

Product Code Number	Product Description	Case Weight (lbs)	Serving Size (oz)	Portions per Serving	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
98334	Egg, Cheese & Salsa Burrito (Individual Oven Wrap)	30.90	3.75	1	120	244.36	90.63	37.09%	10.07	3.88	0.00	70.60	311.07	28.08	2.72	0.65	9.75	8%	6%	10%	6%	092222	1.00		1.75
98336	Egg, Cheese & Bacon Breakfast Burrito (Individual Oven Wrap)	28.27	3.40	1	120	212.16	83.52	39.37%	9.28	4.07	0.00	70.34	318.75	21.73	3.25	0.66	11.25	6%	6%	15%	10%	PFS	1.25		1.50
98337	Egg, American Cheese & Turkey Sausage Breakfast Burrito (Individual Oven Wrap)	26.77	3.20	1	120	205.64	70.20	34.14%	7.80	2.54	0.00	53.17	400.00	25.78	2.29	1.36	8.41	6%	4%	15%	6%	92539	1.00		1.50
97576	Bean & Cheddar Cheese Burrito (Individual Oven Wrap)	33.97	5.20	1	96	291.11	74.61	25.63%	8.29	3.62	0.00	15.33	478.94	40.95	7.96	1.33	15.60	6%	2%	15%	20%	081011	2.00		2.00
97580	Bean & Cheddar Cheese & Green Chili Burrito (Individual Oven Wrap)	33.97	5.20	1	96	320.37	104.04	32.47%	11.56	3.88	0.00	15.33	388.09	40.98	7.88	1.40	15.58	4%	6%	15%	15%	083639	2.00		2.00
98765	Beef & Cheddar Cheese Burrito Yellow (Individual Oven Wrap)	33.97	5.20	1	96	318.23	131.04	41.18%	14.56	6.33	0.00	37.93	431.09	31.41	5.12	1.52	17.74	10%	2%	20%	15%	085815	2.00		2.00
94620	Beef & American Cheese Burrito Yellow (Individual Oven Wrap)	31.27	4.75	1	96	292.69	125.91	43.02%	13.99	5.31	0.00	33.94	534.55	29.76	5.13	1.45	15.37	8%	0%	15%	15%	087799	2.00		2.00
61300	Bean & Cheddar Cheese Burrito (Individual Oven Wrap)	32.40	3.95	1	120	221.92	56.52	25.47%	6.28	2.71	0.00	11.43	359.07	31.39	6.07	1.01	11.84	4%	2%	15%	15%	083643	1.50		1.50
38765	Beef & Cheddar Cheese Burrito Yellow Flour Tortilla (Individual Oven Wrap)	32.40	3.95	1	120	242.15	98.64	40.74%	10.96	4.74	0.00	28.29	323.38	24.27	3.95	1.15	13.43	8%	2%	15%	15%	085816	1.50		1.50
92271	Chicken & Cheddar Cheese Burrito (Individual Oven Wrap)	33.97	5.20	1	96	272.95	87.48	32.05%	9.72	3.76	0.00	29.98	350.88	32.92	5.88	1.99	16.77	10%	10%	15%	15%	081014	2.00		2.00
98332	Chicken, Cheese & Chorizo Burrito (Individual Oven Wrap)	30.90	3.75	1	120	244.10	87.93	36.02%	9.77	3.39	0.00	61.67	331.05	27.82	2.96	0.45	10.81	10%	8%	10%	6%	092538	1.00		1.75
71262	Baja Chicken, Cheese & Rice Burrito (Individual Oven Wrap)	32.02	5.85	1	80	273.12	71.64	26.23%	7.96	2.58	0.00	36.79	475.63	33.36	4.49	1.47	18.69	8%	10%	10%	10%	091785	2.00		2.00
71571	Ultra Bean & Cheddar Cheese Burrito (Individual Oven Wrap)	30.27	5.50	1	80	297.61	91.44	30.72%	10.16	4.50	0.00	19.08	410.65	39.12	7.26	1.58	15.29	10%	15%	20%	15%	085341	2.00		2.00
71662	Xtreme Bean & Cheddar Cheese Burrito (Individual Oven Wrap)	33.97	5.20	1	96	291.11	74.61	25.63%	8.29	3.62	0.00	15.33	478.94	40.95	7.96	1.33	15.60	6%	2%	15%	20%	083656	2.00		2.00
71663	Spicy Bean & Cheddar Cheese Burrito (Individual Oven Wrap)	35.47	5.45	1	96	298.06	76.32	25.61%	8.48	3.64	0.00	15.21	478.32	43.33	8.29	1.80	15.00	20%	15%	15%	20%	089241	2.00		2.00
71673	Southwestern Style Black Bean & Cheese Burrito (Individual Oven Wrap)	33.02	6.05	1	80	298.50	85.23	28.55%	9.47	3.14	0.00	16.03	470.43	41.48	9.48	2.38	16.03	20%	30%	15%	20%	086604	2.00		2.00
45227	Cheddar, Monterey Jack & Green Chili Quesadilla (Individual Oven Wrap)	14.66	4.40	1	48	290.70	123.75	42.57%	13.75	6.56	0.00	40.02	364.44	28.21	4.23	0.70	15.39	6%	4%	30%	10%	085344	2.00		2.00
43107	Cheddar, Monterey Jack & Green Chili Quesadilla (Individual Oven Wrap)	9.71	2.20	1	60	145.52	62.82	43.17%	6.98	3.36	0.00	20.55	185.38	13.83	2.07	0.34	7.74	4%	2%	15%	4%	085487	1.00		1.00
65227	Cheddar & Mozzarella Green Chili Quesadilla (Bulk Packed)	12.46	4.40	1	40	290.70	123.75	42.57%	13.75	6.56	0.00	40.02	364.44	28.21	4.23	0.70	15.39	6%	4%	30%	10%	085344	2.00		2.00
64143	Reduced Fat Cheddar Cheese Enchilada 6" (Bulk Packed)	19.43	2.00	1	144	150.00	67.50	45.00%	7.50	4.00	0.00	27.00	175.00	13.00	1.00	0.00	7.00	4%	0%	20%	4%	083738	1.00		1.00
64142	Reduced Fat Monterey Jack Enchilada 6" (Bulk Packed)	19.43	2.00	1	144	150.63	66.96	44.45%	7.44	4.11	0.00	26.37	172.37	14.02	1.00	0.03	7.02	4%	0%	20%	6%	083740	1.00		1.00
64151	Reduced Fat Monterey Jack Cheese Enchilada 6" (Bulk Packed)	16.78	2.70	1	90	159.66	69.12	43.29%	7.68	4.20	0.00	26.89	181.37	15.60	1.27	0.13	7.27	8%	0%	20%	6%	089442	1.00		1.00
64150	Pepper Jack Enchilada 6" (Bulk Packed)	19.43	2.00	1	144	166.03	81.72	49.22%	9.08	5.10	0.00	20.98	215.46	13.85	1.03	0.14	7.52	6%	0%	20%	4%	089443	1.00		1.00

For additional product information visit http://dese.mo.gov/divadm/food/Nutritional_Facts_Index.html

Los Cabos

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015

Replaces Spec Dated

5/19/2015

Stock Code		Product Name							
98334		Cheese & Egg Breakfast Burrito							
Individually Wrapped		Flavored with Salsa							
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
3.750	120	28.13	10006574983340	30.90	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 092222	CN Date 04-15	CN Expiration Date 4/27/2020			
Each 3.750 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.75						
--- OR ---									
B		1.00	1.75						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)

1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Water, Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Green Chile (Green Chiles, May contain one or more of the following: Water, Salt, Calcium Chloride, Citric acid), Diced Onion, Cut Corn, Jalapeno Peppers (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Contains 2% or less of: Chopped Cilantro, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Vinegar, Modified Food Starch (Refined From Corn), and Salt.

Whole Wheat Tortilla: Water, Whole Wheat Flour, Enriched White Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, and Folic Acid), Soybean Oil, Salt, Guar Gum, and Baking Powder (Sodium Acid Pyrophosphate, Sodium Bicarbonate, Corn Starch, and Monocalcium Phosphate).

Allergen Statement Contains WHEAT, MILK, EGG.

BID Specification

Burrito-Frozen- Cheese, Egg, and Salsa Breakfast Burrito. No beans. Each 3.75 oz. burrito provides 1 OZ Meat/Meat Alternate and 1.75 OZ Grain EQV towards the SBP. Whole Grain Rich Tortilla.. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 120 count. No more than 320 mg Sodium, Less than 15% calories from saturated fat, 0 Trans Fat added, no less than 240 Kcal. Hand held-Fully cooked Los Cabos Brand 98334

Nutritional Information

Serving Size 3.750 oz. (106.31 g)
 Servings Per Package: **1**
 Calories (Kcal) 244.3600
 Calories from Fat 90.6300
 Protein (g) 9.7500
 Carbohydrates (g) 28.0800
 Sugars (g) 0.6500
 Tot. Dietary Fiber (g) 2.7200
 Ash (g) 0.8900

% Calories from Fat 37.09%
 % Calories from Sat Fat 14.29%

Fats

Total Fat (g) 10.0700
 Saturated Fat (g) 3.8800
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 70.6000
 Water (g) 40.2700

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 4.12 8% Iron (mg) 1.03 6%
 Vitamin A (IU) 3.87 Sodium (mg) 311.07
 Vitamin C (mg) 3.96 6% Calcium (mg) 122.80 10%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place wrap on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code
98334
Lot #
52764

Individually Wrapped

Los Cabos Mexican Foods

DOP: 215-15-D1

KEEP FROZEN

10006574983340

10006574983340

CN-NON FED-WG
CN-NON FED-WG

Stock Code

98334

Cheese & Egg Breakfast Burrito

Flavored with Salsa

Each 3.75 oz. Burrito provides 1.00 oz. equivalent meat alternate and 1.75 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 04-15.)

120 CT - 3.75 OZ.

W262

PF103

Lot #

52764

Ingredients: Filling: Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Water, Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Green Chile (Green Chiles, May contain one or more of the following: Water, Salt, Calcium Chloride, Citric acid), Diced Onion, Cut Corn, Jalapeno Peppers (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Contains 2% or less of: Chopped Cilantro, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Vinegar, Modified Food Starch (Refined From Corn), and Salt.

Whole Wheat Tortilla: Water, Whole Wheat Flour, Enriched White Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, and Folic Acid), Soybean Oil, Salt, Guar Gum, and Baking Powder (Sodium Acid Pyrophosphate, Sodium Bicarbonate, Corn Starch, and Monocalcium Phosphate).

Heating Instructions: Place wrap on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

Contains WHEAT, MILK, EGG.

NET WT. 28 LBS. 2.00 OZ.

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

**INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS**

Copy not for documenting Federal Meal Requirements

Breakfast

BURRITO

CHEESE & EGG
FLAVORED WITH SALSA

Say NO
to
DRUGS!

KEEP FROZEN

NET WT. 3.75 OZ. (106g)

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 5/19/2015

Stock Code		Product Name							
98336		Egg and Cheese Breakfast Burrito Flavored with Bacon							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
3.400	120	25.50	10006574983364	28.27	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions ¹				CN #	CN Date	CN Expiration Date			
Each 3.400 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.25	1.50						
--- OR ---									
B		1.25	1.50						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)

1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

INGREDIENTS: Filling: Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Water, Diced Potato (Potatoes, Sodium Acid Pyro Phosphate (To Maintain Color)), Cooked Diced Bacon (Cured with: Water, Salt, Contains 2% or less of Sugar, Smoke Flavoring, Sodium Phosphates, Sodium Erythorbate, Sodium Nitrite and May Contain Dextrose, Sodium Diacetate), Contains 2% or less of: Spices, Modified Food Starch (Refined From Corn), Vinegar, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), and Salt.

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

Allergen Statement Contains WHEAT, MILK, SOY & EGG.

BID Specification

Burrito-Frozen- Egg and Cheese Breakfast Burrito Flavored with Bacon. No beans. Each 3.40 oz. burrito provides 1.25 OZ Meat/Meat Alternate and 1.50 OZ Grain EQV towards the SBP. Whole Grain Rich Tortilla. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 120 count. No more than 320 mg Sodium, Less than 17.50% calories from saturated fat, 0 Trans Fat added, No less than 200 Kcal. Hand held-Fully cooked Los Cabos Brand 98336

Nutritional Information

Serving Size 3.400 oz. (96.39 g)
 Servings Per Package: **1**
 Calories (Kcal) 212.1600
 Calories from Fat 83.5200
 Protein (g) 11.2500
 Carbohydrates (g) 21.7300
 Sugars (g) 0.6600
 Tot. Dietary Fiber (g) 3.2500
 Ash (g) 0.7300

% Calories from Fat 39.37%
 % Calories from Sat Fat 17.27%

Fats

Total Fat (g) 9.2800
 Saturated Fat (g) 4.0700
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 70.3400
 Water (g) 40.5300

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 0.00 6% Iron (mg) 1.68 10%
 Vitamin A (IU) 291.55 Sodium (mg) 318.75
 Vitamin C (mg) 4.03 6% Calcium (mg) 129.14 15%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place wrap on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Egg and Cheese Breakfast Burrito Flavored with Bacon

Individually Wrapped

120 CT - 3.40 OZ.
W263 PF088

KEEP FROZEN

DOP: 026-15-12

Lot # **51974**

Stock Code

98336

Lot #

51974

10006574983364

1000657498336

10006574983364

INGREDIENTS: Filling: Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Water, Diced Potato (Potatoes, Sodium Acid Pyro Phosphate (To Maintain Color)), Cooked Diced Bacon (Cured with: Water, Salt, Contains 2% or less of Sugar, Smoke Flavoring, Sodium Phosphates, Sodium Erythorbate, Sodium Nitrite and May Contain Dextrose, Sodium Diacetate), Contains 2% or less of: Spices, Modified Food Starch (Refined From Corn), Vinegar, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), and Salt.

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

Heating Instructions: Place wrap on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

Stock Code

98336

Contains WHEAT, MILK, SOY & EGG.

NET WT. 25 LBS. 8.00 OZ.

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

MEAT
MEAT

Product Formulation Statement (Product Analysis) for Meat/Meat Alternate (M/MA) Products

Product Name: Egg and Cheese Breakfast Burrito Flavored with Bacon Code No.: 98336
 Manufacturer: M.C.I. Foods, Inc.
 Case/Pack/Count/Portion/Size: Net: 25.5 lbs per case/Individually Wrapped/120 count/1 Burrito/3.40 oz

I. Meat/Meat Alternate

Description of Creditable Ingredients per Food Buying Guide (FBG)	Ounces per Raw Portion of Creditable Ingredient	Multiply	FBG Yield/ Servings Per Unit	Creditable Amount *
Pre-Cooked Scrambled Eggs	0.476	X	1	0.476
Cheddar Cheese	0.476	X	1	0.476
Tortilla Whole Grain Sov Flour	0.37	X	1	0.37**
A. Total Creditable M/MA Amount¹				1.32

*Creditable Amount - Multiply ounces per raw portion of creditable ingredient by the FBG Yield Information.
 **Per the declared Meat/Meat Alternate on the CN label of the tortilla. Documentation provided upon request

II. Alternate Protein Product (APP)

Description of APP, manufacture's name, and code number	Ounces Dry APP Per Portion	Multiply	% of Protein As-Is*	Divide by 18**	Creditable Amount APP***
		X		÷ by 18	
B. Total Creditable APP Amount¹					
C. TOTAL CREDITABLE AMOUNT (A + B rounded down to nearest 1/4 oz)					1.25

*Percent of Protein As-Is is provided on the attached APP documentation.
 **18 is the percent of protein when fully hydrated.
 ***Creditable amount of APP equals ounces of Dry APP multiplied by the percent of protein as-is divided by 18.
¹Total Creditable Amount must be rounded **down** to the nearest 0.25oz (1.49 would round down to 1.25 oz meat equivalent). Do **not** round up. If you are crediting M/MA and APP, you do not need to round down in box A (Total Creditable M/MA Amount) until after you have added the Total Creditable APP Amount from box B to box C.

Total weight (per portion) of product as purchased 3.40 oz.

Total creditable amount of product (per portion) 1.25
 (Reminder: Total creditable amount cannot count for more than the total weight of product.)

I certify that the above information is true and correct and that a ounce serving of the above product (ready for serving) contains ounces of equivalent meat/meat alternate when prepared according to directions.

I further certify that any APP used in the product conforms to the Food and Nutrition Service Regulations (7 CFR Parts 210, 220, 225, 226, Appendix A) as demonstrated by the attached supplier documentation.

Signature of Company Official

President

Title

Dan Southard

Printed Name

7/1/2013

Date

800-704-4000

Phone Number

Formulation Statement for Documenting Grains in School Meals
Required Beginning SY 2013-2014
(Crediting Standards Based on Grams of Creditable Grains)

School Food Authorities (SFAs) should include a copy of the label from the purchased product package in addition to the following information on letterhead signed by an official company representative. Grain products may be credited based on previous standards through SY 2012-2013. The new crediting standards for grains (as outlined in Policy Memorandum SP 30-2012) must be used beginning SY 2013-2014. SFAs have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Egg and Cheese Breakfast Burrito Flavored with Bacon Code No.: 98336

Manufacturer: M.C.I. Foods, Inc. Serving Size 3.40 oz.
 (raw dough weight may be used to calculate creditable grain amount)

I. Does the product meet the Whole Grain-Rich Criteria: Yes No
(Refer to SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program.)

II. Does the product contain non- creditable grains: Yes No **How many grams:**
(Products with more than 0.24 oz equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non- creditable grains may not credit towards the grain requirements for school meals.)

III. Use Policy Memorandum SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program: Exhibit A to determine if the product fits into Groups A-G (baked goods), Group H (cereal grains) or Group I (RTE breakfast cereals). *(Different methodologies are applied to calculate servings of grain component based on creditable grains. Groups A-G use the standard of 16grams creditable grain per oz eq; Group H uses the standard of 28grams creditable grain per oz eq; and Group I is reported by volume or weight.)*
Indicate to which Exhibit A Group (A-I) the Product Belongs: B

Description of Creditable Grain Ingredient*	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz equivalent (16g or 28g) ²	Creditable Amount A ÷ B
Whole Wheat Flour	13.75	16	0.859
Enriched Flour	13.22	16	0.826
			1.68
Total Creditable Amount³			1.50

* Creditable grains are whole-grain meal/flour and enriched meal/flour.
¹ (Serving size) X (% of creditable grain in formula). Please be aware that serving sizes other than grams must be converted to grams.
² Standard grams of creditable grains from the corresponding Group in Exhibit A.
³ Total Creditable Amount must be rounded **down** to the nearest quarter (0.25) oz eq. Do **not** round up.

Total weight (per portion) of product as purchased 3.40 oz.
 Total contribution of product (per portion) 1.50 oz equivalent

I certify that the above information is true and correct and that a 3.40 ounce portion of this product (ready for serving) provides 1.50 oz equivalent Grains. I further certify that non-creditable grains **are not** above 0.24 oz eq. per portion. Products with more than 0.24 oz equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non-creditable grains may not credit towards the grain requirements for school meals.

 Signature of Company Official

 President

 Title

Dan Southard

 Printed Name

7/1/2015 800-704-4000

 Date Phone Number

Breakfast

BURRITO

EGG & CHEESE
FLAVORED WITH BACON

Say NO
to
DRUGS!

KEEP FROZEN

NET WT. 3.40 OZ. (96g)

U.S.
INSPECTED
AND PASSED BY
DEPARTMENT OF
AGRICULTURE
EST. 1162A

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 5/19/2015

Stock Code		Product Name							
98337		Cheese, Egg, & Cooked Sausage Crumbles (Made with Turkey) Breakfast Burrito							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
3.200	120	24.00	10006574983371	26.77	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 092539	CN Date 04-15	CN Expiration Date 4/27/2020			
Each 3.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.50						
--- OR ---									
B		1.00	1.50						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Reduced Sodium, Reduced Fat Pasteurized Process American Cheese: Cultured pasteurized milk and skim milk, *whey protein concentrate, potassium citrate, contains less than 2% of salt, sodium citrate, lactic acid, sorbic acid (preservative), natural flavor, *xanthan gum, *locust bean gum, *guar gum, apo-carotenal and beta carotene (color), *vitamin A palmitate, enzymes, soy lecithin and soybean oil blend. (*Not found in regular pasteurized process American cheese.), Water, Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Cooked Sausage Crumbles (made with turkey) [Ground Turkey Thigh Meat, Mechanically Separated Turkey, Water, Soy Protein Concentrate, Salt, Spices, Dextrose, Flavoring, Sugar, Disodium Inosinate and Disodium Guanylate], Contains 2% or less of: Spices, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Sausage Seasoning (Salt, Spices, Sugar, Natural Flavor), Modified Food Starch (Refined From Corn), and Vinegar.

Whole Wheat Tortilla: Water, Whole Wheat Flour, Enriched Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, and Folic Acid), Soybean Oil, Salt, Guar Gum, and Baking Powder (Sodium Acid Pyrophosphate, Sodium Bicarbonate, Corn Starch, and Monocalcium Phosphate).

Allergen Statement Contains WHEAT, MILK, SOY & EGG.

BID Specification

Burrito-Frozen- Cheese, Egg, & Cooked Sausage Crumbles (Made with Turkey) Breakfast Burrito. No beans. Each 3.20 oz. burrito provides 1.00 OZ Meat/Meat Alternate and 1.50 OZ Grain EQV towards the SBP. Whole Grain Rich Tortilla. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 120 count. No more than 400 mg Sodium, Less than 12.00% calories from saturated fat, 0 Trans Fat added, No less than 200 Kcal. Hand held-Fully cooked Los Cabos Brand 98337

Nutritional Information

Serving Size 3.200 oz. (90.72 g)
Servings Per Package: **1**
Calories (Kcal) 205.6400
Calories from Fat 70.2000
Protein (g) 8.4100
Carbohydrates (g) 25.7800
Sugars (g) 1.3600
Tot. Dietary Fiber (g) 2.2900
Ash (g) 0.6600

% Calories from Fat 34.14%
% Calories from Sat Fat 11.12%
Fats
Total Fat (g) 7.8000
Saturated Fat (g) 2.5400
Trans Fat (g)* 0.0000
Cholesterol (mg) 53.1700
Water (g) 26.5800

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV
Vitamin A (RE) 0.00 6% Iron (mg) 0.92 6%
Vitamin A (IU) 336.60 Sodium (mg) 400.00
Vitamin C (mg) 2.43 4% Calcium (mg) 127.37 15%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place wrap on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Cheese, Egg, & Cooked Sausage Crumbles (Made with Turkey) Breakfast Burrito

Individually Wrapped

12 CT - 3.20 OZ.

W264 PF104

CN	092539	CN
Each 3.20 oz. Burrito provides 1.00 oz. equivalent meat/meat alternate and		
CN	1.50 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of	CN
this logo and statement authorized by the Food and Nutrition Service, USDA 04-15.)		
CN		CN

Lot # **51249**

DOP: 245-15-D1

KEEP FROZEN

Ingredients: Filling: Reduced Sodium, Reduced Fat Pasteurized Process American Cheese: Cultured pasteurized milk and skim milk, *whey protein concentrate, potassium citrate, contains less than 2% of salt, sodium citrate, lactic acid, sorbic acid (preservative), natural flavor, *xanthan gum, *locust bean gum, *guar gum, apo-carotenal and beta carotene (color), *vitamin A palmitate, enzymes, soy lecithin and soybean oil blend. (*Not found in regular pasteurized process American cheese.), Water, Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Cooked Sausage Crumbles (made with turkey) [Ground Turkey Thigh Meat, Mechanically Separated Turkey, Water, Soy Protein Concentrate, Salt, Spices, Dextrose, Flavoring, Sugar, Disodium Inosinate and Disodium Guanylate], Contains 2% or less of: Spices, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Sausage Seasoning (Salt, Spices, Sugar, Natural Flavor), Modified Food Starch (Refined From Corn), and Vinegar.

Whole Wheat Tortilla: Water, Whole Wheat Flour, Enriched Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, and Folic Acid), Soybean Oil, Salt, Guar Gum, and Baking Powder (Sodium Acid Pyrophosphate, Sodium Bicarbonate, Corn Starch, and Monocalcium Phosphate).

Heating Instructions: Place burrito on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

Stock Code

98337

Contains WHEAT, MILK, SOY & EGG.

NET WT. 24 LBS. 0.00 OZ.

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

Stock Code
98337

Lot #

51249

10006574983371

10006574983371

CN-POULTRY-WG
CN-POULTRY-WG

Copy not for documenting Federal Meal Pattern Requirements

Breakfast

BURRITO

**CHEESE, EGG & COOKED
SAUSAGE CRUMBLES**
(MADE WITH TURKEY)

Say **NO**
to
DRUGS!

KEEP FROZEN

NET WT. 3.20 OZ. (91g)

Product Specification and Nutritional Information

Current Revision Date: 10/9/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
97576		Bean & Cheese Burritos							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.200	96	31.20	10006574975765	33.97	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 081011	CN Date 06-12	CN Expiration Date 6/25/2017			
Each 5.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Salt, Flavorings, Modified Food Starch (Refined From Corn).

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Bean & Cheese. Each 5.20 oz burrito provides 2 OZ Meat Alternate and 2 OZ EQV Grain towards the NSLP, Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 480 mg Sodium, Less than 12% Calories from Saturated fat, 0 Trans Fat. No less than 290 Kcal. Hand held, Fully Cooked. Heat & Serve.-Vegetarian Los Cabos Brand 97576

Nutritional Information

Serving Size 5.200 oz. (147.42 g)
 Servings Per Package: **1**
 Calories (Kcal) 291.11
 Calories from Fat 74.61
 Protein (g) 15.60
 Carbohydrates (g) 40.95
 Sugars (g) 1.33
 Tot. Dietary Fiber (g) 7.96
 Ash (g) 1.61

% Calories from Fat 25.63%
 % Calories from Sat Fat 11.19%

Fats

Total Fat (g) 8.29
 Saturated Fat (g) 3.62
 Trans Fat (g)* 0.00
 Cholesterol (mg) 15.33
 Water (g) 76.07

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 0.00 Iron (mg) 3.33 20%
 Vitamin A (IU) 295.24 6% Sodium (mg) 478.94
 Vitamin C (mg) 1.54 2% Calcium (mg) 171.00 15%
 Potassium (mg) 456.88

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code
97576
Lot #

10006574975765
CN-NON FED-WG
CN-NON FED-WG

Individually Wrapped

Los Cabos Mexican Foods

DOP: 174-12-13

KEEP FROZEN

10006574975765

Stock Code

97576

Bean & Cheese Burritos

CN Each 5.20 oz. Burrito provides 2.00 oz. equivalent meat alternate and 081011
2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 06-12.) CN

96 CT -5.20 OZ.

W101 PF103

Lot #

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Salt, Flavorings, Modified Food Starch (Refined From Corn).

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

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on High for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

Contains WHEAT, SOY, MILK

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

Copy not for documenting Federal Meal Requirements

BEAN & CHEESE
BURRITO

KEEP FROZEN

NET WT. 5.20 OZ. (147g)

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 10/9/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
97580		Bean and Cheese and Green Chile Burrito							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.200	96	31.20	10006574975802	33.97	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 083639	CN Date 07-12	CN Expiration Date 7/2/2017			
Each 5.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Salt, Culture, Enzymes, May contain Annatto Color), Green Chile (Green Chiles, water, calcium chloride, citric acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Soy Bean Oil, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Diced Onion, Salt, Flavorings.

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Bean & Cheddar Cheese with New Mexico mild flavor diced Green Chilies. Each 5.20 oz. burrito provides 2 OZ Meat Alternate and 2 OZ EQV Grain towards the NSLP, Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 306 mg Sodium. No more than 11% calories from saturated fat, 0 Trans Fat, No less than 320 Kcal. Hand held-Full-cooked. Heat & Serve-Vegetarian Los Cabos Brand 97580

Nutritional Information

Serving Size 5.200 oz. (147.42 g)
 Servings Per Package: **1**
 Calories (Kcal) 320.37
 Calories from Fat 104.04
 Protein (g) 15.58
 Carbohydrates (g) 40.98
 Sugars (g) 1.40
 Tot. Dietary Fiber (g) 7.88
 Ash (g) 1.35

% Calories from Fat 32.47%
 % Calories from Sat Fat 10.90%

Fats

Total Fat (g) 11.56
 Saturated Fat (g) 3.88
 Trans Fat (g)* 0.00
 Cholesterol (mg) 15.33
 Water (g) 73.08

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	1.50	Iron (mg)	3.14 15%
Vitamin A (IU)	179.60 4%	Sodium (mg)	388.09
Vitamin C (mg)	3.79 6%	Calcium (mg)	169.29 15%
		Potassium (mg)	459.56

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code
97580

Lot #

45554

10006574975802

CN-NON FED-WG
CN-NON FED-WG

Individually Wrapped

Los Cabos Mexican Foods

DOP: 194-12-15

KEEP FROZEN

10006574975802

Stock Code

97580

Bean and Cheese and Green Chile Burrito

CN Each 5.20 oz. Burrito provides 2.00 oz. equivalent meat alternate and 083639
2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 07-12.) CN

96 CT -5.20 OZ.

W120A PF050

Lot #

45554

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Salt, Culture, Enzymes, May contain Annatto Color), Green Chile (Green Chiles, water, calcium chloride, citric acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Soy Bean Oil, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Diced Onion, Salt, Flavorings.

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

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on High for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

Contains WHEAT, SOY, MILK

NET WT. 31 LBS. 3.20 OZ.

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

Copy not for documenting Federal Meal Requirements

BEAN & CHEESE
WITH GREEN CHILI
BURRITO

An illustration of a beach scene with a yellow sun, palm trees, dolphins, and seashells on a sandy shore.

Los Cabos

KEEP FROZEN

NET WT 5.20 OZ (147g)

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 10/9/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
98765		Beef & Cheese & Textured Vegetable Protein Taco Snack							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.200	96	31.20	10006574987652	33.97	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 085815	CN Date 01-13	CN Expiration Date 1/14/2018			
Each 5.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

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

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito-Frozen, Ground Beef & Cheddar Cheese filling made with seasoned taco meat. Product is rolled like a burrito in a yellow flour whole grain rich tortilla. Each 5.20 oz. burrito provides 2 OZ Meat/Meat Alternate and 2 OZ EQV Grain towards the NSLP. Whole Grain Rich Tortilla CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 432 mg Sodium, Less than 18% calories from saturated fat, 0 Trans Fat added, No less than 318 Kcal. Hand held-Fully cooked. Los Cabos Brand 98765

Nutritional Information

Serving Size 5.200 oz. (147.42 g)
 Servings Per Package: **1**
 Calories (Kcal) 318.23
 Calories from Fat 131.04
 Protein (g) 17.74
 Carbohydrates (g) 31.41
 Sugars (g) 1.52
 Tot. Dietary Fiber (g) 5.12
 Ash (g) 1.54

% Calories from Fat 41.18%
 % Calories from Sat Fat 17.90%

Fats

Total Fat (g) 14.56
 Saturated Fat (g) 6.33
 Trans Fat (g)* 0.00
 Cholesterol (mg) 37.93
 Water (g) 77.12

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	2.80	Iron (mg)	3.10 15%
Vitamin A (IU)	499.51 10%	Sodium (mg)	431.09
Vitamin C (mg)	1.42 2%	Calcium (mg)	182.91 20%
		Potassium (mg)	315.09

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code

98765

Lot #

46984

Individually Wrapped

Los Cabos Mexican Foods

DOP: 355-12-11

KEEP FROZEN

Beef & Cheese & Textured Vegetable Protein Taco Snack

96 CT - 5.20 OZ.

W125 PF101

CN 085815

Each 5.20 oz. Taco Snack provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 01-13.)

CN

Lot # **46984**

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

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

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 19-21 min. Refrigerated: Heat for 11-13 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 24-28 min. Refrigerated: Heat for 13-15 min. Microwave: Frozen: Heat on High for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 45 seconds. Let rest for 15 seconds. Heat for another 15 seconds. Let rest for 1 min. before consuming. Do not Fry.

Stock Code

98765

Contains WHEAT, SOY, MILK
NET WT. 31 LBS. 3.20 OZ.

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

10006574987652

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

10006574987652

Copy not for document Federal Meal Requirements

BEEF & CHEESE
AND TEXTURED VEGETABLE PROTEIN
TACO SNACK

Los Labos[®]

KEEP FROZEN

NET WT. 5.20 OZ. (147g)

U.S.
INSPECTED
AND PASSED BY
DEPARTMENT OF
AGRICULTURE
EST. 1162A

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/26/2014

Stock Code		Product Name							
94620		Beef & American Cheese Taco Snack							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
4.750	96	28.50	10006574946208	31.27	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 087799	CN Date 08-13	CN Expiration Date 8/5/2018			
Each 4.750 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Beef Filling [Ground Beef (Not more than 20% Fat), Water, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin (B12)], Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Contains 2% or less of: Spices, Modified Food Starch (refined from corn), Isolated Pea Product, and Salt], Pasteurized Process American Cheese [Ingredients: Cultured Pasteurized Milk and Skim Milk, Cream, Sodium Citrate, Salt, Contains less than 2% of Milkfat, Sorbic Acid (Preservative), Lactic Acid, Beta-Carotene and Apo-carotenol (Color), Enzymes, Soy Lecithin and Soybean Oil Blend.]

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito-Frozen, Ground Beef filling made with seasoned taco meat and slice of American cheese laid on top of the filling. Product is rolled like a burrito in a yellow flour whole grain rich tortilla. Each 4.75 oz. burrito provides 2 OZ Meat/Meat Alternate and 2 OZ EQV Grain towards the NSLP. Whole Grain Rich Tortilla CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 540 mg Sodium, Less than 18% calories from saturated fat, 0 Trans Fat added, No less than 290 Kcal. Hand held-Fully cooked. Los Cabos Brand 94620

Nutritional Information

Serving Size 4.750 oz. (134.66 g)
 Servings Per Package: **1**
 Calories (Kcal) 292.6900
 Calories from Fat 125.9100
 Protein (g) 15.3700
 Carbohydrates (g) 29.7600
 Sugars (g) 1.4500
 Tot. Dietary Fiber (g) 5.1300
 Ash (g) 1.6800

% Calories from Fat 43.02%
 % Calories from Sat Fat 16.33%

Fats
 Total Fat (g) 13.9900
 Saturated Fat (g) 5.3100
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 33.9400
 Water (g) 66.0100

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV
 Vitamin A (RE) 0.00 8% Iron (mg) 2.94 15%
 Vitamin A (IU) 368.36 Sodium (mg) 534.55
 Vitamin C (mg) 0.21 0% Calcium (mg) 126.66 15%

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcfiods.com or contact:

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

Individually Wrapped

Beef & American Cheese Taco Snack

96 CT - 4.75 OZ.

WC27

Stock Code

94620

Lot #

45846

10006574946208

10006574946208

DOP: 123-13-13

KEEP FROZEN

CN

Each 4.75 oz. Taco Snack provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 08-13.)

CN

087799

CN

CN

Lot #

45846

Ingredients: Filling: Beef Filling [Ground Beef (Not more than 20% Fat), Water, Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin (B12)], Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Contains 2% or less of: Spices, Modified Food Starch (refined from corn), Isolated Pea Product, and Salt], Pasteurized Process American Cheese [Ingredients: Cultured Pasteurized Milk and Skim Milk, Cream, Sodium Citrate, Salt, Contains less than 2% of Milkfat, Sorbic Acid (Preservative), Lactic Acid, Beta-Carotene and Apo-carotenal (Color), Enzymes, Soy Lecithin and Soybean Oil Blend.]

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

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

Stock Code

94620

Contains WHEAT, SOY, MILK

NET WT. 28 LBS. 8.00 OZ.

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

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

Copy not for document use - Federal Meal Requirements

BEEF & AMERICAN CHEESE TACO SNACK

The logo for Los Labos is written in a yellow, cursive font with a black outline. It is set against a beach scene background. On the left, there are two green palm trees and a large yellow sun. In the center, two grey dolphins are jumping out of the blue water. The foreground is a sandy beach with a yellow starfish and two seashells. The entire scene is framed by a black border with yellow corner accents.

Los Labos[®]

KEEP FROZEN

NET WT. 4.75 OZ. (135g)

U.S.
INSPECTED
AND PASSED BY
DEPARTMENT OF
AGRICULTURE
EST.1162A

Product Specification and Nutritional Information

Current Revision Date: **10/12/2015** Replaces Spec Dated **7/1/2015**

Stock Code		Product Name							
61300		Bean and Cheese Burrito							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
3.950	120	29.63	10006574613001	32.40	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 083643	CN Date 07-12	CN Expiration Date 7/9/2017			
Each 3.950 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.50	1.50						
--- OR ---									
B		1.50	1.50						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Salt, Flavorings, Modified Food Starch (Refined From Corn).

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Bean & Cheese. Each 3.95 oz. burrito provides 1.50 OZ Meat Alternate and 1.50 OZ Grain EQV towards the NSLP, Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 120 count. No more than 360 mg Sodium, Less than 11% Calories from Saturated fat, 0 Trans Fat. No less than 220 Kcal. Hand held, Fully Cooked. Heat & Serve.-Vegetarian Los Cabos Brand 61300

Nutritional Information

Serving Size 3.950 oz. (111.98 g)
 Servings Per Package: **1**
 Calories (Kcal) 221.92
 Calories from Fat 56.52
 Protein (g) 11.84
 Carbohydrates (g) 31.39
 Sugars (g) 1.01
 Tot. Dietary Fiber (g) 6.07
 Ash (g) 1.22

% Calories from Fat 25.47%
 % Calories from Sat Fat 10.99%

Fats

Total Fat (g) 6.28
 Saturated Fat (g) 2.71
 Trans Fat (g)* 0.00
 Cholesterol (mg) 11.43
 Water (g) 57.57

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 0.00 Iron (mg) 2.54 15%
 Vitamin A (IU) 220.18 4% Sodium (mg) 359.07
 Vitamin C (mg) 1.15 2% Calcium (mg) 128.58 15%
 Potassium (mg) 343.80

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Bean and Cheese Burrito

Individually Wrapped

Los Cabos Mexican Foods

DOP: 194-12-15

KEEP FROZEN

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Salt, Flavorings, Modified Food Starch (Refined From Corn).

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

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

Stock Code

61300

Contains WHEAT, SOY, MILK

NET WT. 29 LBS. 10.00 OZ.

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

120 CT - 3.95 OZ.

W101

PF056

Lot #

45554

CN Each 3.95 oz. Burrito provides 1.50 oz. equivalent meat alternate and 083643
CN 1.50 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 07-12.)
CN

Stock Code
61300
Lot #
45554

10006574613001

CN-NON FED-WG
CN-NON FED-WG

10006574613001

Copy not for document - King Federal Meal Requirements

BEAN & CHEESE
BURRITO

KEEP FROZEN

NET WT. 3.95 OZ. (112g)

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 10/12/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
38765		Beef & Cheese & Textured Vegetable Protein Taco Snack							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
3.950	120	29.63	10006574387650	32.40	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 085816	CN Date 01-13	CN Expiration Date 1/14/2018			
Each 3.950 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.50	1.50						
--- OR ---									
B		1.50	1.50						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

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

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen, Ground Beef & Cheddar Cheese Taco Snack. Made with seasoned taco meat. Product is rolled like a burrito. Each 3.95 oz. burrito provides 1.50 OZ Meat/Meat Alternate and 1.50 OZ EQV Grain towards the NSLP. Whole Grain Rich Yellow Tortilla. CN labeled. Burrito is individually wrapped in recyclable ovenable film containing high impact graphics.120 count. No more than 330 mg Sodium, Less than 18% calories from saturated fat, 0 Trans Fat added, No less than 240 Kcal. Hand held-Fully cooked. Los Cabos Brand 38765

Nutritional Information

Serving Size 3.950 oz. (111.98 g)
Servings Per Package: 1
Calories (Kcal) 242.15
Calories from Fat 98.64
Protein (g) 13.43
Carbohydrates (g) 24.27
Sugars (g) 1.15
Tot. Dietary Fiber (g) 3.95
Ash (g) 1.17

% Calories from Fat 40.74%
% Calories from Sat Fat 17.62%
Fats
Total Fat (g) 10.96
Saturated Fat (g) 4.74
Trans Fat (g)* 0.00
Cholesterol (mg) 28.29
Water (g) 58.36

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV
Vitamin A (RE) 2.09 Iron (mg) 2.37 15%
Vitamin A (IU) 372.52 8% Sodium (mg) 323.38
Vitamin C (mg) 1.06 2% Calcium (mg) 137.46 15%
Potassium (mg) 238.06

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code
38765

Lot #
46984

Individually Wrapped

Los Cabos Mexican Foods

DOP: 355-12-11

KEEP FROZEN

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

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

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

Stock Code

38765

Beef & Cheese & Textured Vegetable Protein Taco Snack

120 CT - 3.95 OZ.

W125 PF101

CN 085816
Each 3.95 oz. Taco Snack provides 1.50 oz. equivalent meat/meat alternate and
CN 1.50 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of
this logo and statement authorized by the Food and Nutrition Service, USDA 01-13.)
CN

Lot #
46984

10006574387650

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

10006574387650

Copy not for documenting Federal Meal Requirements

Contains WHEAT, SOY, MILK

NET WT. 29 LBS. 10.00 OZ.

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

BEEF & CHEESE
AND TEXTURED VEGETABLE PROTEIN
TACO SNACK

Los Labos[®]

KEEP FROZEN

NET WT. 3.95 OZ. (112g)

U.S.
INSPECTED
AND PASSED BY
DEPARTMENT OF
AGRICULTURE
EST.1162A

Product Specification and Nutritional Information

Current Revision Date: 10/9/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
92271		Chicken & Cheese & Textured Soy Flour Burritos							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.200	96	31.20	10006574922714	33.97	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 081014	CN Date 07-12	CN Expiration Date 7/9/2017			
Each 5.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Mechanically Separated Chicken, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Soy Flour (Soy Flour), Soy Sauce (Water, Wheat, Soybeans, Salt, Sodium Benzoate, Less than 1/10 of 1% as a preservative), Diced Onion, Chopped Cilantro, Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Modified Food Starch (refined from corn), Green Bell Pepper, Red Bell Pepper, Lime Powder, Flavorings, Garlic Powder.

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito-Frozen- Chicken & Cheddar Cheese. Filling consists of a unique flavor combining chicken, cheese, lime and cilantro. Each 5.20 oz. burrito provides 2 OZ Meat/Meat Alternate and 2 OZ EQV Grain towards the NSLP. Whole Grain Rich Tortilla CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 352 mg Sodium, Less than 13% calories from saturated fat, 0 Trans Fat added, No less than 270 Kcal. Hand held-Fully cooked. Los Cabos Brand 92271

Nutritional Information

Serving Size 5.200 oz. (147.42 g)
 Servings Per Package: 1
 Calories (Kcal) 272.95
 Calories from Fat 87.48
 Protein (g) 16.77
 Carbohydrates (g) 32.92
 Sugars (g) 1.99
 Tot. Dietary Fiber (g) 5.88
 Ash (g) 0.93

% Calories from Fat 32.05%
 % Calories from Sat Fat 12.40%

Fats

Total Fat (g) 9.72
 Saturated Fat (g) 3.76
 Trans Fat (g)* 0.00
 Cholesterol (mg) 29.98
 Water (g) 77.16

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 43.04 Iron (mg) 3.04 15%
 Vitamin A (IU) 543.70 10% Sodium (mg) 350.88
 Vitamin C (mg) 6.88 10% Calcium (mg) 161.55 15%
 Potassium (mg) 162.94

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcfiods.com or contact:

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

Chicken & Cheese & Textured Soy Flour Burritos

Individually Wrapped

Los Cabos Mexican Foods

DOP: 174-12-13

KEEP FROZEN

Ingredients: Filling: Water, Mechanically Separated Chicken, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Soy Flour (Soy Flour), Soy Sauce (Water, Wheat, Soybeans, Salt, Sodium Benzoate, Less than 1/10 of 1% as a preservative), Diced Onion, Chopped Cilantro, Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Modified Food Starch (Refined from corn), Green Bell Pepper, Red Bell Pepper, Lime Powder, Flavorings, Garlic Powder.

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

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

Stock Code

92271

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

96 CT - 5.20 OZ.

W203A PF104

Lot # **70872**

Stock Code
92271

Lot #

70872

10006574922714

CN-POULTRY-WG
CN-POULTRY-WG

10006574922714

Copy not for document Federal Meal Requirements

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 5/19/2015

Stock Code		Product Name							
98332		Kickin' Chickin' Cheesy Chorizo Breakfast Burrito							
Individually Wrapped		Cooked Chicken Topping with Chorizo Seasonings, Egg, Cheese in a whole wheat tortilla							
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
3.750	120	28.13	10006574983326	30.90	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 092538	CN Date 05-15	CN Expiration Date 5/11/2020			
Each 3.750 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.75						
--- OR ---									
B		1.00	1.75						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Cooked Chicken Topping with Chorizo Seasonings (Mechanically Separated Chicken, Water, Textured Vegetable Protein (Soy Flour, Caramel Color), Spices, Salt, Paprika, Flavorings, Cilantro, Citric Acid), Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Diced Potato (Potatos, Sodium Acid Pyro Phosphate (To Maintain Color)), Contains 2% or less of: Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Green Bell Pepper, Red Bell Pepper, Cilantro, Diced Onion, Onion Powder, Garlic Powder, Spices, Textured Vegetable Protein [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Modified Food Starch (Refined From Corn), Vinegar (White), and Salt.
 Whole Wheat Tortilla: Water, Whole Wheat Flour, Enriched White Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, and Folic Acid), Soybean Oil, Salt, Guar Gum, and Baking Powder (Sodium Acid Pyrophosphate, Sodium Bicarbonate, Corn Starch, and Monocalcium Phosphate).

Allergen Statement Contains WHEAT, MILK, SOY & EGG.

BID Specification

Burrito-Frozen- Chicken Chorizo, Egg & Cheese Breakfast Burrito . No beans. Each 3.75 oz. burrito provides 1 OZ Meat/Meat Alternate and 1.75 OZ Grain EQ towards the SBP. Whole Grain Rich Tortilla.. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 120 count. No more than 335 mg Sodium, Less than 13% calories from saturated fat, 0 Trans Fat added, no less than 240 Kcal. Hand held-Fully cooked Los Cabos Brand 98332

Nutritional Information

Serving Size 3.750 oz. (106.31 g)
 Servings Per Package: 1
 Calories (Kcal) 244.1000
 Calories from Fat 87.9300
 Protein (g) 10.8100
 Carbohydrates (g) 27.8200
 Sugars (g) 0.4500
 Tot. Dietary Fiber (g) 2.9600
 Ash (g) 0.9100

% Calories from Fat 36.02%
 % Calories from Sat Fat 12.50%
Fats
 Total Fat (g) 9.7700
 Saturated Fat (g) 3.3900
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 61.6700
 Water (g) 39.1100

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	9.18 10%	Iron (mg)	1.25 6%
Vitamin A (IU)	492.21	Sodium (mg)	331.05
Vitamin C (mg)	4.30 8%	Calcium (mg)	104.10 10%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place wrap on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Individually Wrapped

Kickin' Chickin' Cheesy Chorizo Breakfast Burrito

Cooked Chicken Topping with Chorizo Seasonings,
Egg, Cheese in a whole wheat tortilla

120 CT - 3.75 OZ.

W261 PF093

Lot #

55555

Stock Code
98332
Lot #
55555

10006574983326

CN-POULTRY-WG
CN-POULTRY-WG

10006574983326

DOP: 336-15-D5

KEEP FROZEN

Ingredients: Filling: Water, Cooked Chicken Topping with Chorizo Seasonings (Mechanically Separated Chicken, Water, Textured Vegetable Protein (Soy Flour, Caramel Color), Spices, Salt, Paprika, Flavorings, Cilantro, Citric Acid), Pre-Cooked Scrambled Eggs (Whole Eggs, Skim Milk, Soybean Oil, Corn Starch, Salt, Xanthan Gum, Citric Acid), Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Diced Potato (Potatos, Sodium Acid Pyro Phosphate (To Maintain Color)), Contains 2% or less of: Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Green Bell Pepper, Red Bell Pepper, Cilantro, Diced Onion, Onion Powder, Garlic Powder, Spices, Textured Vegetable Protein [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Modified Food Starch (Refined From Corn), Vinegar (White), and Salt.

Whole Wheat Tortilla: Water, Whole Wheat Flour, Enriched White Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, and Folic Acid), Soybean Oil, Salt, Guar Gum, and Baking Powder (Sodium Acid Pyrophosphate, Sodium Bicarbonate, Corn Starch, and Monocalcium Phosphate).

Heating Instructions: Place burrito on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Bake 16-18 min. Refrigerated: 13-15. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Bake for 18-20 min. Refrigerated: Cook for 15-17 min. Microwave: Frozen: Heat for 50 secs. Refrigerated: Heat for 30 secs.

Stock Code

98332

CN Each 3.75 oz. Burrito provides 1.00 oz. equivalent meat/meat alternate and 092538
1.75 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of CN
this logo and statement authorized by the Food and Nutrition Service, USDA 05-15.) CN
CN

Contains WHEAT, MILK, SOY & EGG.

NET WT. 28 LBS. 2.00 OZ.

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

Copy not for documenting Federal Meal Requirements

Breakfast

BURRITO

KICKIN' CHICKIN' CHEESY CHORIZO

COOKED CHICKEN TOPPING WITH
CHORIZO SEASONINGS, EGG, CHEESE
IN A WHOLE WHEAT TORTILLA

Say **NO**
to
DRUGS!

KEEP FROZEN

NET WT. 3.75 OZ. (106g)

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 12/8/2014

Stock Code		Product Name							
71262		Chicken & Cheese Burrito							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.850	80	29.25	10006574712629	32.02	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 091785	CN Date 12-14	CN Expiration Date 12/1/2019			
Each 5.850 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Boneless, Skinless Chicken Breast Tenders (may contain up to 7% retained water), Water, Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Diced Onion, Diced Tomato (may contain one or more of the following: Tomatoes, Tomato Juice, Salt, Calcium Chloride, and Citric Acid), Premium Parboiled Extra Fancy Long Grain Rice [(Parboiled Long Grain Rice, Enriched with Iron (Ferric Orthophosphate), Niacin, Thiamine (Thiamine Mononitrate), and Folate)], Modified Food Starch (Refined From Corn), Contains 2% or less of: Cut Corn, Green Bell Pepper, Red Bell Pepper, Cilantro, Spices, Garlic Powder, Lime Powder, Chicken Base [Salt, Dextrose, Chicken Fat, Vegetable Shortening (Hydrogenated Soybean and/or Cottonseed Oil), Corn Starch, Hydrolyzed Vegetable Protein, Onion Powder, Celery Salt, Disodium Inosinate & Disodium Guanylate, Celery Seed, Spices], Soy Sauce (Water, Wheat, Soybeans, Salt, Sodium Benzoate, Less than 1/10 of 1% as a preservative), and Soy Protein Isolate.

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito-Frozen- Chicken & Cheddar Cheese. Filling consists of a unique flavor combing pieces of chicken, mild cheddar cheese, rice, lime and cilantro. Each 5.85 oz. burrito provides 2 OZ EQV Meat/Meat Alternate and 2 OZ EQV Grain towards the NSLP. Whole Grain Rich Tortilla CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 80 count. No more than 480 mg Sodium, Less than 9% calories from saturated fat, 0 Trans Fat added, No less than 270 Kcal. Hand held-Fully cooked. Cabo Primo Brand 71262

Nutritional Information

Serving Size 5.850 oz. (165.85 g)
 Servings Per Package: **1**
 Calories (Kcal) 273.1200
 Calories from Fat 71.6400
 Protein (g) 18.6900
 Carbohydrates (g) 33.3600
 Sugars (g) 1.4700
 Tot. Dietary Fiber (g) 4.4900
 Ash (g) 1.2200

% Calories from Fat 26.23%
 % Calories from Sat Fat 8.50%

Fats

Total Fat (g) 7.9600
 Saturated Fat (g) 2.5800
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 36.7900
 Water (g) 90.7700

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	33.82 8%	Iron (mg)	2.16 10%
Vitamin A (IU)	378.82	Sodium (mg)	475.63
Vitamin C (mg)	7.17 10%	Calcium (mg)	121.49 10%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 28-33 min. Refrigerated: Heat for 15-20 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 30-35 min. Refrigerated: Heat for 18-22 min. Microwave: Frozen: Heat on High for 2 mins. Let rest for 15 seconds. Heat for another 50 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Do not Fry.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Chicken & Cheese Burrito

Individually Wrapped

DOP: 197-14-14

KEEP FROZEN

CN	Each 5.85 oz. Burrito provides 2.00 oz. equivalent meat/meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 12-14.)	CN
		091785
CN		CN

80 CT - 5.85 OZ.

W145B PF029B

Lot # 50566

Ingredients: Filling: Boneless, Skinless Chicken Breast Tenders (may contain up to 7% retained water), Water, Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Diced Onion, Diced Tomato (may contain one or more of the following: Tomatoes, Tomato Juice, Salt, Calcium Chloride, and Citric Acid), Premium Parboiled Extra Fancy Long Grain Rice [(Parboiled Long Grain Rice, Enriched with Iron (Ferric Orthophosphate), Niacin, Thiamine (Thiamine Mononitrate), and Folate)], Modified Food Starch (Refined From Corn), Contains 2% or less of: Cut Corn, Green Bell Pepper, Red Bell Pepper, Cilantro, Spices, Garlic Powder, Lime Powder, Chicken Base [Salt, Dextrose, Chicken Fat, Vegetable Shortening (Hydrogenated Soybean and/or Cottonseed Oil), Corn Starch, Hydrolyzed Vegetable Protein, Onion Powder, Celery Salt, Disodium Inosinate & Disodium Guanylate, Celery Seed, Spices], Soy Sauce (Water, Wheat, Soybeans, Salt, Sodium Benzoate, Less than 1/10 of 1% as a preservative), and Soy Protein Isolate .

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

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 28-33 min. Refrigerated: Heat for 15-20 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 30-35 min. Refrigerated: Heat for 18-22 min. Microwave: Frozen: Heat on High for 2 mins. Let rest for 15 seconds. Heat for another 50 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Do not Fry.

Stock Code

71262

Contains WHEAT, SOY, MILK

NET WT. 29 LBS. 4.00 OZ.

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

Stock Code
71262

Lot #
50566

10006574712629

1000657471262

CP-CN-POULTRY-YG
CP-CN-POULTRY-WG

10006574712629

Copy not for document - Child Nutrition Meal Requirements

KEEP FROZEN

CABO PRIMO[®]

NET WT 5.85 OZ. (166g)

with
Rice

Chicken & Cheese Burrito

Product Specification and Nutritional Information

Current Revision Date: 10/12/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
71571		Ultra Bean & Cheese Burrito							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.500	80	27.50	10006574715712	30.27	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 085341	CN Date 12-12	CN Expiration Date 12/26/2017			
Each 5.500 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Refried Beans (Water, Pinto Beans, Vegetable Oil, Salt, and Lecithin), Red Sauce [Water, Cheddar Cheese (Pasteurized Milk, Cheese Cultures, Salt, Enzymes, May contain Annatto Color), Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Vinegar, Salt].

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Red Sauce and Cheese layered on top of Refried Beans. Each 5.50 oz. burrito provides 2 OZ Meat Alternate and 2 OZ Grain EQV towards the NSLP, Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 80 count. No more than 500 mg Sodium, No more than 15% Calories from Saturated Fat, 0 Trans Fat, No less than 350 Kcal. Hand held-Fully cooked. Heat & Serve.-Vegetarian Cabo Primo Brand 71571

Nutritional Information

Serving Size 5.500 oz. (155.93 g)
 Servings Per Package: **1**
 Calories (Kcal) 297.61
 Calories from Fat 91.44
 Protein (g) 15.29
 Carbohydrates (g) 39.12
 Sugars (g) 1.58
 Tot. Dietary Fiber (g) 7.26
 Ash (g) 1.47

% Calories from Fat 30.72%
 % Calories from Sat Fat 13.61%
Fats
 Total Fat (g) 10.16
 Saturated Fat (g) 4.50
 Trans Fat (g)* 0.00
 Cholesterol (mg) 19.08
 Water (g) 85.65

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	1.06	Iron (mg)	3.03 15%
Vitamin A (IU)	607.98 10%	Sodium (mg)	410.65
Vitamin C (mg)	9.87 15%	Calcium (mg)	188.14 20%
		Potassium (mg)	388.63

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 28-33 min. Refrigerated: Heat for 15-20 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 30-35 min. Refrigerated: Heat for 18-22 min. Microwave: Frozen: Heat on High for 2 mins. Let rest for 15 seconds. Heat for another 50 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Do not Fry.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code

71571

Lot #

46709

10006574715712

CP-CN-NON FED-WG
CP-CN-NON FED-WG

10006574715712

Individually Wrapped

DOP: 320-12-13

KEEP FROZEN

Ingredients: Filling: Refried Beans (Water, Pinto Beans, Vegetable Oil, Salt, and Lecithin), Red Sauce (Water, Cheddar Cheese (Pasteurized Milk, Cheese Cultures, Salt, Enzymes, May contain Annatto Color), Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Vinegar, Salt).

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

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 28-33 min. Refrigerated: Heat for 15-20 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 30-35 min. Refrigerated: Heat for 18-22 min. Microwave: Frozen: Heat on High for 2 mins. Let rest for 15 seconds. Heat for another 50 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Do not Fry.

Stock Code

71571

Ultra Bean & Cheese Burrito

CN 085341
Each 5.50 oz. Burrito provides 2.00 oz. equivalent meat alternate and
2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of
this logo and statement authorized by the Food and Nutrition Service, USDA 12-12.)
CN

80 CT - 5.50 OZ.

WC19 PF103

Lot #

46709

Contains WHEAT, SOY, MILK

NET WT. 27 LBS. 8.00 OZ.

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

Copy not for document - Meeting Federal Meal Requirements

KEEP FROZEN

**CABO
PRIMO™**

NET WT 5.50 OZ (156g)

Ultra Bean & Cheese Burrito

U.S.
INSPECTED
AND PASSED BY
DEPARTMENT OF
AGRICULTURE
EST. 1162A

Product Specification and Nutritional Information

Current Revision Date: 10/9/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
71662		Xtreme Bean & Cheese Burritos							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.200	96	31.20	10006574716627	33.97	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 083656	CN Date 07-12	CN Expiration Date 7/2/2017			
Each 5.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)

1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Salt, Flavorings, Modified Food Starch (Refined From Corn).

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Bean & Cheese. Each 5.20 oz burrito provides 2 OZ Meat Alternate and 2 OZ G EQV rain towards the NSLP. Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 480 mg Sodium, Less than 12% Calories from Saturated fat, 0 Trans Fat. No less than 290 Kcal. Hand held, Fully Cooked. Heat & Serve.-Vegetarian. Cabo Primo Brand 71662

Nutritional Information

Serving Size 5.200 oz. (147.42 g)
 Servings Per Package: **1**
 Calories (Kcal) 291.11
 Calories from Fat 74.61
 Protein (g) 15.60
 Carbohydrates (g) 40.95
 Sugars (g) 1.33
 Tot. Dietary Fiber (g) 7.96
 Ash (g) 1.61

% Calories from Fat 25.63%
 % Calories from Sat Fat 11.19%

Fats

Total Fat (g) 8.29
 Saturated Fat (g) 3.62
 Trans Fat (g)* 0.00
 Cholesterol (mg) 15.33
 Water (g) 76.07

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE) 0.00		Iron (mg) 3.33	20%
Vitamin A (IU) 295.24	6%	Sodium (mg) 478.94	
Vitamin C (mg) 1.54	2%	Calcium (mg) 171.00	15%
		Potassium (mg) 456.88	

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code

71662

Lot #

Sample

10006574716627

CP-CN-NON FED-WG

CP-CN-NON FED-WG

10006574716627

Individually Wrapped

DOP: 0000000000

KEEP FROZEN

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Textured Vegetable Protein Product [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Salt, Flavorings, Modified Food Starch (Refined From Corn).

Stock Code

71662

Xtreme Bean & Cheese Burritos

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

083656

96 CT - 5.20 OZ.

W101

PF047

Lot #

Sample

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

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

Contains WHEAT, SOY, MILK

NET WT. 31 LBS. 3.20 OZ.

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

Copy not for documentation Federal Meal Requirements

KEEP FROZEN

**CABO
PRIMO™**

NET WT 5.20 OZ (147g)

XTREME Bean & Cheese Burrito

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/26/2014

Stock Code		Product Name							
71663		Spicy Bean & Cheese Burritos							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
5.450	96	32.70	10006574716634	35.47	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 089241	CN Date 03-14	CN Expiration Date 3/17/2019			
Each 5.450 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		1.00	2.00	1/4					

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Diced Tomatoes (May contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Jalapeno (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Contains 2% or less of: Diced Onion, Cilantro, Vinegar (White), Spices, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Salt, and Modified Food Starch (Refined From Corn).

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Bean & Cheese with spicy salsa favor. Each 5.45 oz burrito provides 2 OZ Meat Alternate and 2 OZ EQV Grain towards the NSLP. Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 96 count. No more than 480 mg Sodium, Less than 11% Calories from Saturated fat, 0 Trans Fat. No less than 298 Kcal. Hand held, Fully Cooked. Heat & Serve. Vegetarian. Cabo Primo Brand 71663

Nutritional Information

Serving Size 5.450 oz. (154.51 g)
 Servings Per Package: **1**
 Calories (Kcal) 298.0600
 Calories from Fat 76.3200
 Protein (g) 15.0000
 Carbohydrates (g) 43.3300
 Sugars (g) 1.8000
 Tot. Dietary Fiber (g) 8.2900
 Ash (g) 1.6900

% Calories from Fat 25.61%
 % Calories from Sat Fat 10.99%

Fats	
Total Fat (g)	8.4800
Saturated Fat (g)	3.6400
Trans Fat (g)*	0.0000
Cholesterol (mg)	15.2100
Water (g)	78.0800

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	31.22 20%	Iron (mg)	3.38 20%
Vitamin A (IU)	921.81	Sodium (mg)	478.32
Vitamin C (mg)	9.42 15%	Calcium (mg)	170.43 15%

*-Trans Fats naturally occurring

Heating Instructions

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

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Spicy Bean & Cheese Burritos

Individually Wrapped

DOP: 071-14-12

KEEP FROZEN

Each 5.45 oz. Burrito provides 2.00 oz. equivalent meat alternate and 2.00 oz. equivalent grains OR 1.00 oz. equivalent meat alternate and 1/4 cup legume vegetables and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 03-14.)

96 CT - 5.45 OZ.

W246 PF092

49918

Ingredients: Filling: Water, Pinto Beans, Cheddar Cheese (Pasteurized Milk, Cheese Culture, Salt, Enzymes, May contain Annatto Color), Diced Tomatoes (May contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Jalapeno (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Contains 2% or less of: Diced Onion, Cilantro, Vinegar (White), Spices, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Taco Seasoning (Spices [Including Paprika, Cumin and Oregano], Onion, Garlic, Potato Flour, Enriched Wheat Flour, (Flour, Niacin, Iron, Thiamine Mononitrate (B1), and Riboflavin (B2), Folic Acid), Cocoa, Corn Syrup Solids, Citric Acid and Natural Flavor), Salt, and Modified Food Starch (Refined From Corn).

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

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

Contains WHEAT, SOY, MILK

NET WT. 32 LBS. 11.20 OZ.

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

Stock Code

71663

Lot #

49918

10006574716634

CP-CN-NON FED-WG-DUAL
CP-CN-NON FED-WG-DUAL

10006574716634

Stock Code

71663

Copy not for document - Federal Meal Requirements

**CABO
PRIMO®**

NET WT. 5.45 OZ. (155g)

KEEP FROZEN

Spicy Bean & Cheese Burrito

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/26/2014

Stock Code		Product Name								
71673		Southwestern Style Black Bean & Cheese Burrito								
Individually Wrapped										
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High		
6.050	80	30.25	10006574716733	33.02	1.140	19.250 L 14.625 W 7.000 H	48	6 x 8		
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 086604	CN Date 05-13	CN Expiration Date 5/6/2018				
Each 6.050 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)		
A		2.00	2.00							
--- OR ---										
B		2.00	2.00							

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Black Beans (Water, Black Beans, and Salt), Water, Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Cut Corn, Red Bell Pepper, Jalapeno Peppers (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Textured Vegetable Protein [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Diced Onion, Cilantro, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Vinegar, Soybean Oil, Modified Food Starch (Refined From Corn), Soy Protein Isolate, Salt.

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

Allergen Statement Contains WHEAT, SOY, MILK

BID Specification

Burrito -Frozen Black beans, southwest vegetables and reduced fat Monterey Jack Cheese filling. Each 6.05 oz. burrito provides 2 OZ Meat Alternate and 2 OZ EQV Grain towards the NSLP, Whole Grain Rich Tortilla. CN labeled. Preparation instruction printed on outside of case. Burrito is individually wrapped ovenable film containing high impact graphics that can be recycled. 80 count. No more than 480 mg Sodium, No more than 10% Calories from Saturated Fat, 0 Trans Fat, No less than 295 Kcal. Hand held-Fully cooked. Heat & Serve.-Vegetarian Cabo Primo Brand 71673

Nutritional Information

Serving Size 6.050 oz. (171.52 g)
 Servings Per Package: **1**
 Calories (Kcal) 298.5000
 Calories from Fat 85.2300
 Protein (g) 16.0300
 Carbohydrates (g) 41.4800
 Sugars (g) 2.3800
 Tot. Dietary Fiber (g) 9.4800
 Ash (g) 1.5400

% Calories from Fat 28.55%
 % Calories from Sat Fat 9.47%
Fats
 Total Fat (g) 9.4700
 Saturated Fat (g) 3.1400
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 16.0300
 Water (g) 63.5000

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	40.22 20%	Iron (mg)	3.28 20%
Vitamin A (IU)	876.46	Sodium (mg)	470.43
Vitamin C (mg)	18.04 30%	Calcium (mg)	168.12 15%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 28-33 min. Refrigerated: Heat for 15-20 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 30-35 min. Refrigerated: Heat for 18-22 min. Microwave: Frozen: Heat on High for 2 mins. Let rest for 15 seconds. Heat for another 50 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Do not Fry.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code

71673

Lot #

47788

10006574716733

CP-CN-NON FED-WG
CP-CN-NON FED-WG

10006574716733

Individually Wrapped

DOP: 122-13-N2

KEEP FROZEN

Ingredients: Filling: Black Beans [Water, Black Beans], and Salt), Water, Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), Diced Tomato (may contain one or more of the following: Tomato Juice, Salt, Citric Acid, and Calcium Chloride), Cut Corn, Red Bell Pepper, Jalapeno Peppers (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Textured Vegetable Protein [Soy Flour, Caramel Color, Zinc Oxide, Ferrous Sulfate, Niacinamide, Calcium Pantothenate, Pyridoxine Hydrochloride (B6), Riboflavin (B2), Thiamine Mononitrate (B1), Vitamin A Palmitate, and Vitamin B12], Diced Onion, Cilantro, Red Sauce Seasoning (Modified Corn Starch, Paprika, Spices, Onion & Garlic Powder, Tomato, Dextrose, Sugar, Autolyzed Yeast Extract, Caramel Color, Extractive of Paprika, Guar Gum, Citric Acid, Malic Acid, Xanthan Gum, Ascorbic Acid, Disodium Inosinate & Guanylate, less than 2% Silicon Dioxide to Prevent Caking), Vinegar, Soybean Oil, Modified Food Starch (Refined From Corn), Soy Protein Isolate, Salt.

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

Heating Instructions: Place burritos on a sheet pan with seam of wrapper facing down. Heat in an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 28-33 min. Refrigerated: Heat for 15-20 min. Conventional Oven: Preheat Oven to 300 deg. F. Frozen: Heat for 30-35 min. Refrigerated: Heat for 18-22 min. Microwave: Frozen: Heat on High for 2 mins. Let rest for 15 seconds. Heat for another 50 seconds. Let rest for 1 min. before consuming. Thawed: Heat for 60 seconds. Let rest for 15 seconds. Heat for another 30 seconds. Let rest for 1 min. before consuming. Do not Fry.

Stock Code

71673

Southwestern Style Black Bean & Cheese Burrito

CN 086604 CN
Each 6.05 oz. Burrito provides 2.00 oz. equivalent meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 05-13.)

80 CT - 6.05 OZ.

W226 CF002

Lot # **47788**

Contains WHEAT, SOY, MILK

NET WT. 30 LBS. 4.00 OZ.

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

Copy not for documenting Federal Meal Requirements

KEEP FROZEN

Southwestern Style Black Bean & Cheese Burrito

NET WT 6.05 OZ (172g)

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/21/2014

Stock Code		Product Name							
45227		Cheese and Green Chile Quesadilla							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
4.400	48	13.20	10006574452273	14.66	0.596	19.000 L 15.500 W 3.500 H	66	6 x 11	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 085344	CN Date 11-13	CN Expiration Date 11/18/2018			
Each 4.400 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), and Green Chile Sauce [Water, Diced Green Chiles (Green Chile Pepper, Salt, Citric Acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Jalapenos (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Vinegar, Diced Onion, Modified Food Starch (Refined from Corn), Tomatoes (May contain one or more of the following: Tomato Juice, Tomato Puree, Water, Salt, Citric Acid, and Calcium Chloride), Salt, and Garlic Powder].

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

Allergen Statement Contains: Wheat, Soy, Milk.

BID Specification

Quesadilla-Frozen- Blend of Reduced Fat Cheddar Cheese and Reduced Fat Monterey Jack Cheese with diced Green Chili. Quesadilla is sealed to prevent leaking. Each 4.40 oz. quesadilla provides 2.00 OZ Meat/Meat Alternate and 2.00 OZ Grain EQV towards the NSLP. Whole Grain Rich Flour Tortilla. CN labeled. Quesadilla is individually wrapped ovenable film containing high impact graphics that can be recycled. 48 count. No more than 370 mg Sodium, Less than 21% calories from saturated fat, 0 Trans Fat added, No less than 280 Kcal. Hand held-Fully cooked. Cabo Primo Brand 45227

Nutritional Information

Serving Size 4.400 oz. (124.74 g)
 Servings Per Package: **1**
 Calories (Kcal) 290.7000
 Calories from Fat 123.7500
 Protein (g) 15.3900
 Carbohydrates (g) 28.2100
 Sugars (g) 0.7000
 Tot. Dietary Fiber (g) 4.2300
 Ash (g) 0.7000

% Calories from Fat 42.57%
 % Calories from Sat Fat 20.31%

Fats

Total Fat (g) 13.7500
 Saturated Fat (g) 6.5600
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 40.0200
 Water (g) 42.9800

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 0.00 6% Iron (mg) 1.81 10%
 Vitamin A (IU) 345.61 Sodium (mg) 364.44
 Vitamin C (mg) 2.10 4% Calcium (mg) 297.12 30%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat to 225 Deg. F. Bake 25-32 Min. Frozen, 13-18 Min. Refrigerated. Conventional Oven: Pre-heat to 225 Deg. F. Bake 30-35 Min. Frozen, 18-22 Min. Refrigerated. DO NOT MICROWAVE PRODUCT.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code

45227

Lot #

45782

1000657445227

10006574452273

CP-CN-QUESADILLA-NON FED WG TF
CP-CN-QUESADILLA-NON FED WG TF

10006574452273

Individually Wrapped

Los Cabos Mexican Foods

DOP: 066-12-13

KEEP FROZEN

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

Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), and Green Chile Sauce [Water, Diced Green Chiles (Green Chile Pepper, Salt, Citric Acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Jalapenos (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Vinegar, Diced Onion, Modified Food Starch (Refined from Corn), Tomatoes (May contain one or more of the following: Tomato Juice, Tomato Puree, Water, Salt, Citric Acid, and Calcium Chloride), Salt, and Garlic Powder].

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat to 225 Deg. F. Bake 25-32 Min. Frozen, 13-18 Min. Refrigerated. Conventional Oven: Pre-heat to 225 Deg. F. Bake 30-35 Min. Frozen, 18-22 Min. Refrigerated. DO NOT MICROWAVE PRODUCT.

Stock Code

45227

Cheese and Green Chile Quesadilla

CN 085344
Each 4.40 oz. Quesadilla provides 2.00 oz. equivalent meat alternate and
2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of
this logo and statement authorized by the Food and Nutrition Service, USDA 11-13.)
CN

48 CT - 4.40 OZ.

WC29

PF107

Lot #

45782

Contains: Wheat, Soy, Milk.

NET WT. 13 LBS. 3.20 OZ.

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

Copy not for documenting Federal Meal Requirements

KEEP FROZEN

NET WT. 4.40 OZ. (125g)

FOR INSTITUTIONAL USE ONLY

Cheese & Green Chile Quesadilla

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/21/2014

Stock Code		Product Name							
43107		Cheese and Green Chile Quesadilla							
Individually Wrapped									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
2.200	60	8.25	10006574431070	9.71	0.596	19.000 L 15.500 W 3.500 H	66	6 x 11	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 085487	CN Date 12-13	CN Expiration Date 12/30/2018			
Each 2.200 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.00						
--- OR ---									
B		1.00	1.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), and Green Chile Sauce [Water, Diced Green Chiles (Green Chile Pepper, Salt, Citric Acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Jalapenos (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Vinegar, Diced Onion, Modified Food Starch (Refined from Corn), Tomatoes (May contain one or more of the following: Tomato Juice, Tomato Puree, Water, Salt, Citric Acid, and Calcium Chloride), Salt, and Garlic Powder].

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

Allergen Statement Contains: Wheat, Soy, Milk.

BID Specification

Quesadilla-Frozen- Blend of Reduced Fat Cheddar Cheese and Reduced Fat Monterey Jack Cheese with diced Green Chili. Quesadilla is sealed to prevent leaking. Each 2.20 oz. quesadilla provides 1.00 OZ Meat/Meat Alternate and 1.00 OZ Grain EQV towards the SBP. Whole Grain Rich Flour Tortilla. CN labeled. Quesadilla is individually wrapped ovenable film containing high impact graphics that can be recycled. 60 count. No more than 195 mg Sodium, Less than 21% calories from saturated fat, 0 Trans Fat added, No less than 140 Kcal. Hand held-Fully cooked. Los Cabos Brand 43107

Nutritional Information

Serving Size 2.200 oz. (62.37 g)
 Servings Per Package: **1**
 Calories (Kcal) 145.5200
 Calories from Fat 62.8200
 Protein (g) 7.7400
 Carbohydrates (g) 13.8300
 Sugars (g) 0.3400
 Tot. Dietary Fiber (g) 2.0700
 Ash (g) 0.3400

% Calories from Fat 43.17%
 % Calories from Sat Fat 20.78%
Fats
 Total Fat (g) 6.9800
 Saturated Fat (g) 3.3600
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 20.5500
 Water (g) 21.3200

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	0.00 4%	Iron (mg)	0.89 4%
Vitamin A (IU)	177.30	Sodium (mg)	185.38
Vitamin C (mg)	1.06 2%	Calcium (mg)	151.72 15%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat to 225 Deg. F. Bake 25-32 Min. Frozen, 13-18 Min. Refrigerated. Conventional Oven: Pre-heat to 225 Deg. F. Bake 30-35 Min. Frozen, 18-22 Min. Refrigerated. DO NOT MICROWAVE PRODUCT.

For Additional Information, visit our website at www.mcfiods.com or contact:

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

Stock Code

43107

Lot #

47499

1000657443107

10006574431070

CN-QUESADILLA-NON FED W/G
CN-QUESADILLA-NON FED W/G

10006574431070

Individually Wrapped

Los Cabos Mexican Foods

DOP: 066-13-15

KEEP FROZEN

Ingredients: Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), and Green Chile Sauce [Water, Diced Green Chiles (Green Chile Pepper, Salt, Citric Acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Jalapenos (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Vinegar, Diced Onion, Modified Food Starch (Refined from Corn), Tomatoes (May contain one or more of the following: Tomato Juice, Tomato Puree, Water, Salt, Citric Acid, and Calcium Chloride), Salt, and Garlic Powder].

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

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat to 225 Deg. F. Bake 25-32 Min. Frozen, 13-18 Min. Refrigerated. Conventional Oven: Pre-heat to 225 Deg. F. Bake 30-35 Min. Frozen, 18-22 Min. Refrigerated. DO NOT MICROWAVE PRODUCT.

Stock Code

43107

Cheese and Green Chile Quesadilla

CN _____ CN _____
085487
Each 2.20 oz. Quesadilla provides 1.00 oz. equivalent meat alternate and
1.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of
this logo and statement authorized by the Food and Nutrition Service, USDA 12-13.)
CN _____ CN _____

60 CT - 2.20 OZ.

WC29

PF107

Lot # **47499**

Contains: Wheat, Soy, Milk.

NET WT. 8 LBS. 4.00 OZ.

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

Copy not for documenting Federal Meal Requirements

Quesadilla

**CHEESE &
GREEN CHILE**

KEEP FROZEN

FOR INSTITUTIONAL USE ONLY

NET WT. 2.20 OZ. (62g)

INSPECTED BY THE
U.S. DEPT. OF AGRICULTURE
IN ACCORDANCE WITH
FNS REQUIREMENTS

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 12/12/2014

Stock Code		Product Name							
65227		Cheese and Green Chile Quesadilla							
Bulk Pack									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
4.400	40	11.00	10006574652277	12.46	0.596	19.000 L 15.500 W 3.500 H	66	6 x 11	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 085344	CN Date 11-13	CN Expiration Date 11/18/2018			
Each 4.400 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		2.00	2.00						
--- OR ---									
B		2.00	2.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), and Green Chile Sauce [Water, Diced Green Chiles (Green Chile Pepper, Salt, Citric Acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Jalapenos (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Vinegar, Diced Onion, Modified Food Starch (Refined from Corn), Tomatoes (May contain one or more of the following: Tomato Juice, Tomato Puree, Water, Salt, Citric Acid, and Calcium Chloride), Salt, and Garlic Powder].

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

Allergen Statement Contains: Wheat, Soy, Milk.

BID Specification

Quesadilla-Frozen- Blend of Reduced Fat Cheddar Cheese and Reduced Fat Monterey Jack Cheese with diced Green Chili. Quesadilla is sealed to prevent leaking. Each 4.40 oz. quesadilla provides 2.00 OZ Meat/Meat Alternate and 2.00 OZ Grain EQV towards the NSLP. Whole Grain Rich Flour Tortilla. CN labeled. Quesadilla is bulk packed. 40 count. No more than 370 mg Sodium, Less than 21% calories from saturated fat, 0 Trans Fat added, No less than 280 Kcal. Hand held-Fully cooked. Cabo Primo Brand 65227

Nutritional Information

Serving Size 4.400 oz. (124.74 g)
 Servings Per Package: **1**
 Calories (Kcal) 290.7000
 Calories from Fat 123.7500
 Protein (g) 15.3900
 Carbohydrates (g) 28.2100
 Sugars (g) 0.7000
 Tot. Dietary Fiber (g) 4.2300
 Ash (g) 0.7000

% Calories from Fat 42.57%
 % Calories from Sat Fat 20.31%

Fats

Total Fat (g) 13.7500
 Saturated Fat (g) 6.5600
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 40.0200
 Water (g) 42.9800

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 0.00 6% Iron (mg) 1.81 10%
 Vitamin A (IU) 345.61 Sodium (mg) 364.44
 Vitamin C (mg) 2.10 4% Calcium (mg) 297.12 30%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat. Heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat to 225 Deg. F. Bake 25-32 Min. Frozen, 13-18 Min. Refrigerated. Conventional Oven: Pre-heat to 225 Deg. F. Bake 30-35 Min. Frozen, 18-22 Min. Refrigerated. DO NOT MICROWAVE PRODUCT.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Cheese and Green Chile Quesadilla

Bulk Pack

Los Cabos Mexican Foods

DOP: 235-14-14

KEEP FROZEN

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

Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes), Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), and Green Chile Sauce [Water, Diced Green Chiles (Green Chile Pepper, Salt, Citric Acid), Green Chile Puree (Green Chile Peppers, Water, Citric Acid), Jalapenos (May contain one or more of the following: Water, Salt, Citric Acid and Calcium Chloride), Vinegar, Diced Onion, Modified Food Starch (Refined from Corn), Tomatoes (May contain one or more of the following: Tomato Juice, Tomato Puree, Water, Salt, Citric Acid, and Calcium Chloride), Salt, and Garlic Powder].

Heating Instructions: Heat to an internal temperature of 160 deg. F. Caution: Do not over heat, heating above 165 deg. F. may cause filling leakage. Heating times may vary due to variation in equipment used. Convection Oven: Pre-heat to 225 Deg. F. Bake 25-32 Min. Frozen, 13-18 Min. Refrigerated. Conventional Oven: Pre-heat to 225 Deg. F. Bake 30-35 Min. Frozen, 18-22 Min. Refrigerated. DO NOT MICROWAVE PRODUCT.

Stock Code

65227

Contains: Wheat, Soy, Milk.

NET WT. 11 LBS. 0.00 OZ.

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

40 CT - 4.40 OZ.

WC29-TF

Lot #

58748

CN 085344 CN
Each 4.40 oz. Quesadilla provides 2.00 oz. equivalent meat alternate and 2.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 11-13.)
CN

Stock Code

65227

Lot #

58748

1000657465227

10006574652277

CP-CN-QUESADILLA-NON FED WG TF
CP-CN-QUESADILLA-NON FED WG TF

10006574652277

Copy not for documenting Federal Meal Requirements

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/25/2014

Stock Code		Product Name							
64143		Reduced Fat Cheddar Cheese Enchiladas							
Bulk Pack		In a Whole Grain Corn Tortilla							
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
2.000	144	18.00	10006574641431	19.43	0.596	19.000 L 15.500 W 3.500 H	66	6 x 11	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 083738	CN Date 05-12	CN Expiration Date 8/21/2017			
Each 2.000 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.00						
--- OR ---									
B		1.00	1.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes).

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

Allergen Statement Contains MILK

BID Specification

Enchilada-Frozen- Frozen Reduced Fat Cheddar Cheese only. Each 2 oz enchilada provides 1 OZ Meat Alternate and 1 OZ EQV Grain towards the NSLP. Whole Grain Rich Corn Tortilla CN labeled. Enchiladas are bulk packed. 144 count. Preparation instruction printed on outside of case. No more than 180 mg Sodium, Less than 25% calories from saturated fat, 0 Trans Fat, No less than 145 Kcal. Los Cabos Brand 64143

Nutritional Information

Serving Size 2.000 oz. (56.70 g)
 Servings Per Package: **1**
 Calories (Kcal) 150.0000
 Calories from Fat 67.5000
 Protein (g) 7.0000
 Carbohydrates (g) 13.0000
 Sugars (g) 0.0000
 Tot. Dietary Fiber (g) 1.0000
 Ash (g) 0.0000

% Calories from Fat 45.00%
 % Calories from Sat Fat 24.00%

Fats

Total Fat (g) 7.5000
 Saturated Fat (g) 4.0000
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 27.0000
 Water (g) 0.0000

Basis of Analysis: as Cooked.

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

Vitamins **%DV** **Minerals** **%DV**

Vitamin A (RE) 4% Iron (mg) 0.90 4%

Vitamin A (IU) 200.00 Sodium (mg) 175.00

Vitamin C (mg) 0% Calcium (mg) 190.00 20%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. In order to facilitate the easy separation of the enchiladas, remove product from the case and thaw at room temperature in a single layer on a sheet pan for 15 to 30 mins (depending on ambient temperature of the room). Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should cover enchiladas. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese or other garnish (if desired), foil and place in steam table for service. Once heated and garnished, serve product with at least a 6" spatula to transfer enchilada from pan to serving plate.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code
64143

Lot #

46213

1000657464143

10006574641431

CN-ENCH-NON FED WG

CN-ENCH-NON FED WG

Bulk Pack

Los Cabos Mexican Foods

DOP: 270-12-14

KEEP FROZEN

Ingredients: Filling: Reduced Fat Cheddar Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Cheese Color, Enzymes).

10006574641431

Stock Code

64143

Reduced Fat Cheddar Cheese Enchiladas

In a Whole Grain Corn Tortilla

CN	Each 2.00 oz. Enchilada provides 1.00 oz. equivalent meat alternate and 1.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 05-12.)	CN
		083738
		CN

144 CT - 2.00 OZ.

W900

Lot #

46213

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

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

Contains MILK

NET WT. 18 LBS. 0.00 OZ.

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

Copy not for documenting Federal Meal Requirements

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/25/2014

Stock Code		Product Name							
64142		Reduced Fat Monterey Jack Cheese Enchiladas							
Bulk		in a Whole Grain Corn Tortilla							
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
2.000	144	18.00	10006574641424	19.43	0.596	19.000 L 15.500 W 3.500 H	66	6 x 11	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 083740	CN Date 05-12	CN Expiration Date 5/14/2017			
Each 2.000 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.00						
--- OR ---									
B		1.00	1.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes).

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

Allergen Statement Contains MILK

BID Specification

Enchilada-Frozen- Frozen Reduced Fat Monterey Jack Cheese only. Each 2 oz enchilada provides 1 OZ Meat Alternate and 1 OZ EQV Grain towards the NSLP. Whole Grain Rich Corn Tortilla CN labeled. Enchiladas are bulk packed. 144 count. Preparation instruction printed on outside of case. No more than 180 mg Sodium, Less than 25% calories from saturated fat, 0 Trans Fat, No less than 145 Kcal. Los Cabos Brand 64142

Nutritional Information

Serving Size 2.000 oz. (56.70 g)
 Servings Per Package: **1**
 Calories (Kcal) 150.6300
 Calories from Fat 66.9600
 Protein (g) 7.0200
 Carbohydrates (g) 14.0200
 Sugars (g) 0.0300
 Tot. Dietary Fiber (g) 1.0000
 Ash (g) 0.0000

% Calories from Fat 44.45%
 % Calories from Sat Fat 24.56%

Fats

Total Fat (g) 7.4400
 Saturated Fat (g) 4.1100
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 26.3700
 Water (g)

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	4%	Iron (mg)	1.00 6%
Vitamin A (IU) 234.73		Sodium (mg)	172.37
Vitamin C (mg) 0.00	0%	Calcium (mg)	200.87 20%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. In order to facilitate the easy separation of the enchiladas, remove product from the case and thaw at room temperature in a single layer on a sheet pan for 15 to 30 mins (depending on ambient temperature of the room). Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should cover enchiladas. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese or other garnish (if desired), foil and place in steam table for service. Once heated and garnished, serve product with at least a 6" spatula to transfer enchilada from pan to serving plate.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Stock Code

64142

Lot #

46213

1000657464142

10006574641424

CN-ENCH-NON FED WG
CN-ENCH-NON FED WG

10006574641424

Bulk Pack

Los Cabos Mexican Foods

DOP: 270-12-14

KEEP FROZEN

Ingredients: Filling: Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes)

Stock Code

64142

Reduced Fat Monterey Jack Cheese Enchiladas

in a Whole Grain Corn Tortilla

CN 083740
Each 2.00 oz. Enchilada provides 1.00 oz. equivalent meat alternate and
1.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of
this logo and statement authorized by the Food and Nutrition Service, USDA 05-12.)
CN

144 CT - 2.00 OZ.

W902

Lot #

46213

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

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

Contains MILK

NET WT. 18 LBS. 0.00 OZ.

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

Copy not for documentation Federal Meal Requirements

Product Specification and Nutritional Information

Current Revision Date: 7/1/2015 Replaces Spec Dated 8/25/2014

Stock Code		Product Name							
64151		Reduced Fat Monterey Jack Cheese Enchiladas							
Bulk Pack									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
2.700	90	15.19	10006574641516	16.78	0.756	20.250 L 14.750 W 4.375 H	60	6 x 10	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 089442	CN Date 12-13	CN Expiration Date 12/9/2018			
Each 2.700 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.00						
--- OR ---									
B		1.00	1.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Filling: Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), Water, Contains 2% or less of: Tomato Puree (Tomatoes, Citric Acid), Spices, Minced Onion, Modified Food Starch (Refined From Corn), and Salt.

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

Allergen Statement Contains MILK

BID Specification

Enchilada-Frozen- Frozen Reduced Fat Monterey Jack Cheese Enchiladas and a seasoning typical of enchilada sauce. Each 2.70 oz. enchilada provides 1.00 OZ Meat Alternate and 1.00 OZ EQV Grain towards the NSLP. Whole Grain Rich Corn Tortilla CN labeled. Enchiladas are bulk packed. 90 count. Preparation instruction printed on outside of case. No more than 185 mg Sodium, Less than 25% calories from saturated fat, and 0 Trans Fat added. No less than 155 Kcal. Los Cabos Brand 64151

Nutritional Information

Serving Size 2.700 oz. (76.55 g)
 Servings Per Package: **1**
 Calories (Kcal) 159.6600
 Calories from Fat 69.1200
 Protein (g) 7.2700
 Carbohydrates (g) 15.6000
 Sugars (g) 0.1300
 Tot. Dietary Fiber (g) 1.2700
 Ash (g) 0.1800

% Calories from Fat 43.29%
 % Calories from Sat Fat 23.68%

Fats

Total Fat (g) 7.6800
 Saturated Fat (g) 4.2000
 Trans Fat (g)* 0.0000
 Cholesterol (mg) 26.8900
 Water (g) 16.3100

Basis of Analysis: as Cooked.

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

Vitamins	%DV	Minerals	%DV
Vitamin A (RE)	8%	Iron (mg)	1.12 6%
Vitamin A (IU) 413.76		Sodium (mg)	181.37
Vitamin C (mg) 0.60	0%	Calcium (mg)	207.17 20%

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. In order to facilitate the easy separation of the enchiladas, remove product from the case and thaw at room temperature in a single layer on a sheet pan for 15 to 30 mins (depending on ambient temperature of the room). Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should cover enchiladas. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese or other garnish (if desired), foil and place in steam table for service. Once heated and garnished, serve product with at least a 6" spatula to transfer enchilada from pan to serving plate.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Bulk Pack

Los Cabos Mexican Foods

DOP: 345-13-11

KEEP FROZEN

Filling: Reduced Fat Monterey Jack Cheese (Cultured Pasteurized Part-Skim Milk, Salt, Enzymes), Water, Contains 2% or less of: Tomato Puree (Tomatoes, Citric Acid), Spices, Minced Onion, Modified Food Starch (Refined From Corn), and Salt.

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

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. In order to facilitate the easy separation of the enchiladas, remove product from the case and thaw at room temperature in a single layer on a sheet pan for 15 to 30 mins (depending on ambient temperature of the room). Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should cover enchiladas. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese or other garnish (if desired), foil and place in steam table for service. Once heated and garnished, serve product with at least a 6" spatula to transfer enchilada from pan to serving plate.

Reduced Fat Monterey Jack Cheese Enchiladas

90 CT - 2.70 OZ.

W248

CN 089442 CN
Each 2.70 oz. Enchilada provides 1.00 oz. equivalent meat alternate and 1.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of this logo and statement authorized by the Food and Nutrition Service, USDA 12-13.) CN

Lot # **49376**

Stock Code

64151

Contains MILK

NET WT. 15 LBS. 3.00 OZ.

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

Stock Code

64151

Lot #

49376

1000657464151

10006574641516

10006574641516

CN-ENCH-NON FED WG
CN-ENCH-NON FED WG

Copy not for document Federal Meal Requirements

Product Specification and Nutritional Information

Current Revision Date: 12/1/2015 Replaces Spec Dated 7/1/2015

Stock Code		Product Name							
64150		Pepper Jack Cheese Enchiladas							
Bulk Pack									
Net Wt. (oz)	Case Pack	Case Net Wt. (Lbs)	UPC/GTIN	Ship Wt. (Lbs)	Case Cube	Case Dimensions (in)	Pallet Count	Tie/High	
2.000	144	18.00	10006574641509	19.43	0.596	19.000 L 15.500 W 3.500 H	66	6 x 11	
Child Nutrition (CN) Meal Pattern Contributions¹				CN # 089443	CN Date 12-13	CN Expiration Date 12/9/2018			
Each 2.000 oz. portion provides*:		Meat/Meat Alternate. (oz)	Equivalent Grains (oz)	Legume veg (cup)	Red/Orange veg (cup)	Dark Green veg (cup)	Starchy veg (cup)	Other veg (cup)	
A		1.00	1.00						
--- OR ---									
B		1.00	1.00						

* - use the crediting in row A or row B, but not both. (based on the dual meat alternate/vegetable crediting for legumes.)
 1 - if there is a CN number and CN date listed, the item is CN labeled.

Ingredient Statement

Ingredients: Filling: Pepper Jack Cheese (Monterey Jack Cheese with Jalapeño Peppers: Pasteurized Milk, Cheese Cultures, (Salt and Jalapeño Peppers) or (Jalapeño Peppers and Salt), Enzymes, and may contain Powdered Potato and/or Corn Starch (added to prevent clumping))

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

Allergen Statement Contains MILK

BID Specification

Enchilada-Frozen- Frozen Pepper Jack Cheese Enchiladas. Each 2 oz enchilada provides 1 OZ Meat Alternate and 1 OZ Grain EQV towards the NSLP. Whole Grain Rich Corn Tortilla CN labeled. Enchiladas are bulk packed. 144 count. Preparation instruction printed on outside of case. No more than 216 mg Sodium, Less than 28% calories from saturated fat, 0 Trans Fat, No less than 165 Kcal. Los Cabos Brand 64150

Nutritional Information

Serving Size 2.000 oz. (56.70 g)
 Servings Per Package: **1**
 Calories (Kcal) 166.03
 Calories from Fat 81.72
 Protein (g) 7.52
 Carbohydrates (g) 13.85
 Sugars (g) 0.14
 Tot. Dietary Fiber (g) 1.03
 Ash (g) 1.01

% Calories from Fat 49.22%
 % Calories from Sat Fat 27.65%

Fats

Total Fat (g) 9.08
 Saturated Fat (g) 5.10
 Trans Fat (g)* 0.00
 Cholesterol (mg) 20.98
 Water (g) 11.91

Basis of Analysis: as Cooked.

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

Vitamins %DV Minerals %DV

Vitamin A (RE) 56.13 Iron (mg) 1.18 4%
 Vitamin A (IU) 303.34 6% Sodium (mg) 215.46
 Vitamin C (mg) 0.00 0% Calcium (mg) 201.44 20%
 Potassium (mg) 25.66

*-Trans Fats naturally occurring

Heating Instructions

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. In order to facilitate the easy separation of the enchiladas, remove product from the case and thaw at room temperature in a single layer on a sheet pan for 15 to 30 mins (depending on ambient temperature of the room). Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should cover enchiladas. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese or other garnish (if desired), foil and place in steam table for service. Once heated and garnished, serve product with at least a 6" spatula to transfer enchilada from pan to serving plate.

For Additional Information, visit our website at www.mcifoods.com or contact:

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

Bulk Pack

Los Cabos Mexican Foods

DOP: 339-13-13

KEEP FROZEN

Ingredients: Filling: Pepper Jack Cheese (Monterey Jack Cheese with Jalapeño Peppers: Pasteurized Milk, Cheese Cultures, (Salt and Jalapeño Peppers) or (Jalapeño Peppers and Salt), Enzymes, and may contain Powdered Potato and/or Corn Starch (added to prevent clumping).

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

Heating Instructions: Heat to an internal temperature of 160 deg. F. Heating times and temperatures may vary due to variation in equipment used. In order to facilitate the easy separation of the enchiladas, remove product from the case and thaw at room temperature in a single layer on a sheet pan for 15 to 30 mins (depending on ambient temperature of the room). Spray bottom of pan with a non-stick cooking spray. Arrange enchiladas end to end, seam side down, and place in pre-heated oven (300 degrees F.) for approx. 8 min to take chill off product. Remove from oven and apply chilled sauce, ensuring that ends of enchiladas are covered in sauce to avoid product becoming crispy. Sauce should fill bottom of pan and sauce level should cover enchiladas. Place in oven and heat until sauce is hot (approximately 12 - 15 min). Remove from oven. Top with shredded cheese or other garnish (if desired), foil and place in steam table for service. Once heated and garnished, serve product with at least a 6" spatula to transfer enchilada from pan to serving plate.

Pepper Jack Cheese Enchiladas

144 CT - 2.00 OZ.

CH022

CN 089443
Each 2.00 oz. Enchilada provides 1.00 oz. equivalent meat alternate and
1.00 oz. equivalent grains for Child Nutrition Meal Pattern Requirements. (Use of
this logo and statement authorized by the Food and Nutrition Service, USDA 12-13.)
CN

Lot # **49329**

Stock Code

64150

NET WT. 18 LBS. 0.00 OZ.

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

Copy not for document Federal Meal Requirements

Stock Code

64150

Lot #

49329

1000657464150

10006574641509

10006574641509

CN-ENCH-NON FED WG
CN-ENCH-NON FED WG

