	7.37	1/4 cup heated vegetable	13.6

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	14.74	1/2 cup heated vegetable	6.78

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	88.44	1/2 cup heated vegetable	1.13

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato Products, Frozen, Mashed	4.342 oz by weight	X	7.37 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/26/2019

Nicole L. Bartz
 Research and Development

MCCAIN® CRISPY BAKEABLE SEASONED SPIRALS 6X4 LBS
USDA School Lunch Meal Planning Nutrition Facts
1000004108

NUTRITION FACTS			
Serving Size 2.15 oz. (61g) FROZEN *			
Amount per Serving			
Calories	100	Calories from Fat	25
% Daily Value*			
Total Fat	3g		5%
Saturated Fat	0g		0%
Trans Fat	0g		
Polyunsaturated Fat	0g		
Monounsaturated Fat	0g		
Cholesterol	0mg		0%
Sodium	160mg		7%
Potassium	220mg		6%
Total Carbohydrate	17g		6%
Dietary Fiber	1g		4%
Sugars	0g		
Protein	1g		
Vitamin A	0%	Vitamin C	4%
Calcium	0%	Iron	0%

INGREDIENTS: INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Potato Starch - Modified. Contains 2% or less of Annatto (color), Corn Starch, Corn Starch - Modified, Dextrin, Dextrose, Extractives of Capsicum, Extractives of Paprika (color), Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Onion Powder, Paprika (color), Potassium Chloride, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Spices, Tapioca Starch - Modified, Xanthan Gum.

* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.15 oz of McCain battered fries.

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Curly (1/3-inch width)			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	29.55	1/2 cup cooked vegetable	3.38

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	177.31	1/2 cup cooked vegetable	0.56

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, frozen, curly	1.976 oz by weight	X	16.2/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz

Nicole L. Bartz
Research and Development

McCain® HARVEST SPLENDOR™ SAVORY SWEET POTATO FRY 5/16"
 USDA School Lunch Meal Planning Nutrition Facts
 1000004309

NUTRITION FACTS			
Serving Size 3.09 oz. (88g) FROZEN *			
Amount per Serving			
Calories 160	Calories from Fat 60		
<table border="0" style="width:100%"> <tr> <td align="right">%</td> <td align="center">Daily Value*</td> </tr> </table>		%	Daily Value*
%	Daily Value*		
Total Fat 7g	11%		
Saturated Fat 1g	5%		
<i>Trans</i> Fat 0g Polyunsaturated Fat 2.5g Monounsaturated Fat 3g			
Cholesterol 0mg	0%		
Sodium 210mg	9%		
Potassium 260mg	7%		
Total Carbohydrate 20g	8%		
Dietary Fiber 4g	16%		
Sugars 2.5g			
Protein 3g			
Vitamin A 100%	Vitamin C 2%		
Calcium 4%	Iron 2%		
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Annatto Extract (color), Dextrin, Extractives of Paprika (color), Fiber (Pea, Corn), Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Flavor, Onion Powder, Paprika (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Spices, Sugar, Xanthan Gum, Yellow Corn Flour.			

* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.09 oz of sweet potato straight cut fries.

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, frozen Straight Cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.5	1/4 cup cooked vegetable	8.7

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	12.78	1/2 cup cooked vegetable	7.82

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	76.70	1/2 cup cooked vegetable	1.30

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potatoes, Sweet, Fries, frozen;	2.79 oz by weight	X	11.5/16	2.000
A. Total Creditable Amount				2.000

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

2/12/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain Hash Brown Rounds
USDA School Lunch Meal Planning Nutrition Facts
100006188

NUTRITION FACTS			
Serving Size 2.54 oz. (72g) FROZEN *			
about 2 pieces			
Amount per Serving			
Calories 90		Calories from Fat 25	
% Daily Value*			
Total Fat	2.5g		4%
Saturated Fat	0g		0%
Trans Fat	0g		
Polyunsaturated Fat	1.5g		
Monounsaturated Fat	1.5g		
Cholesterol	0mg		0%
Sodium	190mg		8%
Potassium	170mg		5%
Total Carbohydrate	15g		5%
Dietary Fiber	2g		8%
Sugars	0g		
Protein	2g		
Vitamin A	0%	Vitamin C	0%
Calcium	0%	Iron	< 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Modified Cellulose, Natural Flavor, Salt, Sodium Acid Pyrophosphate Added To Maintain Color.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.54 oz of McCain Hash brown rounds.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, Frozen, Circles			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	12.60	1/4 cup baked vegetable	7.9

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	31.50	1/2 cup baked vegetable	3.17

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	189.00	1/2 cup baked vegetable	0.54

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato Products, Frozen, Circle	2.54	X	12.6 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information. Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:			
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup	
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup	

I certify that this information is true and correct.

4/2/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain Crispy Bakeable Deep Groove Crinkle Fries 1/2"
USDA School Lunch Meal Planning Nutrition Facts
1000007470

NUTRITION FACTS	
Serving Size 2.1 oz. (60g) FROZEN *	
Amount per Serving	
Calories 100	Calories from Fat 30
% Daily Value*	
Total Fat 3g	5%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 170mg	7%
Potassium 210mg	6%
Total Carbohydrate 15g	5%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 1g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron < 2%
INGREDIENTS:	
Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Potato Starch - Modified. Contains 2% or less of Annatto Extract (color), Corn Starch, Corn Starch - Modified, Dextrin, Dextrose, Extractives of Capsicum, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Onion Powder, Paprika (color), Paprika Extract (color), Potassium Chloride, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch - Modified, Xanthan Gum.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.1 oz of McCain fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Crinkle cut, Low Moisture, Ovenable USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	37.38	1/2 cup cooked vegetable	2.68

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	224.29	1/2 cup cooked vegetable	0.45

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, CC, Low	1.98 oz by weight	X	16.2 / 16	2.005
A. Total Creditable Amount				2.005

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/19/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development Dept.

McCain® EMOTICONS™ MASHED POTATO SHAPES 6 X 4 LBS
USDA School Lunch Meal Planning Nutrition Facts
100006639

NUTRITION FACTS			
Serving Size 2.37 oz. (67g) FROZEN *** about 4 pieces			
Amount per Serving			
Calories	120	Calories from Fat	35
% Daily Value*			
Total Fat	4g		6%
Saturated Fat	0.5g		3%
<i>Trans</i> Fat	0g		
Polyunsaturated Fat	1.5g		
Monounsaturated Fat	1.5g		
Cholesterol	0mg		0%
Sodium	80mg		3%
Potassium	210mg		6%
Total Carbohydrate	18g		6%
Dietary Fiber	2g		7%
Sugars	0g		
Protein	2g		
Vitamin A	0%	Vitamin C	0%
Calcium	0%	Iron	4%
INGREDIENTS: Potatoes, Dehydrated Potato Flakes (Potatoes, Mono- and Diglycerides, Sodium Acid Pyrophosphate (to maintain color), Citric Acid (to maintain freshness)), Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Modified Cellulose, Natural Flavors, Potassium Chloride, Potato Starch - Modified, Salt, Sodium Acid Pyrophosphate Added To Maintain Color.			

*** Per FBG, one serving portion (1/2 cup heated vegetable) equals 2.37 oz of McCain Emoticon shapes.

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: 1) Potato Products, frozen, Mashed; 2) Potato dehydrated flakes			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound		1/4 cup heated vegetable	

McCain Equivalent per Bag			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	27.00	1/2 cup heated vegetable	3.70

McCain Equivalent per Case			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	162.03	1/2 cup heated vegetable	0.62

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, Mashed, Frozen	2.8235	X	7.37 / 16	1.3006
Potato, Dehydrated, Flakes	0.2899	X	50.5 / 16	0.915
A. Total Creditable Amount				2.216

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

** The raw weight of 4 Smiles is 3.41 oz.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

5/2/2019

Date

Ruth A. Luther
 Research & Development

GOLDEN FRY 3/8" STRAIGHT CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
GFR40

NUTRITION FACTS	
Serving Size 2.29 oz. (65g) FROZEN *	
Amount per Serving	
Calories 90	Calories from Fat 25
% Daily Value*	
Total Fat 2.5g	4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 20mg	1%
Potassium 270mg	8%
Total Carbohydrate 14g	5%
Dietary Fiber 1g	4%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron < 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.29 oz of McCain battered fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	35.00	1/2 cup cooked vegetable	2.86

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	210.00	1/2 cup cooked vegetable	0.48

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potato French Fries, frozen	2.29oz by weight	X	14/16	2.004
A. Total Creditable Amount				2.004

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/18/2019
 Date

Nicole L Bartz
 Research and Development

McCAIN® HARVEST SPLENDOR™ SWEET POTATO STRAIGHT CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCF03725

NUTRITION FACTS			
Serving Size 3.03 oz. (86g) FROZEN *			
Amount per Serving			
Calories 160		Calories from Fat 60	
% Daily Value*			
Total Fat 7g			11%
Saturated Fat 1g			5%
Trans Fat 0g			
Polyunsaturated Fat 3g			
Monounsaturated Fat 2.5g			
Cholesterol 0mg			0%
Sodium 240mg			10%
Potassium 260mg			7%
Total Carbohydrate 25g			8%
Dietary Fiber 2g			8%
Sugars 8g			
Protein 1g			
Vitamin A 60%	Vitamin C 10%		
Calcium 2%	Iron 2%		
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Baking Soda, Dextrin, Extractives of Paprika and Turmeric (color), Fiber (Pea, Corn), Molasses Powder (Refiners Syrup, Molasses), Rice Flour, Salt, Sodium Acid Pyrophosphate (Maintains Natural Color & Leavening), Sugar, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.03 oz of sweet potato straight cut fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, Frozen, Straight Cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.5	1/4 cup cooked vegetable	8.7

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	13.12	1/2 cup cooked vegetable	7.62

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	78.72	1/2 cup cooked vegetable	1.27

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potato French Fries, frozen	2.79oz by weight	X	11.5/16	2.000
A. Total Creditable Amount				2.000

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/25/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

MCCAIN® HARVEST SPLENDOR® SWT POTATO 5/16 SC 6X2.5 LBS
USDA School Lunch Meal Planning Nutrition Facts
MCF03731

NUTRITION FACTS			
Serving Size 3.13 oz. (89g) FROZEN *			
Amount per Serving			
Calories 170	Calories from Fat 60		
% Daily Value*			
Total Fat 7.0g			11%
Saturated Fat 1g			5%
<i>Trans Fat</i> 0g			
Polyunsaturated Fat 3.0g			
Monounsaturated Fat 2.5g			
Cholesterol 0mg			0%
Sodium 200mg			8%
Potassium 270mg			8%
Total Carbohydrate 26g			9%
Dietary Fiber 2g			8%
Sugars 8g			
Protein 1g			
Vitamin A 100%	Vitamin C		10%
Calcium 2%	Iron		2%
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Corn Fiber, Dextrin, Extractive of Paprika (color), Extractive of Turmeric (color), Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Molasses Powder (Refiners Syrup, Molasses), Pea Fiber, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Sugar, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.13 oz of sweet potato straight cut fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, frozen Straight cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.5	1/4 cup cooked vegetable	8.7

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	12.60	1/2 cup cooked vegetable	7.93

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	75.62	1/2 cup cooked vegetable	1.32

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potato French Fries, frozen	2.79oz by weight	X	11.5/16	2.000
A. Total Creditable Amount				2.000

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/26/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® OVATIONS® REDUCED SODIUM CRINKLE CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCF03761

NUTRITION FACTS	
Serving Size 2.06 oz. (58g) FROZEN *	
Amount per Serving	
Calories 90	Calories from Fat 30
% Daily Value*	
Total Fat 3g	5%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1.5g	
Cholesterol 0mg	0%
Sodium 115mg	5%
Potassium 220mg	6%
Total Carbohydrate 14g	5%
Dietary Fiber < 1g	<4%
Sugars 0g	
Protein 1g	
Vitamin A 0%	Vitamin C 4%
Calcium 0%	Iron 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Potato Starch - Modified. Contains 2% or less of Dextrin, Dextrose, Extractives of Paprika (color), Gum Arabic, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Maltodextrin, Natural Flavor, Potassium Chloride, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Succinic Acid, Xanthan Gum.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.06 oz of McCain fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Crinkle cut, Low Moisture, Ovenable USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	38.72	1/2 cup cooked vegetable	2.58

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	232.31	1/2 cup cooked vegetable	0.43

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, CC, Low	1.98 oz by weight	X	16.2 / 16	2.004
A. Total Creditable Amount				2.004

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/25/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development Dept.

McCain® OVATIONS® REDUCED SODIUM REGULAR STRAIGHT CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCF03762

NUTRITION FACTS			
Serving Size 2.37 oz. (67g) FROZEN *			
Amount per Serving			
Calories 110	Calories from Fat 30		
% Daily Value*			
Total Fat 3.5g			5%
Saturated Fat 0g			0%
Trans Fat 0g			
Polyunsaturated Fat 1g			
Monounsaturated Fat 1.5g			
Cholesterol 0mg			0%
Sodium 130mg			5%
Potassium 260mg			7%
Total Carbohydrate 17g			6%
Dietary Fiber 1g			4%
Sugars 0g			
Protein 2g			
Vitamin A 0%	Vitamin C 6%		
Calcium 0%	Iron 2%		
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrin, Dextrose, Extractives of Paprika (color), Gum Arabic, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Maltodextrin, Natural Flavor, Potassium Chloride, Potato Starch - Modified, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Succinic Acid, Xanthan Gum.</p>			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.37 oz. of McCain battered fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	33.78	1/2 cup cooked vegetable	2.96

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	202.65	1/2 cup cooked vegetable	0.49

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potato French Fries, frozen	2.29oz by weight	X	14/16	2.00
A. Total Creditable Amount				2.00

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/25/2019
 Date

 Nicole L. Bartz
 Research and Development

MCCAIN® SURECRISP™ FLAVORLASTS® SHOESTRING CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCF03786

NUTRITION FACTS			
Serving Size 2.39 oz. (68g) FROZEN *			
Amount per Serving			
Calories 90		Calories from Fat 30	
% Daily Value*			
Total Fat 3.5g			5%
Saturated Fat 0g			0%
Trans Fat 0g			
Polyunsaturated Fat 1.5g			
Monounsaturated Fat 1.5g			
Cholesterol 0mg			0%
Sodium 300mg			13%
Potassium 200mg			6%
Total Carbohydrate 16g			5%
Dietary Fiber 1g			4%
Sugars < 1g			
Protein 1g			
Vitamin A 0%	Vitamin C 8%		
Calcium 0%	Iron < 2%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Potato Starch - Modified. Contains 2% or less of Dextrin, Dextrose, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Pea Fiber, Pea Protein, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Xanthan Gum.			
Per FBG, one serving portion (1/2 cup cooked vegetables) equal 2.39 oz. of McCain Fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Shoestring, Straight cut, Low moisture			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.2	1/4 cup cooked vegetable	7.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	33.41	1/2 cup cooked vegetable	2.99

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	200.43	1/2 cup cooked vegetable	0.5

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.254 oz by weight	X	14.2/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
 Date

Nicole L. Bartz

 Nicole L. Bartz
 Research and Development

MCCAIN® SURECRISP™ FLAVORLASTS® THICK STRAIGHT CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCF03788

NUTRITION FACTS			
Serving Size 2.40 oz. (68g) FROZEN *			
Amount per Serving			
Calories 80		Calories from Fat 20	
% Daily Value*			
Total Fat 2.0g			3%
Saturated Fat 0g			0%
Trans Fat 0g			
Polyunsaturated Fat 1g			
Monounsaturated Fat 1g			
Cholesterol 0mg			0%
Sodium 290mg			12%
Potassium 200mg			6%
Total Carbohydrate 16g			5%
Dietary Fiber 1g			4%
Sugars < 1g			
Protein 1g			
Vitamin A 0%	Vitamin C 8%		
Calcium 0%	Iron < 1%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Potato Starch - Modified. Contains 2% or less of Dextrin, Dextrose, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Pea Fiber, Pea Protein, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.40 oz. of McCain battered fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	33.22	1/2 cup cooked vegetable	3.01

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	199.29	1/2 cup cooked vegetable	0.50

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potato French Fries, frozen	2.29oz by weight	X	14/16	2.000
A. Total Creditable Amount				2.000

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz
Nicole L. Bartz
Research and Development

McCain® ALL AMERICAN DELI ROASTERS® SEASONED DICED POTATOES
 USDA School Lunch Meal Planning Nutrition Facts
 MCF03927

NUTRITION FACTS			
Serving Size 3.05 oz. (86g) FROZEN *			
Amount per Serving			
Calories 100		Calories from Fat 20	
% Daily Value*			
Total Fat 2g			3%
Saturated Fat 0g			0%
<i>Trans</i> Fat 0g			
Polyunsaturated Fat 0.5g			
Monounsaturated Fat 1g			
Cholesterol 0mg			0%
Sodium 115mg			5%
Potassium 370mg			11%
Total Carbohydrate 19g			6%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 3g			
Vitamin A 0%	Vitamin C 8%		
Calcium 0%	Iron 4%		
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Dehydrated Garlic, Salt, Black Pepper, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Dextrose, Dehydrated Onion, Rosemary, Dehydrated Red Bell Pepper, Autolyzed Yeast Extract, Paprika (color), Thyme, Celery Seed.</p>			
<p>* Per FBG, one serving portion (1/2 cup heated vegetable) equals 3.05 oz. of McCain seasoned fries.</p>			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato products, frozen, Skins or Pieces or Wedges, etc. With skin, Cooked			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	10.6	1/4 cup heated vegetable	9.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	26.22	1/2 cup heated vegetable	3.81

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	157.33	1/2 cup heated vegetable	0.64

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato products, frozen, skins,	3.02 oz by weight	X	10.6 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.
 Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
 Date

 Nicole L. Bartz
 Research and Development

McCain® HARVEST SPLENDOR™ SWEET POTATO DEEP GROOVE CRINKLE CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCF04566

NUTRITION FACTS	
Serving Size 3.21 oz. (91g) FROZEN *	
Amount per Serving	Calories from Fat 40
Calories 120	
% Daily Value*	
Total Fat 4.5g	7%
Saturated Fat 0.5g	3%
Trans Fat 0g	
Polyunsaturated Fat 2g	
Monounsaturated Fat 2g	
Cholesterol 0mg	0%
Sodium 180mg	8%
Potassium 230mg	7%
Total Carbohydrate 17g	6%
Dietary Fiber 3g	12%
Sugars 5g	
Protein 2g	
Vitamin A 70%	Vitamin C 4%
Calcium 2%	Iron 2%
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Corn Fiber, Dextrin, Extractive of Paprika (color), Extractive of Turmeric (color), Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Molasses Powder (Refiners Syrup, Molasses), Pea Fiber, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Sugar, Xanthan Gum.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.21 oz of McCain sweet potato crinkle cut fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, Frozen, Crinkle cut includes USDA Foods.			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.0	1/4 cup cooked vegetable	9.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	12.31	1/2 cup cooked vegetable	8.12

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	73.85	1/2 cup cooked vegetable	1.35

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potatoes, french fries, crinkle	2.91 oz by weight	X	11.0 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/23/2019
 Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® HARVEST SPLENDOR™ SWEET POTATO 10 CUT WEDGE RIDGE CUT
USDA School Lunch Meal Planning Nutrition Facts
MCF04712

NUTRITION FACTS																															
Serving Size 3.78 oz. (107g) FROZEN *																															
Amount per Serving																															
Calories 200	Calories from Fat 60																														
<table border="0" style="width:100%"> <tr> <td align="center" colspan="2">% Daily Value*</td> </tr> <tr> <td>Total Fat 7g</td> <td align="right">11%</td> </tr> <tr> <td>Saturated Fat 1g</td> <td align="right">5%</td> </tr> <tr> <td>Trans Fat 0g</td> <td></td> </tr> <tr> <td>Polyunsaturated Fat 3g</td> <td></td> </tr> <tr> <td>Monounsaturated Fat 3g</td> <td></td> </tr> <tr> <td>Cholesterol 0mg</td> <td align="right">0%</td> </tr> <tr> <td>Sodium 250mg</td> <td align="right">10%</td> </tr> <tr> <td>Potassium 330mg</td> <td align="right">9%</td> </tr> <tr> <td>Total Carbohydrate 31g</td> <td align="right">10%</td> </tr> <tr> <td>Dietary Fiber 2g</td> <td align="right">8%</td> </tr> <tr> <td>Sugars 10g</td> <td></td> </tr> <tr> <td>Protein 2g</td> <td></td> </tr> <tr> <td>Vitamin A 70%</td> <td>Vitamin C 15%</td> </tr> <tr> <td>Calcium 4%</td> <td>Iron 4%</td> </tr> </table>		% Daily Value*		Total Fat 7g	11%	Saturated Fat 1g	5%	Trans Fat 0g		Polyunsaturated Fat 3g		Monounsaturated Fat 3g		Cholesterol 0mg	0%	Sodium 250mg	10%	Potassium 330mg	9%	Total Carbohydrate 31g	10%	Dietary Fiber 2g	8%	Sugars 10g		Protein 2g		Vitamin A 70%	Vitamin C 15%	Calcium 4%	Iron 4%
% Daily Value*																															
Total Fat 7g	11%																														
Saturated Fat 1g	5%																														
Trans Fat 0g																															
Polyunsaturated Fat 3g																															
Monounsaturated Fat 3g																															
Cholesterol 0mg	0%																														
Sodium 250mg	10%																														
Potassium 330mg	9%																														
Total Carbohydrate 31g	10%																														
Dietary Fiber 2g	8%																														
Sugars 10g																															
Protein 2g																															
Vitamin A 70%	Vitamin C 15%																														
Calcium 4%	Iron 4%																														
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Baking Soda, Dextrin, Extractives of Paprika and Turmeric (color), Fiber (Pea, Corn), Molasses Powder (Refiners Syrup, Molasses), Rice Flour, Salt, Sodium Acid Pyrophosphate (Maintains Natural Color & Leavening), Sugar, Xanthan Gum.																															
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.78 oz of McCain Sweet Potato 10 Cut Wedge Ridge Cuts																															

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, Frozen wedge cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	9.5	1/4 cup cooked vegetable	10.6

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	10.42	1/2 cup cooked vegetable	9.59

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	62.54	1/2 cup cooked vegetable	1.6

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potatoes, frozen, wedges	3.38 oz by weight	X	9.5/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/28/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCAIN® FARMERS KITCHEN™ ROASTED REDSKIN POTATO HALVES WITH ROSEMARY & GARLIC
 USDA School Lunch Meal Planning Nutrition Facts
 MCF04812

NUTRITION FACTS	
Serving Size 3.12 oz. (88g) FROZEN *	
Amount per Serving	
Calories 100	Calories from Fat 20
% Daily Value*	
Total Fat 2g	3%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 0g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 150mg	6%
Potassium 330mg	9%
Total Carbohydrate 19g	6%
Dietary Fiber 2g	8%
Sugars 2g	
Protein 2g	
Vitamin A 0%	Vitamin C 10%
Calcium 0%	Iron 4%
INGREDIENTS: Potatoes. Contains 2% or less of Black Pepper, Canola Oil, Corn Starch - Modified, Dextrose, Dried Garlic, Dried Onion, Dried Parsley, Extra Virgin Olive Oil, Maltodextrin, Natural Flavor, Rosemary, Salt, Sugar, Vinegar.	
* Per FBG, one serving portion (1/2 cup heated vegetable) equals 3.12 oz of McCain seasoned fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen (Skins or Pieces or Wedges, etc. With Skin Cooked)			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	10.6	1/4 cup cooked vegetable	9.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
3 Pounds	15.37	1/2 cup cooked vegetable	6.51

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
12 Pounds (4 Bags per Case)	61.49	1/2 cup cooked vegetable	1.63

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount*
Potato products, frozen, skins,	3.12 oz by weight	X	10.6 / 16	2.067
A. Total Creditable Amount				2.067

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz

Nicole L. Bartz
Research & Development

McCain® FARMER'S KITCHEN™ CHOPPED ROASTED REDSKIN POTATOES WITH ROSEMARY & GARLIC

USDA School Lunch Meal Planning Nutrition Facts

MCF04851

NUTRITION FACTS			
Serving Size 3.12 oz. (88g) FROZEN *			
Amount per Serving			
Calories 70		Calories from Fat 0	
% Daily Value*			
Total Fat	0.5g		0%
Saturated Fat	0g		0%
Trans Fat	0g		
Polyunsaturated Fat	0g		
Monounsaturated Fat	0g		
Cholesterol	0mg		0%
Sodium	90mg		4%
Potassium	400mg		11%
Total Carbohydrate	14g		5%
Dietary Fiber	1g		4%
Sugars less than 1 g			
Protein 2g			
Vitamin A	0%	Vitamin C	4%
Calcium	0%	Iron	4%
<p>INGREDIENTS: Potatoes. Contains 2% or less of Black Pepper, Canola Oil, Corn Starch - Modified, Dextrose, Dried Garlic, Dried Onion, Dried Parsley, Extra Virgin Olive Oil, Maltodextrin, Natural Flavor, Rosemary, Salt, Sugar, Vinegar.</p>			
<p>* Per FBG, one serving portion (1/2 cup heated vegetable) equals 3.12 oz. of McCain roasted redskin potatoes with rosemary and garlic.</p>			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen Skins or Pieces or Wedges, etc., With Skin, Cooked			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	10.6	1/4 cup cooked vegetable	9.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	20.5	1/2 cup cooked vegetable	4.88

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
16 Pounds (4 Bags per Case)	81.98	1/2 cup cooked vegetable	1.22

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato products, frozen, skins,	3.02 oz by weight	X	10.6 / 16	2.00
A. Total Creditable Amount				2.00

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.
Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz
Nicole L. Bartz
R&D, McCain Foods

McCain® SWEET POTATO MAXI CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCF04965

NUTRITION FACTS			
Serving Size 3.05 oz. (86g) FROZEN *			
Amount per Serving			
Calories 160	Calories from Fat 60		
% Daily Value*			
Total Fat 7g	11%		
Saturated Fat 1g	5%		
Trans Fat 0g			
Polyunsaturated Fat 3g			
Monounsaturated Fat 3g			
Cholesterol 0mg	0%		
Sodium 220mg	9%		
Potassium 270mg	8%		
Total Carbohydrate 24g	8%		
Dietary Fiber 2g	6%		
Sugars 8g			
Protein 1g			
Vitamin A 100%	Vitamin C 10%		
Calcium 2%	Iron 2%		
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Baking Soda, Dextrin, Extractives of Paprika and Turmeric (color), Fiber (Pea, Corn), Molasses Powder (Refiners Syrup, Molasses), Rice Flour, Salt, Sodium Acid Pyrophosphate (Maintains Natural Color & Leavening), Sugar, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.05 oz of sweet potato straight-cut fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs (Mar. 2016 Update)			
Product: Potatoes, Sweet, Fries, frozen, Straight cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal	USDA Purchase Units for 100
1 Pound	11.5	1/4 cup cooked vegetable	8.7

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	13.01	1/2 cup cooked vegetable	7.69

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	78.06	1/2 cup cooked vegetable	1.28

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield / servings / unit	Creditable Amount**
Potato French Fries, frozen	2.79 oz by weight	X	11.5/16	2.000
A. Total Creditable Amount				2.000

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/28/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® HARVEST SPLENDOR™ SWEET POTATO THIN STRAIGHT CUT STIX
USDA School Lunch Meal Planning Nutrition Facts
MCF05004

NUTRITION FACTS																																																																																			
Serving Size 3.12 oz. (88g) FROZEN *																																																																																			
Amount per Serving																																																																																			
Calories 170		Calories from Fat 70																																																																																	
<table border="0" style="width:100%"> <tr> <td colspan="2"></td> <td align="right" colspan="2">% Daily Value*</td> </tr> <tr> <td>Total Fat 8g</td> <td></td> <td align="right">12%</td> <td></td> </tr> <tr> <td>Saturated Fat 1g</td> <td></td> <td align="right">5%</td> <td></td> </tr> <tr> <td>Trans Fat 0g</td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="4"> </td> </tr> <tr> <td>Polyunsaturated Fat 3.5g</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Monounsaturated Fat 3g</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Cholesterol 0mg</td> <td></td> <td align="right">0%</td> <td></td> </tr> <tr> <td>Sodium 240mg</td> <td></td> <td align="right">10%</td> <td></td> </tr> <tr> <td>Potassium 270mg</td> <td></td> <td align="right">8%</td> <td></td> </tr> <tr> <td>Total Carbohydrate 25g</td> <td></td> <td align="right">8%</td> <td></td> </tr> <tr> <td>Dietary Fiber 2g</td> <td></td> <td align="right">8%</td> <td></td> </tr> <tr> <td>Sugars 7g</td> <td></td> <td></td> <td></td> </tr> <tr> <td>Protein 1g</td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="4"> </td> </tr> <tr> <td>Vitamin A</td> <td align="center">100%</td> <td>Vitamin C</td> <td align="center">10%</td> </tr> <tr> <td>Calcium</td> <td align="center">2%</td> <td>Iron</td> <td align="center">2%</td> </tr> <tr> <td colspan="4"> </td> </tr> <tr> <td colspan="4"> INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Baking Soda, Dextrin, Extractives of Paprika and Turmeric (color), Fiber (Pea, Corn), Molasses Powder (Refiners Syrup, Molasses), Rice Flour, Salt, Sodium Acid Pyrophosphate (Maintains Natural Color & Leavening), Sugar, Xanthan Gum. </td> </tr> <tr> <td colspan="4"> * Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.12 oz of sweet potato straight cut fries. </td> </tr> </table>						% Daily Value*		Total Fat 8g		12%		Saturated Fat 1g		5%		Trans Fat 0g								Polyunsaturated Fat 3.5g				Monounsaturated Fat 3g				Cholesterol 0mg		0%		Sodium 240mg		10%		Potassium 270mg		8%		Total Carbohydrate 25g		8%		Dietary Fiber 2g		8%		Sugars 7g				Protein 1g								Vitamin A	100%	Vitamin C	10%	Calcium	2%	Iron	2%					INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Baking Soda, Dextrin, Extractives of Paprika and Turmeric (color), Fiber (Pea, Corn), Molasses Powder (Refiners Syrup, Molasses), Rice Flour, Salt, Sodium Acid Pyrophosphate (Maintains Natural Color & Leavening), Sugar, Xanthan Gum.				* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.12 oz of sweet potato straight cut fries.			
		% Daily Value*																																																																																	
Total Fat 8g		12%																																																																																	
Saturated Fat 1g		5%																																																																																	
Trans Fat 0g																																																																																			
Polyunsaturated Fat 3.5g																																																																																			
Monounsaturated Fat 3g																																																																																			
Cholesterol 0mg		0%																																																																																	
Sodium 240mg		10%																																																																																	
Potassium 270mg		8%																																																																																	
Total Carbohydrate 25g		8%																																																																																	
Dietary Fiber 2g		8%																																																																																	
Sugars 7g																																																																																			
Protein 1g																																																																																			
Vitamin A	100%	Vitamin C	10%																																																																																
Calcium	2%	Iron	2%																																																																																
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Baking Soda, Dextrin, Extractives of Paprika and Turmeric (color), Fiber (Pea, Corn), Molasses Powder (Refiners Syrup, Molasses), Rice Flour, Salt, Sodium Acid Pyrophosphate (Maintains Natural Color & Leavening), Sugar, Xanthan Gum.																																																																																			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.12 oz of sweet potato straight cut fries.																																																																																			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, frozen, Straight cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal	USDA Purchase Units for 100 Servings
1 Pound	11.5	1/4 cup cooked vegetable	8.7

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	25.24	1/2 cup cooked vegetable	3.96

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	151.46	1/2 cup cooked vegetable	0.66

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces/ raw portion of creditable ingredient	multiply	FBG yield /servings /unit	Creditable Amount**
Potato French Fries, frozen	2.783oz by weight	X	11.5/16	2.000
A. Total Creditable Amount				2.000

**Creditable amount-multiply ounces per raw portion of creditable ingredient by the FBG yield information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter cup to cup conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/27/2019
Date

 Nicole L. Bartz
 Research and Development

McCain® HARVEST SPLENDOR SWEET POTATO CROSSTRAX CUT FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCF05074

NUTRITION FACTS			
Serving Size 2.97 oz. (84g) FROZEN *			
Amount per Serving			
Calories 180		Calories from Fat 80	
% Daily Value*			
Total Fat 9g			14%
Saturated Fat 1.5g			8%
<i>Trans</i> Fat 0g			
Polyunsaturated Fat 4g			
Monounsaturated Fat 3.5g			
Cholesterol 0mg			0%
Sodium 230mg			10%
Potassium 250mg			7%
Total Carbohydrate 23g			8%
Dietary Fiber 2g			8%
Sugars 7g			
Protein 1g			
Vitamin A 50%		Vitamin C 10%	
Calcium 2%		Iron 2%	
INGREDIENTS: Sweet Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Corn Starch - Modified, Potato Starch - Modified. Contains 2% or less of Corn Fiber, Dextrin, Extractive of Paprika (color), Extractive of Turmeric (color), Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Molasses Powder (Refiners Syrup, Molasses), Pea Fiber, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Sugar, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.97 oz of McCain sweet potato crosstrax fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Sweet Potatoes, Fries, Frozen, Waffle cut			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	12.0	1/4 cup cooked vegetable	8.4

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
2.5 Pounds	13.28	1/2 cup cooked vegetable	7.53

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
15 Pounds (6 Bags per Case)	79.67	1/2 cup cooked vegetable	1.26

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato products, frozen	2.67 oz by weight	X	12.0 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/28/2019
Date

Nicole L. Bartz
Research and Development

McCain® REDSTONE CANYON® SPIRAL CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCL03622

NUTRITION FACTS			
Serving Size 2.12 oz. (60g) FROZEN *			
Amount per Serving			
Calories 110		Calories from Fat 50	
% Daily Value*			
Total Fat 6g			9%
Saturated Fat 1g			5%
Trans Fat 0g			
Polyunsaturated Fat 2.5g			
Monounsaturated Fat 2g			
Cholesterol 0mg			0%
Sodium 250mg			10%
Potassium 170mg			5%
Total Carbohydrate 14g			5%
Dietary Fiber contains less than 1 %			<4%
Sugars 0g			
Protein 1g			
Vitamin A 2%	Vitamin C 6%		
Calcium 0%	Iron <2%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Caramel Color, Cocoa Powder (Processed With Alkali), Degermed Yellow Corn Meal, Dextrin, Dextrose, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Garlic Flavor, Onion Powder, Paprika Extract (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch, Tapioca Starch - Modified, Xanthan Gum.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.12 oz of McCain battered fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Curly (1/3-inch width)			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	29.95	1/2 cup cooked vegetable	3.34

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	179.7	1/2 cup cooked vegetable	0.56

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, frozen, curly	1.976 oz by weight	X	16.2/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/11/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® REDSTONE CANYON® CROSSTRAX / WAFFLE CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCL03623

NUTRITION FACTS			
Serving Size 3.22 oz. (91g) FROZEN *			
Amount per Serving			
Calories 170	Calories from Fat 90		
% Daily Value*			
Total Fat 10g			15%
Saturated Fat 1.5g			8%
<i>Trans</i> Fat 0g			
Polyunsaturated Fat 4.5g			
Monounsaturated Fat 4g			
Cholesterol 0mg			0%
Sodium 340mg			14%
Potassium 250mg			7%
Total Carbohydrate 20g			7%
Dietary Fiber 1g			4%
Sugars 0g			
Protein 2g			
Vitamin A 4%		Vitamin C 10%	
less than			
Calcium 2%		Iron 2%	
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Caramel Color, Cocoa Powder (Processed With Alkali), Degermed Yellow Corn Meal, Dextrin, Dextrose, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Garlic Flavor, Onion Powder, Paprika Extract (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch, Tapioca Starch - Modified, Xanthan Gum			
*Per FBG, one serving portion (1/2 cup heated vegetable) equals 3.22 oz. of Crosstrax Fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato products, frozen, Skins or Pieces or Wedges, etc. With skin, Cooked			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	10.6	1/4 cup heated vegetable	9.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100
4.5 Pounds	22.25	1/2 cup heated vegetable	4.49

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100
27 Pounds (6 Bags per Case)	133.48	1/2 cup heated vegetable	0.75

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	3.02oz by weight	X	10.6/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:			
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup	
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup	

I certify that this information is true and correct.

3/18/2019
 Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® REDSTONE CANYON® SEASONED DICED POTATOES
USDA School Lunch Meal Planning Nutrition Facts
MCL03624

NUTRITION FACTS	
Serving Size 3.20 oz. (91g) FROZEN *	
Amount per Serving	
Calories 120	Calories from Fat 40
% Daily Value*	
Total Fat 4.5g	7%
Saturated Fat 0.5g	3%
<i>Trans</i> Fat 0g	
Polyunsaturated Fat 2g	
Monounsaturated Fat 1.5g	
Cholesterol 0mg	0%
Sodium 480mg	20%
Potassium 270mg	8%
Total Carbohydrate 21g	7%
Dietary Fiber 2g	8%
Sugars less than 1g	
Protein 2g	
Vitamin A 4%	Vitamin C 10%
Calcium less than 2%	Iron 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Caramel Color, Cocoa Powder (Processed With Alkali), Degermed Yellow Corn Meal, Dextrin, Dextrose, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Garlic Flavor, Onion Powder, Paprika Extract (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch, Tapioca Starch - Modified, Xanthan Gum	
* Per FBG, one serving portion (1/2 cup heated vegetable) equals 3.20 oz of McCain seasoned fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato products, frozen, Skins or Pieces or Wedges, etc. With skin, Cooked			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	10.6	1/4 cup heated vegetable	9.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	24.94	1/2 cup heated vegetable	4.01

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	149.65	1/2 cup heated vegetable	0.67

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato products, frozen, skins,	3.02 oz by weight	X	10.6 / 16	2.00
A. Total Creditable Amount				2.00

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Use the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/25/2019
Date

Nicole L. Bartz

Nicole L Bartz
R & D Department

McCAIN® 1/4" SHOESTRING CUT EXTRA LONG FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCX01

NUTRITION FACTS			
Serving Size 2.25 oz. (64g) FROZEN *			
Amount per Serving			
Calories 110		Calories from Fat 25	
% Daily Value*			
Total Fat 3g			5%
Saturated Fat 0g			0%
Trans Fat 0g			
Polyunsaturated Fat 1g			
Monounsaturated Fat 1.5g			
Cholesterol 0mg			0%
Sodium 25mg			1%
Potassium 220mg			6%
Total Carbohydrate 17g			6%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 2g			
Vitamin A 0%	Vitamin C 4%		
Calcium 0%	Iron 2%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.25 oz of McCain fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen , Shoestring, Straight cut, Low moisture			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.2	1/4 cup cooked vegetable	7.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4.5 Pounds	31.95	1/2 cup cooked vegetable	3.13

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
27 Pounds (6 Bags per Case)	191.7	1/2 cup cooked vegetable	0.52

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.254 oz by weight	X	14.2/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
 Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® REGULAR POTATO SKINS
USDA School Lunch Meal Planning Nutrition Facts
MCX03602

NUTRITION FACTS			
Serving Size 2.89 oz. (82g) FROZEN			
Approximately 2 skins. *			
Amount per Serving			
Calories 90		Calories from Fat 0	
% Daily Value*			
Total Fat 0g			0%
Saturated Fat 0g			0%
Trans Fat 0g			
Polyunsaturated Fat 0g			
Monounsaturated Fat 0g			
Cholesterol 0mg			0%
Sodium 5mg			<1%
Potassium 490mg			14%
Total Carbohydrate 19g			6%
Dietary Fiber 3g			12%
Sugars 0g			
Protein 2g			
Vitamin A 0%	Vitamin C 0%		
Calcium 0%	Iron 6%		
INGREDIENTS: POTATOES.			
* Per FBG, one serving portion (1/2 cup baked vegetable) equals 2.89 oz of McCain potatoes. Approximately 2 skins per 1/2 cup serving. (The total gram amount of 2 skins must equal 82 grams.)			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, frozen, Shells			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.1	1/4 cup baked vegetable	9.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4.25 Pounds	23.59	1/2 cup baked vegetable	4.24

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
17 Pounds (4 Bags per Case)	94.35	1/2 cup baked vegetable	1.06

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potatoes, Frozen, Shells	2.89 oz by weight	X	11.1 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/27/2019
Date

Nicole L. Bartz
Research and Development

MCCAIN® REDSTONE CANYON® 5/16" STRAIGHT CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCX03620

NUTRITION FACTS	
Serving Size 2.42 oz. (69g) FROZEN *	
Amount per Serving	
Calories 120	Calories from Fat 50
% Daily Value*	
Total Fat 6g	9%
Saturated Fat 1g	5%
<i>Trans</i> Fat 0g	
Polyunsaturated Fat 3g	
Monounsaturated Fat 2.5g	
Cholesterol 0mg	0%
Sodium 290mg	12%
Potassium 200mg	6%
Total Carbohydrate 16g	5%
Dietary Fiber 1g	4%
Sugars 0g	
Protein 1g	
Vitamin A 2%	Vitamin C 8%
Calcium 0%	Iron <2%
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Caramel Color, Cocoa Powder (Processed With Alkali), Degermed Yellow Corn Meal, Dextrin, Dextrose, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Garlic Flavor, Onion Powder, Paprika Extract (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch, Tapioca Starch - Modified, Xanthan Gum.</p>	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.42 oz of McCain battered fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Shoestring, Straight cut, Low moisture			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.2	1/4 cup cooked vegetable	7.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	32.82	1/2 cup cooked vegetable	3.05

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	196.9	1/2 cup cooked vegetable	0.51

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount**
Potato, FF, Frozen, SS, SC, low moisture	2.254 oz by weight	X	14.2 / 16	2.000
A. Total Creditable Amount				2.000

** Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter Cup to Cup Conversion:
 0.5 Quarter Cups = 1/8 Cup 1.5 Quarter Cups = 3/8 Cup 2.5 Quarter Cups = 5/8 Cup
 1.0 Quarter Cups = 1/4 Cup 2.0 Quarter Cups = 1/2 Cup 3.0 Quarter Cups = 3/4 Cup
 I certify that this information is true and correct.

3/11/2019
 Date

Research and Development

McCain® REDSTONE CANYON® 3/8" STRAIGHT CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCX03621

NUTRITION FACTS			
Serving Size 2.41 oz. (68g) FROZEN *			
Amount per Serving			
Calories 110	Calories from Fat 45		
% Daily Value*			
Total Fat 5g			8%
Saturated Fat 0.5g			3%
Trans Fat 0g			
Polyunsaturated Fat 2.5g			
Monounsaturated Fat 2g			
Cholesterol 0mg			0%
Sodium 270mg			11%
Potassium 200mg			6%
Total Carbohydrate 16g			5%
Dietary Fiber 1g			4%
Sugars 0g			
Protein 2g			
Vitamin A 2%	Vitamin C 8%		
Calcium 0%	Iron <2%		
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Caramel Color, Cocoa Powder (Processed With Alkali), Degermed Yellow Corn Meal, Dextrin, Dextrose, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Garlic Flavor, Onion Powder, Paprika Extract (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch, Tapioca Starch - Modified, Xanthan Gum.</p>			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.41 oz of McCain battered fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Shoestring, Straight cut, Low moisture			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.2	1/4 cup cooked vegetable	7.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	32.82	1/2 cup cooked vegetable	3.05

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	196.9	1/2 cup cooked vegetable	0.51

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount**
Potato, FF, Frozen, SS, SC, low moisture	2.254 oz by weight	X	14.2 / 16	2.000
A. Total Creditable Amount				2.000

** Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/11/2019
Date

Michelle S. Barty

Research and Development

McCain® REDSTONE CANYON® 8 CUT WEDGE FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 MCX03626

NUTRITION FACTS	
Serving Size 2.83 oz. (80g) FROZEN *	
Amount per Serving	
Calories 120	Calories from Fat 50
% Daily Value*	
Total Fat 6g	9%
Saturated Fat 1g	5%
Trans Fat 0g	
Polyunsaturated Fat 2.5g	
Monounsaturated Fat 2.5g	
Cholesterol 0mg	0%
Sodium 550mg	23%
Potassium 230mg	7%
Total Carbohydrate 18g	6%
Dietary Fiber 1g	4%
Sugars 0g	
Protein 1g	
Vitamin A 2%	Vitamin C 8%
Calcium <2%	Iron <2%
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Caramel Color, Cocoa Powder (Processed With Alkali), Degermed Yellow Corn Meal, Dextrin, Dextrose, Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Natural Garlic Flavor, Onion Powder, Paprika Extract (color), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Spices, Tapioca Starch, Tapioca Starch - Modified, Xanthan Gum</p> <p>CONTAINS: WHEAT</p>	
<p>* Per FBG, one serving portion (1/2 cup baked vegetable) equals 2.83 oz of McCain battered fries.</p>	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, frozen, Wedges, USDA Commodity			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.9	1/4 cup baked vegetable	8.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	28.18	1/2 cup baked vegetable	3.55

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	169.08	1/2 cup baked vegetable	0.59

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, Frozen, Wedges	2.69oz by weight	X	11.9/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/18/2019
Date

Nicole L. Bartz

Nicole L. Bartz
Research and Development

McCain® CRISPY BAKEABLE SEASONED FRY
USDA School Lunch Meal Planning Nutrition Facts
 MCX04717

NUTRITION FACTS	
Serving Size 2.40 oz. (68g) FROZEN *	
Amount per Serving	
Calories 120	Calories from Fat 35
% Daily Value*	
Total Fat 4g	6%
Saturated Fat 0.5g	3%
Trans Fat 0g	
Polyunsaturated Fat 1.5g	
Monounsaturated Fat 2g	
Cholesterol 0mg	0%
Sodium 135mg	6%
Potassium 260mg	7%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 1g	
Vitamin A 0%	Vitamin C 4%
Calcium 0%	Iron 2%
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Annatto (color), Corn Starch, Corn Starch - Modified, Dextrin, Dextrose, Extractives of Capsicum, Extractives of Paprika (color), Garlic Powder, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Onion Powder, Paprika (color), Potassium Chloride, Potato Starch - Modified, Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Spices, Tapioca Starch - Modified, Xanthan Gum.</p>	
<p>*Per FBG, one serving portion(1/2 cup cooked vegetable) equals 2.40 oz. of McCain battered fries.</p>	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	33.25	1/2 cup cooked vegetable	3.01

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	199.50	1/2 cup cooked vegetable	0.50

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.29 oz. by weight	X	14/16	2,000
A. Total Creditable Amount				2,000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/23/2019
Date

Nicole L. Bartz
Research and Development

McCain® 3/8" STRAIGHT CUT EXTRA LONG FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
MCX40

NUTRITION FACTS	
Serving Size 2.29 oz. (65g) FROZEN *	
Amount per Serving	Calories from Fat 20
Calories 80	
	% Daily Value*
Total Fat 2.5g	4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 20mg	1%
Potassium 270mg	8%
Total Carbohydrate 14g	5%
Dietary Fiber 1g	4%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron < 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.29 oz of McCain fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	35.00	1/2 cup cooked vegetable	2.86

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	210.00	1/2 cup cooked vegetable	0.48

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.29 oz by weight	X	14/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/26/2019
Date

Nicole L. Bartz
Research and Development

ORE-IDA® COUNTRY STYLE® 8 CUT WEDGE FRIES
USDA School Lunch Meal Planning Nutrition Facts
OIF00024A

NUTRITION FACTS	
Serving Size 2.69 oz. (76g) FROZEN *	
Amount per Serving	
Calories 90	Calories from Fat 25
% Daily Value*	
Total Fat 2.5g	4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 0.5g	
Monounsaturated Fat 1.5g	
Cholesterol 0mg	0%
Sodium 30mg	1%
Potassium 350mg	10%
Total Carbohydrate 15g	5%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron 4%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup baked vegetable) equals 2.69 oz of McCain wedge fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, frozen, Wedges, USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.9	1/4 cup baked vegetable	8.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	29.75	1/2 cup baked vegetable	3.36

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	178.50	1/2 cup baked vegetable	0.56

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount*
Potato, Frozen, Wedges	2.69 oz by weight	X	11.9/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information. Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cup	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz

 Nicole L. Bartz
 Research and Development

ORE-IDA® OVEN READY 1/2" CRINKLE CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 OIF00055A

NUTRITION FACTS			
Serving Size 1.98 oz. (56g) FROZEN*			
Amount per Serving		Calories from Fat 20	
Calories 90		% Daily Value*	
Total Fat 2g			3%
Saturated Fat 0g			0%
<i>Trans</i> Fat 0g			
Polyunsaturated Fat 0.5g			
Monounsaturated Fat 1g			
Cholesterol 0mg			0%
Sodium 20mg			1%
Potassium 200mg			6%
Total Carbohydrate 13g			4%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 1g			
Vitamin A 0%	Vitamin C 6%		
Calcium 0%	Iron < 2%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Annatto (color), Caramel Color, Sodium Acid Pyrophosphate Added To Maintain Natural Color.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 1.98 oz of McCain fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Crinkle cut, Low Moisture, Ovenable USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	40.50	1/2 cup cooked vegetable	2.47

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	243.00	1/2 cup cooked vegetable	0.41

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, CC, Low	1.98 oz by weight	X	16.2 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

ORE-IDA® TATOR TOTS® SHAPED POTATOES
USDA School Lunch Meal Planning Nutrition Facts
OIF00215A

NUTRITION FACTS	
Serving Size 2.52 oz. (71g) FROZEN * about 8 pieces	
Amount per Serving	
Calories 130	Calories from Fat 50
% Daily Value*	
Total Fat 6g	9%
Saturated Fat 1g	5%
Trans Fat 0g	
Polyunsaturated Fat 2g	
Monounsaturated Fat 3g	
Cholesterol 0mg	0%
Sodium 310mg	13%
Potassium 200mg	6%
Total Carbohydrate 16g	5%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron less than 2%
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Natural Flavor, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color.</p>	
<p>* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.52 oz of McCain tots.</p>	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen, Rounds, Regular Size, Includes USDA Commodity			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	12.7	1/4 cup cooked vegetable	7.9

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	31.75	1/2 cup cooked vegetable	3.15

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	190.50	1/2 cup cooked vegetable	0.52

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato Products, Frozen,	2.52 oz by weight	X	12.7 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/23/2019
Date

Nicole L. Bartz
Nicole L. Bartz
Research and Development

ORE-IDA® IQF SHREDDED HASH BROWNS
USDA School Lunch Meal Planning Nutrition Facts
OIF00224A

NUTRITION FACTS	
Serving Size 3.87 oz. (110g) FROZEN *	
Amount per Serving	
Calories 90	Calories from Fat 0
% Daily Value*	
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 0g	
Monounsaturated Fat 0g	
Cholesterol 0mg	0%
Sodium 30mg	1%
Potassium 360mg	10%
Total Carbohydrate 24g	8%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 15%
Calcium <2%	Iron <2%
INGREDIENTS: Potatoes. Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 3.87 oz of McCain patties.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, fresh, Raw, Shredded, Pre-portioned, 3.0 oz			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	8.28	1/4 cup cooked vegetable	12.1

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
3 Pounds	12.42	1/2 cup cooked vegetable	8.05

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
18 Pounds (6 Bags per Case)	74.52	1/2 cup cooked vegetable	1.34

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount*
Potato Products, Shredded	3.87 oz by weight	X	8.28 / 16	2.002
A. Total Creditable Amount				2.002

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/26/2019

Michelle L. Barty

Date

Nicole L. Bartz
Research & Development

ORE-IDA® THIN 10 CUT WEDGE FRIES
USDA School Lunch Meal Planning Nutrition Facts
OIF00880A

NUTRITION FACTS	
Serving Size 2.69 oz. (76g) FROZEN *	
Amount per Serving	
Calories 110	Calories from Fat 20
% Daily Value*	
Total Fat 2g	3%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 0.5g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 0mg	0%
Potassium 370mg	11%
Total Carbohydrate 15g	5%
Dietary Fiber 2g	8%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 4%
Calcium 0%	Iron 2%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup baked vegetable) equals 2.69 oz of McCain fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, frozen, Wedges, USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	11.9	1/4 cup baked vegetable	8.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	29.75	1/2 cup baked vegetable	3.36

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	178.50	1/2 cup baked vegetable	0.56

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.69 oz by weight	X	11.9/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.
 Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz
Research and Development

ORE-IDA EVERCRISP® THIN CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
OIF01028A

NUTRITION FACTS			
Serving Size 2.47 oz. (70g) FROZEN *			
Amount per Serving			
Calories 130	Calories from Fat 50		
% Daily Value*			
Total Fat 6g			9%
Saturated Fat 1g			5%
Trans Fat 0g			
Polyunsaturated Fat 2g			
Monounsaturated Fat 2.5g			
Cholesterol 0mg			0%
Sodium 300mg			13%
Potassium 210mg			6%
Total Carbohydrate 18g			6%
Dietary Fiber 1g			4%
Sugars 0g			
Protein 1g			
Vitamin A 0%	Vitamin C 6%		
Calcium 0%	Iron 4%		
<p>INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Bleached Enriched Wheat Flour (Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid). Contains 2% or less of Dextrin, Dextrose, Guar Gum, Leavening (Sodium Acid Pyrophosphate, Sodium Bicarbonate), Rice Flour, Salt, Sodium Acid Pyrophosphate Added To Maintain Color, Sugar, Tapioca Starch, Tapioca Starch - Modified, Wheat Starch, Xanthan Gum.</p>			

* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 2.47 oz of McCain battered fries.

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Straight cut, Regular moisture, Ovenable			
USDA Purchase Unit	USDA Servings per Purchase Unit	1/4 cup cooked vegetable	USDA Purchase Units for 100 Servings
1 Pound	14.0	1/4 cup cooked vegetable	7.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	32.20	1/2 cup cooked vegetable	3.11

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	193.20	1/2 cup cooked vegetable	0.52

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, SC	2.286 oz by weight	X	14/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

2/12/2019
Date

Nicole L. Bartz
Nicole L. Bartz
Research and Development

MCCAIN® SKIN-ON WAFFLE FRIES 6X4.5 LBS
USDA School Lunch Meal Planning Nutrition Facts
OIF01037A

NUTRITION FACTS	
Serving Size 3.02 oz. (86g) FROZEN *	
Amount per Serving	
Calories 140	Calories from Fat 45
% Daily Value*	
Total Fat 5g	8%
Saturated Fat 1g	5%
Trans Fat 0g	
Polyunsaturated Fat 2g	
Monounsaturated Fat 2.5g	
Cholesterol 0mg	0%
Sodium 80 mg	3%
Potassium 360 mg	10%
Total Carbohydrate 22g	7%
Dietary Fiber 3g	12%
Sugars 0g	
Protein 2g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron 4%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup heated vegetable) equals 3.02 oz of McCain waffle fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato products, Frozen, Skins or Pieces or Wedges, etc. With skin, Cooked			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	10.6	1/4 cup heated vegetable	9.5

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4.5 Pounds	23.85	1/2 cup heated vegetable	4.19

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
27 Pounds (6 Bags per Case)	143.10	1/2 cup heated vegetable	0.70

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, Wedges	3.019 oz by weight	X	10.6/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019

Date

Nicole L. Bartz
 Research and Development

ORE-IDA® GOLDEN TWIRLS® SPIRAL CUT FRENCH FRIES
 USDA School Lunch Meal Planning Nutrition Facts
 OIF01038A

NUTRITION FACTS			
Serving Size 1.98 oz. (56g) FROZEN *			
Amount per Serving			
Calories 90		Calories from Fat 25	
% Daily Value*			
Total Fat 3g			5%
Saturated Fat 0g			0%
Trans Fat 0g			
Polyunsaturated Fat 1g			
Monounsaturated Fat 1.5g			
Cholesterol 0mg			0%
Sodium 25mg			1%
Potassium 180mg			5%
Total Carbohydrate 13g			4%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 2g			
Vitamin A 0%	Vitamin C 6%		
Calcium 0%	Iron 0%		
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Dextrose, Sodium Acid Pyrophosphate Added To Maintain Natural Color.			
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 1.98 oz of McCain fries.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Curly (1/3-inch width)			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	32.40	1/2 cup cooked vegetable	3.09

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	194.40	1/2 cup cooked vegetable	0.51

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, Curly	1.98 oz by weight	X	16.2/ 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:		
0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development

McCain® REDUCED SODIUM SMILE POTATOES
 USDA School Lunch Meal Planning Nutrition Facts
 OIF03456

NUTRITION FACTS			
Serving Size 2.41 oz. (68g) FROZEN *** about 4 pieces			
Amount per Serving			
Calories 130		Calories from Fat 40	
% Daily Value*			
Total Fat 4.5g			7%
Saturated Fat 0.5g			3%
Trans Fat 0g			
Polyunsaturated Fat 1.5g			
Monounsaturated Fat 2g			
Cholesterol 0mg			0%
Sodium 180mg			8%
Potassium 250mg			7%
Total Carbohydrate 20g			7%
Dietary Fiber 2g			8%
Sugars 0g			
Protein 2g			
Vitamin A 0%		Vitamin C 4%	
Calcium 0%		Iron 2%	
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn), Dried Potatoes. Contains 2% or less of Citric Acid (To Maintain Freshness), Dextrose, Mono- & Diglycerides, Natural Flavors, Potassium Chloride, Potato Starch - Modified, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color.			
*** Per FBG, one serving portion (1/2 cup heated vegetable) equals 2.41 oz of McCain potatoes.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen, Mashed, Potato dehydrated granules, Low Moisture Includes USDA Foods			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound		1/4 cup heated vegetable	

McCain Equivalent per Bag			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	26.60	1/2 cup heated vegetable	3.76

McCain Equivalent per Case			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	159.60	1/2 cup heated vegetable	0.63

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, Mashed, Frozen	2.76 oz by weight	X	7.37 / 16	1.271
Potatoes, Dehydrated Granules, low moisture	0.29325 oz by weight	X	50.5 / 16	0.926
A. Total Creditable Amount				2.197

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

** The raw weight of 4 Smiles is 3.45 oz.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole S. Bartz
Nicole Bartz
Research and Development

ORE-IDA® SEASONED HOMESTYLE MASH MAKERS® MASHED POTATOES
 USDA School Lunch Meal Planning Nutrition Facts
 OIF03613

NUTRITION FACTS			
Serving Size 4.35 oz. (123g) FROZEN*			
Amount per Serving		Calories from Fat 30	
Calories 110			
% Daily Value*			
Total Fat 3.5g	5%		
Saturated Fat 1g	5%		
Trans Fat 0g			
Polyunsaturated Fat 2g			
Monounsaturated Fat 0.5g			
Cholesterol 0mg	0%		
Sodium 340mg	14%		
Potassium 220mg	6%		
Total Carbohydrate 18g	6%		
Dietary Fiber 2g	8%		
Sugars Contains less than 1g			
Protein 2g			
Vitamin A 0%	Vitamin C 10%		
Calcium 2%	Iron 2%		
INGREDIENTS: Potatoes, Water. Contains 2% or less of Beta Carotene (color), Cream Cheese (Pasteurized Milk and Cream, Cheese Culture, Salt, Locust Bean Gum), Creamer (Whey, Whey Protein Concentrate), Modified Cellulose, Salt, Sodium Acid Pyrophosphate Added To Maintain Natural Color, Soybean Oil, Spices, Whole Milk Powder (Pasteurized Skim Milk, Cream).			
* Per FBG, one serving portion (1/2 cup heated vegetable) equals 4.35 of McCain mashed potato.			

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potato Products, frozen, Mashed			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	7.37	1/4 cup heated vegetable	13.6

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
4 Pounds	14.74	1/2 cup heated vegetable	6.78

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate seasoning; seasoning not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
24 Pounds (6 Bags per Case)	88.44	1/2 cup heated vegetable	1.13

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield / Servings per Unit	Creditable Amount*
Potato Products, Frozen, Mashed	4.35 oz by weight	X	7.37 / 16	2.003
A. Total Creditable Amount				2.003

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

4/29/2019
Date

Nicole L. Bartz
Nicole L. Bartz
Research and Development

SNOWFLAKE OVEN READY 1/2" CRINKLE CUT FRENCH FRIES
USDA School Lunch Meal Planning Nutrition Facts
SNO63

NUTRITION FACTS	
Serving Size 1.98 oz. (56g) FROZEN *	
Amount per Serving	
Calories 70	Calories from Fat 25
% Daily Value*	
Total Fat 2.5g	4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1g	
Monounsaturated Fat 1g	
Cholesterol 0mg	0%
Sodium 15mg	1%
Potassium 175mg	5%
Total Carbohydrate 11g	4%
Dietary Fiber <1g	<4%
Sugars 0g	
Protein < 1g	
Vitamin A 0%	Vitamin C 6%
Calcium 0%	Iron 0%
INGREDIENTS: Potatoes, Vegetable Oil (Contains One Or More Of The Following Oils: Canola, Soybean, Cottonseed, Sunflower, Corn). Contains 2% or less of Annatto (color), Caramel Color, Sodium Acid Pyrophosphate Added To Maintain Natural Color.	
* Per FBG, one serving portion (1/2 cup cooked vegetable) equals 1.98 oz of McCain fries.	

USDA Food Buying Guide (FBG) for Child Nutrition Programs			
Product: Potatoes, French Fries, frozen, Crinkle cut, Low moisture			
USDA Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	USDA Purchase Units for 100 Servings
1 Pound	16.2	1/4 cup cooked vegetable	6.2

McCain Equivalent per Bag			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
5 Pounds	31.50	1/2 cup cooked vegetable	3.17

McCain Equivalent per Case			
FBG serving sizes adjusted to accommodate batter; batter not part of vegetable serving.			
McCain Purchase Unit	USDA Servings per Purchase Unit	USDA Serving Size per Meal Contribution	McCain Purchase Units for 100 Servings
30 Pounds (6 Bags per Case)	189.00	1/2 cup cooked vegetable	0.53

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient**	Multiply	FBG Yield /Servings per Unit	Creditable Amount*
Potato, FF, Frozen, CC,	1.98 oz by weight	X	16.2 / 16	2.000
A. Total Creditable Amount				2.000

* Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.

Using the quarter cup to cup conversion chart below to calculate the quarter cup creditable amount.

Quarter Cup to Cup Conversion:

0.5 Quarter Cups = 1/8 Cup	1.5 Quarter Cups = 3/8 Cup	2.5 Quarter Cups = 5/8 Cup
1.0 Quarter Cups = 1/4 Cup	2.0 Quarter Cups = 1/2 Cups	3.0 Quarter Cups = 3/4 Cup

I certify that this information is true and correct.

3/15/2019
Date

Nicole L. Bartz
 Nicole L. Bartz
 Research and Development