

91035 - DOUGH, COOKIES BONZERS GOURMET REDUCED FAT CARNIVAL 1 OZ FROZEN

Brand: Bonzers®

Nutrition Facts

Serving Size 1 oz (28.3g)
Servings Per Container 1

Amount Per Serving

Calories 115 **Calories from Fat** 33

		% Daily Value*
Total Fat	3.7 g	6%
Saturated Fat	1.3 g	7%
Trans Fat	0 g	

Cholesterol	5 mg	2%
Sodium	70 mg	3%
Total Carbohydrate	18.5 g	6%
Dietary Fiber	1 g	4%
Sugars	8.5 g	
Protein	1 g	

Vitamin A	0 %	Vitamin C	0 %
Calcium	0 %	Iron	2 %

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

	Calories:	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber			

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

Nutritional Claims: 51% Whole Grain, A Smart Snack Food, Kosher

Ingredients

Whole Grain Blend (Whole Wheat Flour, Whole Oats), Enriched Flour (Unbleached Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid), Sugar, Brown Sugar, Cocoa Rainbow Candies (Confectionery Coating[Sugar, Hydrogenated Palm Kernel Oil, Cocoa Powder, Whey Powder, Nonfat Milk Powder, Soy Lecithin (An Emulsifier), Vanilla], Sugar, Less Than 1% of Artificial Coloring [Includes Red 40 Lake, Yellow 6 Lake, Yellow 5 Lake, Blue 2 Lake, Blue 1 Lake, Blue 1], Gum Acacia, Corn Syrup, Carnauba Wax, Shellac, Beeswax), 0G Trans Fat Palm Oil Margarine (Canola Oil, Water, Palm And Palm Kernel Oil, Salt, Contains Less Than 2% of Vegetable Monoglycerides, Sodium Benzoate [A Preservative], Natural Flavor [Includes Milk], Citric Acid, Oleoresin Turmeric & Annatto [Color], Vitamin a Palmitate Added, Vitamin D3), Unsweetened Applesauce, Eggs, 0G Trans Fat Palm Soy Blend Margarine (Palm Oil, Soybean Oil, Water, Contains Less Than 2% of Salt, Vitamin a Palmitate Added), Water, Artificial Vanilla Flavor, Baking Soda (Leavening), Soy Lecithin (An Emulsifier). Contains: Milk, Wheat, Soy, And Eggs.

Case Specifications

GTIN	10096067910359	Case Gross Weight	16.30 LB
UPC		Case Net Weight	15.30 LB
Pack Size	245 / 1OZ	Case L,W,H	14 IN, 12.50 IN, 5.50 IN
Shelf Life	365 Days	Cube	0.56 CF
Tie x High	9 x 14		

Preparation and Cooking

Do not thaw dough before baking. Place frozen dough on a parchment-lined baking pan. Make sure oven is preheated and is at the correct temperature. Use a thermometer to verify oven temperature. Oven temperatures may vary. Rotate pan halfway through to ensure even baking. Conventional Oven: 12 - 14 minutes at 350° F. Convection Oven: 12 - 14 minutes at 300° F.?

Serving Suggestions

Best: Bake as needed. For optimal freshness serve 3-5 days from baking.

Packaging and Storage

Frozen dough is portioned and packaged in a sturdy cardboard box that is easy to stack and store. Do not thaw cookies. Store dough in original packaging and keep frozen (betw -10 degrees and 0 degrees F) until ready to bake.

Allergens

CONTAINS:

Eggs or Egg Derivatives, Milk or Milk Derivatives, Soybeans or Soybean Derivatives, Wheat or Wheat Derivatives

FREE FROM:

Fish or Fish Derivatives, Peanuts or Peanut Derivatives, Sesameseeds or Sesameseed Derivatives, Shellfish or Shellfish Derivatives, Treenuts or Treenut Derivatives

91001 - DOUGH, COOKIES BONZERS GOURMET REDUCED FAT CHOCOLATE CHIP 1 OZ FROZEN

Brand: Bonzers®

Nutrition Facts

Serving Size 1 oz (28.3g)
Servings Per Container 1

Amount Per Serving

Calories 119

Calories from Fat 36

% Daily Value*

Total Fat 4 g	6%
Saturated Fat 1.3 g	7%
Trans Fat 0 g	
Cholesterol 5 mg	2%
Sodium 70 mg	3%
Total Carbohydrate 18.5 g	6%
Dietary Fiber 1 g	4%
Sugars 8.5 g	

Protein 1 g

Vitamin A 2 % C	•	Vitamin C 0%
alcium 0 %	•	Iron 2 %

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

	2,000	2,500
Total Fat	25g	80g
Sat Fat	20g	25g
Cholesterol	300mg	300mg
Sodium	2,400mg	2,400mg
Total	300g	375g
Carbohydrate		
Dietary		
Fiber		

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

Nutritional Claims: 51% Whole Grain, A Smart Snack Food, Kosher

Ingredients

Whole Grain Blend (Whole Wheat Flour, Whole Oats), Enriched Flour (Unbleached Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid), Sugar, Brown Sugar, Dark Chocolate Flavored Drops (Sugar, Palm Kernel And Palm Oil, Cocoa Powder, Cocoa Powder [Processed With Alkali], Anhydrous Dextrose, Soy Lecithin [An Emulsifier], Whey Powder [Milk], Salt, Natural Flavor), 0G Trans Fat Margarine (Canola Oil, Water, Palm And Palm Kernel Oil, Salt, Contains Less Than 2% of Vegetable Monoglycerides, Sodium Benzoate [A Preservative], Natural Flavor [Includes Milk], Citric Acid, Oleoresin Turmeric & Annatto [Color], Vitamin a Palmitate Added, Vitamin D3), Unsweetened Applesauce, Eggs, 0G Trans Fat Palm Soy Blend Margarine (Palm Oil, Soybean Oil, Water, Contains Less Than 2% of Salt, Vitamin a Palmitate Added), Water, Artificial Vanilla Flavor, Baking Soda (Leavening), Soy Lecithin (An Emulsifier). Contains: Milk, Wheat, Soy, And Eggs.

Case Specifications

GTIN	10096067910014	Case Gross Weight	16.30 LB
UPC		Case Net Weight	15.30 LB
Pack Size	245 / 1OZ	Case L,W,H	14 IN, 12.50 IN, 5.50 IN
Shelf Life	365 Days	Cube	0.56 CF
Tie x High	9 x 14		

Preparation and Cooking

Do not thaw dough before baking. Place frozen dough on a parchment-lined baking pan. Make sure oven is preheated and is at the correct temperature. Use a thermometer to verify oven temperature. Oven temperatures may vary. Rotate pan halfway through to ensure even baking. Conventional Oven: 12 - 14 minutes at 350° F. Convection Oven: 12 - 14 minutes at 300° F.

Serving Suggestions

Best: Bake as needed. For optimal freshness serve 3-5 days from baking.

Packaging and Storage

Frozen dough is portioned and packaged in a sturdy cardboard box that is easy to stack and store. Do not thaw cookies. Store dough in original packaging and keep frozen (betw -10 degrees and 0 degrees F) until ready to bake.

Allergens

CONTAINS:

Eggs or Egg Derivatives, Milk or Milk Derivatives, Soybeans or Soybean Derivatives, Wheat or Wheat Derivatives

FREE FROM:

Fish or Fish Derivatives, Peanuts or Peanut Derivatives, Sesame seeds or Sesame seed Derivatives, Shellfish or Shellfish Derivatives, Treenuts or Treenut Derivatives

91007 - DOUGH, COOKIES BONZERS GOURMET REDUCED FAT WHITE CHIP 1 OZ FROZEN

Brand: Bonzers®

Nutrition Facts

Serving Size 1 oz (28.3g)
Servings Per Container: 1

Amount Per Serving

Calories	119	Calories from Fat	36
		% Daily Value*	
Total Fat	4 g		6%
Saturated Fat	1.3 g		7%
Trans Fat	0 g		
Cholesterol	5 mg		2%
Sodium	70 mg		3%
Total Carbohydrate	18.5 g		6%
Dietary Fiber	1 g		4%
Sugars	8.5 g		
Protein	1 g		

Vitamin A	2 %	•	Vitamin C	0 %
Calcium	0 %	•	Iron	2 %

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

	Calories:	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total			
Carbohydrate		300g	375g
Dietary			
Fiber		25g	30g

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

Nutritional Claims: 51% Whole Grain, A Smart Snack Food, No Partially Hydrogenated Oils, Zero Trans Fat, Kosher

Features and Benefits

Smart Snack Compliant! 30-10-30, 51% Whole Grain

Ingredients

Whole Grain Blend (Whole Wheat Flour, Whole Oats), Enriched Flour (Unbleached Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid), Sugar, Brown Sugar, White Chips (Sugar, Palm Kernel And Palm Oil, Whey Powder, Nonfat Dry Milk Solids, Anhydrous Dextrose, Soy Lecithin (An Emulsifier), Salt, And Natural Flavor), 0G Trans Fat Palm Oil Margarine (Canola Oil, Water, Palm And Palm Kernel Oil, Salt, Contains Less Than 2% of Vegetable Monoglycerides, Sodium Benzoate [A Preservative], Natural Flavor [Includes Milk], Citric Acid, Oleoresin Turmeric & Annatto [Color], Vitamin a Palmitate Added, Vitamin D3), Unsweetened Applesauce, Eggs, 0G Trans Fat Palm Soy Blend Margarine (Palm Oil, Soybean Oil, Water, Contains Less Than 2% of Salt, Vitamin a Palmitate Added), Water, Artificial Vanilla Flavor, Baking Soda (Leavening), Soy Lecithin (An Emulsifier). Contains: Milk, Wheat, Soy, And Eggs.

Case Specifications

GTIN	10096067910076	Case Gross Weight	16.40 LB
UPC		Case Net Weight	15.50 LB
Pack Size	245 / 10Z	Case L,W,H	14 IN, 12.50 IN, 5.50 IN
Shelf Life	365 Days	Cube	0.56 CF
Tie x High	9 x 14		

Preparation and Cooking

Do not thaw dough before baking. Place frozen dough on a parchment-lined baking pan. Make sure oven is preheated and is at the correct temperature. Use a thermometer to verify oven temperature. Oven temperatures may vary. Rotate pan halfway through to ensure even baking. Conventional Oven: 12 - 14 minutes at 350° F. Convection Oven: 12 - 14 minutes at 300° F.?

Serving Suggestions

Best: Bake as needed. For optimal freshness serve 3-5 days from baking.

Packaging and Storage

Frozen dough is portioned and packaged in a sturdy cardboard box that is easy to stack and store. Do not thaw cookies. Store dough in original packaging and keep frozen (betw -10 degrees and 0 degrees F) until ready to bake.

Allergens

CONTAINS:

Eggs or Egg Derivatives, Milk or Milk Derivatives, Soybeans or Soybean Derivatives, Wheat or Wheat Derivatives

FREE FROM:

Fish or Fish Derivatives, Peanuts or Peanut Derivatives, Sesameseeds or Sesameseed Derivatives, Shellfish or Shellfish Derivatives, Treenuts or Treenut Derivatives

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: Cheez-It® Crackers made with 9g Whole Grain Code No.: 2410079263

Manufacturer: Kellogg Company Serving Size: 1 pouch (0.75 oz) (21 g)
 (raw dough weight may be used to calculate creditable grain amount)

I. Does the product meet the Whole Grain-Rich Criteria: Yes X No

(Refer to SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program)

II. Does the product contain noncreditable grains: Yes No X **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 noncreditable 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 (ready-to-eat breakfast cereals). *(Different methodologies are applied to calculate servings of the 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 28 grams creditable grain per oz eq; and Group I is reported by volume or weight).*

Indicate which Exhibit A Group (A-I) the Product Belongs: A

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 B	Creditable Amount A ÷ B
Whole Wheat Flour, Enriched Wheat Flour	18g	16g	1
A. Total Creditable Amount³			1

* 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 0.75 oz (21 g)

Total contribution of product (per portion) 1 oz equivalent

I certify that the above information is true and correct and that a 0.75 ounce portion of this product (ready for serving) provides 1 oz equivalent Grains. I further certify that noncreditable 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 noncreditable grains may not credit towards the grain requirements for school meals.

Signature

Barbara L. Larkin, MA, CNS

Printed Name

Director, Nutrition Labeling & Regulatory Compliance

Title

1/10/19

Date

1-877-511-5777

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 (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Baked Cheetos® Crunchy WGR

Code No: 62933

Manufacturer: Frito-Lay Inc. Plano, TX 75024-4099

Serving Size: .875 oz.

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* <3.99 g
(maltodextrin)
(Products with more than 0.24 oz. equivalent of 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, Group H, or Group I. (Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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 (16 g or 28 g) ² B	Creditable Amount A/B
Whole grain cornmeal	11.6 g	16	.72
Enriched cornmeal	9.6 g	16	.59
			1.31
Total Creditable Amount ³			1.25

**Creditable grains are whole-grain meal/flour and enriched meal /flour

¹(Serving size) X (% of creditable grain in formula). Please be aware serving size other than grams must be converted to grams.

²Standard grams of creditable grains from the corresponding Group in Exhibit A.

³Total 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 : .875 oz.

Total contribution of product (per portion) 1.25 oz. eq.

I certify that the above information is true and correct and that a .875oz. portion of this product (ready for serving) provides 1.25 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Sig1/2/19

Jacob Garza, MS
R&D Scientist, Regulatory Affairs
PepsiCo | Frito-Lay North America
Office (972) 334-4259

Baked Cheetos® Whole Grain Rich 0.875 oz. (24.8 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	120
Total Fat 4.5g	%Daily Value 6%
Saturated Fat 1g	4%
Trans Fat 0g	
Polyunsaturated Fat 2g	
Monounsaturated Fat 1.5 g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 16g	6%
Dietary Fiber 1g	4%
Total Sugars 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 20 mg	0%
Iron 0.4mg	2%
Potassium 70mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients: Whole Corn Meal, Enriched Corn Meal (Corn Meal, Ferrous Sulfate, Niacin, Thiamin Mononitrate, Riboflavin, Folic Acid), Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Whey, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Salt, Maltodextrin (Made from Corn), Natural and Artificial Flavors, Whey Protein Concentrate, Monosodium Glutamate, Lactic Acid, Citric Acid, and Artificial Color (Yellow 6).

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-62933-1
Bag UPC	028400623285
Case Pack	104/.875 oz. bags
Kosher Status	Not Kosher
Whole Grain Rich	Yes
Grain – oz. eq.	1.25 oz. eq. Grain
Weight of Grain	21.2 g
Document Updated	1/2/19

I verify the above information is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

- No Preservatives

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

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Cheetos® Fantastix® Chili Cheese Snacks

Code No: 36098

Manufacturer: Frito-Lay Inc. Plano, TX 75024-4099

Serving Size: 1 oz.

- I. Does the product meet the Whole Grain-Rich Criteria?** Yes X 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 X No **How many grams <3.99g -**
 maltodextrin (made from corn)
- 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, Group H, or Group I.** *(Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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: not applicable *(Per USDA 30-2012, the oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)*

Description of Creditable Grain Ingredient *	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn meal	12.0 g	16	.75
Enriched corn meal	9.8 g	16	.61
			1.36
Total Creditable Amount ³			1.25

*Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size other than grams must be converted to grams.

²Standard grams of creditable grains from the corresponding Group in Exhibit A.

³Total 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) 1 oz.

Total contribution of product (per portion) 1.25 oz. eq.

I certify that the above information is true and correct and that a 1 oz. portion of this product (ready for serving) provides 1.25 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

1/2/19

 Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
 972-334-2165

Jacob Garza, MS
 R&D Scientist, Regulatory Affairs
 PepsiCo | Frito-Lay North America
 Office (972) 334-4259

Fantastix® Chili Cheese Corn & Potato Snacks – 1 oz. (28 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	130
	%Daily Value*
Total Fat 5g	7%
Saturated Fat 1g	4%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 19g	7%
Dietary Fiber 2g	6%
Total Sugars less than 1 g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 10 mg	0%
Iron 0.8mg	4%
Potassium 0mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify this information is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg
PepsiCo Foodservice/Vend
Nutrition Science

972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Ingredients:

Whole Corn Meal, Enriched Corn Meal (Corn Meal, Ferrous Sulfate, Niacin, Thiamin Mononitrate, Riboflavin, Folic Acid), Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Dried Potatoes, and Less than 2% of the Following: Maltodextrin (Made From Corn), Salt, Whey, Spices, Monosodium Glutamate, Natural and Artificial Flavors, Onion Powder, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Garlic Powder, Dextrose, Cream Powder, Torula Yeast, Swiss Cheese (Milk, Cheese Cultures, Salt, Enzymes), Colby Cheese (Milk, Cheese Cultures, Salt, Enzymes), Butter (Cream, Salt), Sodium Diacetate, Sour Cream (Cultured Cream, Skim Milk), Yeast Extract, Artificial Color (Yellow 5, Yellow 6), Jalapeno Pepper, Disodium Inosinate, Disodium Guanylate, and Beta-Carotene.

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-36098-2
Bag UPC	0-28400-05299-3
Case Pack	104/1 oz. bags
Kosher Status	Not Kosher
USDA Smart Snack Compliant	Yes – Whole Grain first ingredient
Grain – oz. eq.	1.25 oz. eq.
Weight of Grain	21.8 g
Document Updated	1/2/19

GLUTEN FREE

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

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name RF Doritos Cool Ranch Tortilla Chips

Code No: 36096

Manufacturer Frito-Lay

Serving Size 1 oz.

- I. Does the product meet the Whole Grain-Rich Criteria?** Yes X 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 X No **How many grams <3.99** – corn bran, corn maltodextrin, corn starch,
(Products with more than 0.24 oz. equivalent of 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)
**Per USDA SP 02, 2013, corn products treated with lime may be used in meeting the WGR criteria provided that the manufacturer meets the requirements for inclusion of a FDA whole grain health claim and includes the claim on the product carton. This product contains a FDA approved whole grain health claim on the package.*
- 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, Group H, or Group I.** *(Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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 *(Per USDA SP 30, 2012, The oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)*

Description of Creditable Grain Ingredient **	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn, corn (cooked in lime)	25.1 g	16	1.6
Total Creditable Amount ³			1.5

**Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size other than grams must be converted to grams.

²Standard grams of creditable grains from the corresponding Group in Exhibit A.

³Total 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) 1 oz.

Total contribution of product (per portion) 1.5 oz. eq.

I certify that the above information is true and correct and that a 1 oz. ounce portion of this product (ready for serving) provides 1.5 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

1/2/19

Jan Ruegg
Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Jacob Garza

Jacob Garza, MS
R&D Scientist, Regulatory Affairs
PepsiCo | Frito-Lay North America
Office (972) 334-4259

RF Doritos® Cool Ranch Tortilla Chips – 1 oz. (28 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	130
	%Daily Value*
Total Fat 5g	7%
Saturated Fat 0.5g	4%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 150mg	7%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	7%
Total Sugars 0g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 40 mg	2%
Iron 0.5mg	2%
Potassium 40mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify the information above is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg
PepsiCo Foodservice/Vend
Nutrition Science

972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

Ingredients: Whole Corn, Corn, Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Maltodextrin (Made From Corn), Corn Bran, Salt, Tomato Powder, Corn Starch, Lactose, Whey, Skim Milk, Corn Syrup Solids, Onion Powder, Sugar, Garlic Powder, Monosodium Glutamate, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Dextrose, Malic Acid, Buttermilk, Natural and Artificial Flavors, Sodium Acetate, Artificial Color (Red 40, Blue 1, Yellow 5), Sodium Caseinate, Spice, Citric Acid, Disodium Inosinate, and Disodium Guanylate.

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-36096-8
Bag UPC	0-28400-05297-9
Case Pack	72/1 oz. bags
Kosher Status	Not Kosher
USDA Smart Snack Compliant	Yes –whole grains first ingredient
Product carries FDA approved Whole grain health claim*	Yes
Grain – oz. eq.	1.5 oz. eq.
Weight of Grain	25.1 g
Document Updated	1/2/19

* Diets rich in whole grain foods and other plant foods, and low in saturated fat and cholesterol may help reduce the risk of heart disease.

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Smart Snacks Product Calculator Results

Brand:
Doritos

Product Name:
Reduced Fat Cool Ranch

Serving Size:
28.35 g

First Ingredient:
whole corn

Your whole grain product meets all nutrient standards for entrees or snack foods.

Nutrition Facts

Serving Size 1 oz (about 28.35 g)**0**

Servings Per Container

Amount Per Se-rving

Calories 130

Calories from Fat NA

Total Fat (g) 5

Saturated Fat (g) 0.5

Trans Fat (g) 0

Sodium (mg) 150

Carbohydrates

Sugars (g) 0

Vitamin D(%) NA

Potassium(%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

[START OVER](#)

[PRINT FOR YOUR RECORDS](#)

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

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name RF Doritos Nacho Cheese Tortilla Chips

Code No: 31748

Manufacturer Frito-Lay

Serving Size 1 oz.

- I. Does the product meet the Whole Grain-Rich Criteria?** Yes X 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 X No **How many grams <3.99** – corn bran, corn maltodextrin, corn flour
(Products with more than 0.24 oz. equivalent of 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)
**Per USDA SP 02, 2013, corn products treated with lime may be used in meeting the WGR criteria provided that the manufacturer meets the requirements for inclusion of a FDA whole grain health claim and includes the claim on the product carton. This product contains a FDA approved whole grain health claim on the package.*
- 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, Group H, or Group I.** *(Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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 *(Per USDA SP 30, 2012, The oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)*

Description of Creditable Grain Ingredient **	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn, corn (cooked in lime)	24.3 g	16	1.51
Total Creditable Amount ³			1.5

**Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size other than grams must be converted to grams.

²Standard grams of creditable grains from the corresponding Group in Exhibit A.

³Total 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) 1 oz.

Total contribution of product (per portion) 1.5 oz. eq.

I certify that the above information is true and correct and that a 1 oz. ounce portion of this product (ready for serving) provides 1.5 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

1/2/19

Jan Ruegg
 Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
 972-334-2165

Jacob Garza

Jacob Garza, MS
 R&D Scientist, Regulatory Affairs
 PepsiCo | Frito-Lay North America
 Office (972) 334-4259

RF Doritos® Nacho Cheese Tortilla Chips – 1 oz. (28 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	130
	%Daily Value*
Total Fat 5g	7%
Saturated Fat 1g	4%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	6%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 40mg	2%
Iron 0.3mg	0%
Potassium 50mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify the information above is accurate as of 1/2/19.

Jan Ruegg
 Jan Ruegg
 PepsiCo Foodservice/Vend
 Nutrition Science
 972-334-2165

Frito-Lay Inc.
 Plano, TX 75024-4099

Ingredients: Whole Corn, Corn, Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Maltodextrin (Made From Corn), Corn Bran, Salt, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Whey, Monosodium Glutamate, Buttermilk, Romano Cheese (Part-Skim Cow's Milk, Cheese Cultures, Salt, Enzymes), Whey Protein Concentrate, Onion Powder, Corn Flour, Natural and Artificial Flavors, Dextrose, Tomato Powder, Lactose, Spices, Artificial Color (Yellow 6, Yellow 5, Red 40), Lactic Acid, Citric Acid, Sugar, Garlic Powder, Skim Milk, Red and Green Bell Pepper Powder, Disodium Inosinate, and Disodium Guanylate.

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-31748-1
Bag UPC	0-28400-04243-7
Case Pack	72/1 oz. bags
Kosher Status	No
USDA Smart Snack Compliant	Yes – first ingredient whole
Package carries FDA approved Whole grain health claim	Yes
Grain – oz. eq.	1.5 oz. eq.
Weight of Grain	24.3 g
Document Updated	1/2/19

* Diets rich in whole grain foods and other plant foods, and low in saturated fat and cholesterol may help reduce the risk of heart disease.

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

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name RF Doritos Flamas Tortilla Chips

Code No: 62829

Manufacturer Frito-Lay

Serving Size 1 oz.

- I. Does the product meet the Whole Grain-Rich Criteria?** Yes X 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 X No How many grams <3.99 – corn bran, corn maltodextrin, modified corn starch
(Products with more than 0.24 oz. equivalent of 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)
**Per USDA SP 02, 2013, corn products treated with lime may be used in meeting the WGR criteria provided that the manufacturer meets the requirements for inclusion of a FDA whole grain health claim and includes the claim on the product carton. This product contains a FDA approved whole grain health claim on the package.*
- 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, Group H, or Group I.** *(Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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 *(Per USDA SP 30, 2012, The oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)*

Description of Creditable Grain Ingredient **	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn, corn (cooked in lime)	25.6 g	16	1.56
Total Creditable Amount ³			1.5

**Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size other than grams must be converted to grams.

²Standard grams of creditable grains from the corresponding Group in Exhibit A.

³Total 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) 1 oz.

Total contribution of product (per portion) 1.5 oz. eq.

I certify that the above information is true and correct and that a 1 oz. ounce portion of this product (ready for serving) provides 1.5 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

Jan Rugg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

1/2/19

Jacob Garza, MS
R&D Scientist, Regulatory Affairs
PepsiCo | Frito-Lay North America
Office (972) 334-4259

RF Doritos® Flamas Tortilla Chips – 1 oz. (28 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	130
	%Daily Value*
Total Fat 5g	7%
Saturated Fat 0.5g	3%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	6%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 30 mg	2%
Iron 0.3mg	0%
Potassium 40 mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify the information above is accurate as of 1/2/19.

Jan Ruegg
PepsiCo Foodservice/Vend
Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

Ingredients: Whole Corn, Corn, Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Maltodextrin (Made from Corn), Corn Bran, Salt, Citric Acid, Sugar, Monosodium Glutamate, Artificial Color (Red 40 Lake, Yellow 6 Lake), Hydrolyzed Corn Protein, Yeast Extract, Sodium Diacetate, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Modified Corn Starch, Natural Flavor, Onion Powder, Whey, Corn Syrup Solids, Garlic Powder, Romano Cheese (Part-Skim Cow's Milk, Cheese Cultures, Salt, Enzymes), Buttermilk, Whey Protein Concentrate, Disodium Inosinate, and Disodium Guanylate.

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-62829-7
Bag UPC	0-28400-62046-8
Case Pack	72/1 oz. bags
Kosher Status	No
USDA Smart Snack Compliant	Yes – whole grains first ingredient
Package contains FDA approved whole grain health claim	Yes
Grain – oz. eq.	1.5 oz. eq.
Weight of Grain	25.6 g
Document Updated	1/2/19

* Diets rich in whole grain foods and other plant foods, and low in saturated fat and cholesterol may help reduce the risk of heart disease.

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Required Beginning SY 2013-2014

(Crediting Standards Based on Grams of Creditable Grains)

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Funyuns® Baked Not Fried Onion Snacks

Code No: 66689

Manufacturer: Frito-Lay Inc. Plano, TX 75024-4099

Serving Size: .75 oz.

- I. Does the product meet the Whole Grain-Rich Criteria?** Yes X 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 X No How many grams <3.99g
- 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, Group H, or Group I.** (Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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:** not applicable (Per USDA 30-2012, the oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)

Description of Creditable Grain Ingredient *	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn meal	9.3 g	16	.58
Enriched corn meal	9.0 g	16	.56
			1.14
Total Creditable Amount ³			1.0

*Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size 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) .75oz.

Total contribution of product (per portion) 1.0 oz. eq.

I certify that the above information is true and correct and that a .75 oz. portion of this product (ready for serving) provides 1.0 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .24 oz. equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non-creditable grains my not credit towards the grain requirements for school meals.

1/12/19

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Jacob Garza, MS
R&D Scientist, Regulatory Affairs
PepsiCo | Frito-Lay North America
Office (972) 334-4259

Funyuns® Baked Not Fried Onion Rings – .75 oz. (21.2 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	100
%Daily Value*	
Total Fat 3.5g	5%
Saturated Fat 0.5g	3%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 125mg	5%
Total Carbohydrate 14g	5%
Dietary Fiber less than 1g	3%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 0mg	0%
Iron 0.7mg	2%
Potassium 40 mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients: Whole Corn Meal, Enriched Corn Meal (Corn Meal, Ferrous Sulfate, Niacin, Thiamin Mononitrate, Riboflavin, Folic Acid), Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Maltodextrin (Made from Corn), Onion Powder, Salt, Monosodium Glutamate, Buttermilk, Hydrolyzed Corn Protein, Sugar, Dextrose, Natural Flavors, and Garlic Powder.
CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-66689-3
Bag UPC	0-28400-64868-4
Case Pack	104/.75 oz. bags
Kosher Status	Kosher Dairy
USDA Smart Snack Compliant	Yes – whole grains first ingredient
Package contains FDA approved whole grain health claim	Yes
Grain – oz. eq.	1.0 oz. eq.
Weight of Grain	18.3 g
Document Updated	1/2/19

I verify the information above is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg
PepsiCo Foodservice/Vend
Nutrition Science

972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

- No Artificial Colors
- No Artificial Flavors
- No Preservatives

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Smart Snacks Product Calculator

SMART SNACKS

11B PRODUCT CALCULATOR

Smart Snacks
Product Calculator ResultsBrand:
FunyunsProduct Name:
Baked Not Fried Onion RingsServing Size:
21.26 gFirst Ingredient:
Whole Corn MealYour whole grain product meets all nutrient
standards for entree snack foods.

Nutrition Facts

Serving Size 0.75oz (about 21.26g)

Servings Per Container

Amount Per Serving

Calories 100

Calories from Fat 31.5

Total Fat (g) 3.5

Saturated Fat (g) 0.5

Trans Fat (g) 0

Sodium (mg) 125

Carbohydrates

Sugars (g) 1

Vitamin D (%) NA

Potassium (%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator

G2 Lower Sugar Thirst Quencher- Fruit Punch

12 fl oz

Nutrition Facts	
Serving Size 1 Bottle (355 mL)	
Amount Per Serving	
Calories 30	
	%Daily Value*
Total Fat 0g	0%
Sodium 160mg	7%
Potassium 45mg	1%
Total Carbohydrate 8g	3%
Sugars 7g	
Protein 0g	
Not a significant source of calories from fat, saturated fat, <i>trans</i> fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium, and iron.	
*Percent Daily Values are based on a 2,000 calorie diet.	

WATER, SUGAR, CITRIC ACID, SALT, SODIUM CITRATE, NATURAL AND ARTIFICIAL FLAVOR, MONOPOTASSIUM PHOSPHATE, SUCRALOSE, RED 40, ACESULFAME POTASSIUM

Allergens: None

I verify the information is accurate as of 1/2/19.

Karolina Matel
PepsiCo R&D
Food Safety/Regulatory Affairs

(804) 304-2373

Case UPC	10052000122029
Product UPC	052000122022
Case Pack	24/12 oz. bottles (2/12 pk)
Kosher Status	Kosher
Smart Snack Compliant	Yes - HS
Document Updated	1/2/19

Smart Snacks
Product Calculator Results

Brand:
G2

Product Name:
Fruit Punch

ServingSize:
12.00 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 12 fluid oz

Servings Per Container 1

Calories 30

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator

G2 Lower Sugar Thirst Quencher - Glacier Freeze

12 fl oz

Nutrition Facts

Serving Size 1 Bottle (355 mL)

Amount Per Serving

Calories 30

%Daily Value*

Total Fat 0g 0%

Sodium 160mg 7%

Potassium 45mg 1%

Total Carbohydrate 8g 3%

Sugars 7g

Protein 0g

Not a significant source of calories from fat, saturated fat, *trans* fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium, and iron.

*Percent Daily Values are based on a 2,000 calorie diet.

WATER, SUGAR, CITRIC ACID, NATURAL FLAVOR, SODIUM CITRATE, SALT, MONOPOTASSIUM PHOSPHATE, SUCRALOSE, ACESULFAME POTASSIUM, BLUE 1

Allergens: None

I verify the information is accurate as of 1/2/19.

Karolina Matel
PepsiCo R&D
Food Safety/Regulatory Affairs

(847) 304-2373

Case UPC	10052000120070
Package UPC	052000120073
Case Pack	24/12 oz. bottles (2/12 pk)
Kosher Status	Kosher
Smart Snack Compliant	Yes- HS
Document Updated	1/2/19

**Smart Snacks
Product Calculator Results**

Brand:
G2

Product Name:
Glacial Freeze

Serving Size:
12.00 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 12 fluid oz

Servings Per Container 1

Calories 30

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator

G2 Lower Sugar Thirst Quencher - Lemon Lime

12 fl oz

Nutrition Facts

Serving Size 1 Bottle (355 mL)

Amount Per Serving

Calories 30

%Daily Value*

Total Fat 0g 0%

Sodium 160mg 7%

Potassium 45mg 1%

Total Carbohydrate 8g 3%

Sugars 7g

Protein 0g

Not a significant source of calories from fat, saturated fat, *trans* fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium, and iron.

*Percent Daily Values are based on a 2,000 calorie diet.

WATER, SUGAR, CITRIC ACID, SODIUM CITRATE, SALT, MONOPOTASSIUM PHOSPHATE, MODIFIED FOOD STARCH, SUCRALOSE, ACESULFAME POTASSIUM, NATURAL FLAVOR, YELLOW 5, BLUE 1

Allergens: None

I verify the information is accurate as of 1/2/19.

Case UPC 10052000124634

Package UPC 052000124637

Case Pack 24/12 oz. bottles (4/6 pk)

Kosher Status Kosher

Smart Snack Compliant Yes - HS

Document Updated 1/2/19

Karolina Matel
PepsiCo R&D
Food Safety/Regulatory Affairs

(847) 304-2373

Smart Snacks
Product Calculator Results

Brand:
G2

Product Name:
Lemon Lime

ServingSize:
12.00 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 12 fluid oz
Servings Per Container 1
Calories 30

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator

G2 Lower Sugar Thirst Quencher - Mixed Berry

12 fl oz

Nutrition Facts	
Serving Size 12 fl oz (355 mL)	
Servings Per Container 1	
Amount Per Serving	
Calories 30	
	%Daily Value*
Total Fat 0g	0%
Sodium 160mg	7%
Potassium 45mg	1%
Total Carbohydrate 8g	3%
Sugars 7g	
Protein 0g	
Not a significant source of calories from fat, saturated fat, <i>trans</i> fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium, and iron.	
*Percent Daily Values are based on a 2,000 calorie diet.	

WATER, SUGAR, CITRIC ACID, NATURAL FLAVOR, SALT, SODIUM CITRATE, MONOPOTASSIUM PHOSPHATE, SUCRALOSE, ACESULFAME POTASSIUM

Allergens: None

I verify the information is accurate as of 4/3/19.

Karolina Matel

Karolina Matel
PepsiCo R&D
Regulatory Affairs

(847) 304 -2373

Case UPC	10052000132974
Package UPC	052000132977
Case Pack	24/12 oz. bottles (2/12 pk)
Kosher Status	Kosher
Smart Snack Compliant	Yes- HS
Document Updated	4/3/19

**Smart Snacks
Product Calculator Results**

Brand:
G2

Product Name:
Mixed Berry

ServingSize:
12.00 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 12 fluid oz

Servings Per Container 1

Calories 30

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator

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: Keebler® Gripz® Chocolate Chip Grahams Code No.: 30100 80741

Manufacturer: Kellogg Company

Serving Size: 1 pouch (0.95 oz) (27 g)

(raw dough weight may be used to calculate creditable grain amount)

I. Does the product meet the Whole Grain-Rich Criteria: Yes X No

(Refer to SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program)

II. Does the product contain noncreditable grains: Yes No X **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 noncreditable 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 (ready-to-eat breakfast cereals). *(Different methodologies are applied to calculate servings of the 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 28 grams creditable grain per oz eq; and Group I is reported by volume or weight).*

Indicate 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 B	Creditable Amount A ÷ B
Whole Wheat Flour, Enriched Wheat Flour	16.2g	16g	1
A. Total Creditable Amount³			1

* 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 0.95 oz (27 g)

Total contribution of product (per portion) 1 oz equivalent

I certify that the above information is true and correct and that a 0.95 ounce portion of this product (ready for serving) provides 1 oz equivalent Grains. I further certify that noncreditable 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 noncreditable grains may not credit towards the grain requirements for school meals.

Signature

Director, Nutrition Labeling & Regulatory Compliance

Title

Barbara L. Larkin, MA, CNS

Printed Name

1/10/19

Date

1-877-511-5777

Phone Number

Required Beginning SY 2013-2014
(Crediting Standards Based on Grams of Creditable Grains)

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Rold Gold® Heartzels® Pretzels

Code No: 15940

Manufacturer: Frito-Lay Inc. Plano, TX 75024-4099

Serving Size: .7 oz.

- 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**
- 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, Group H, or Group I. (Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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:** A (Per USDA 30-2012, the oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)

Description of Creditable Grain Ingredient *	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole grain wheat flour	8.3 g	16	.51
Enriched wheat Flour	8.6 g	16	.53
			1.04
Total Creditable Amount³			1.0

*Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size 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) .7 oz.

Total contribution of product (per portion) 1.0 oz. eq.

I certify that the above information is true and correct and that a .7 oz. portion of this product (ready for serving) provides 1.0 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

3/21/19

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Jacob Garza, MS
R&D Scientist, Regulatory Affairs
PepsiCo | Frito-Lay North America
Office (972) 334-4259

Rold Gold® Hartzels Pretzels – .70 oz. (19.8 g)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	80
	%Daily Value*
Total Fat 1g	1%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 16g	6%
Dietary Fiber 2g	6%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 30 mg	2%
Iron 0.8mg	4%
Potassium 120mg	2%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify the above information is accurate as of 3/21/19.

Jan Ruegg
PepsiCo Foodservice/Vend
Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024

Ingredients:

Whole Wheat Flour, Enriched Flour (Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid), Corn Syrup, Corn Oil, Salt, Yeast, and Ammonium Bicarbonate.

CONTAINS WHEAT INGREDIENTS.

Case UPC	000-28400-15940-1
Bag UPC	0-28400-14962-4
Case Pack	104/.70 oz. bags
Kosher Status	Kosher - OU
USDA Smart Snack Compliant	Yes –whole grain first ingredient
Grain – oz. eq.	1 oz. eq.
Weight of Grain	16.9 g
Document Updated	3/21/19

- No Artificial Flavors
- No Artificial Preservatives
- No MSG

Required Beginning SY 2013-2014

(Crediting Standards Based on Grams of Creditable Grains)

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Cheetos® Fantastix® Flamin' Hot Snacks

Code No: 43578

Manufacturer: Frito-Lay Inc. Plano, TX 75024-4099

Serving Size: 1 oz.

- 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**
- 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, Group H, or Group I.** *(Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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:** not applicable *(Per USDA 30-2012, the oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)*

Description of Creditable Grain Ingredient *	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn meal	12.3 g	16	.77
Enriched corn meal	10.1 g	16	.63
			1.4
Total Creditable Amount ³			1.25

*Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size 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) 1 oz.

Total contribution of product (per portion) 1.25 oz. eq.

I certify that the above information is true and correct and that a 1 oz. portion of this product (ready for serving) provides 1.25 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

1/2/19

 Jan Ruegg
 PepsiCo Foodservice/Vend Nutrition Science
 972-334-2165

 Jacob Garza, MS
 R&D Scientist, Regulatory Affairs
 PepsiCo | Frito-Lay North America
 Office (972) 334-4259

Fantastix® Flamin' Hot Corn & Potato Crisps – 1 oz. (28 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	130
	%Daily Value*
Total Fat 5g	6%
Saturated Fat 1g	4%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	6%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 20mg	0%
Iron 0.7mg	4%
Potassium 10mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients:

Whole Corn Meal, Enriched Corn Meal (Corn Meal, Ferrous Sulfate, Niacin, Thiamin Mononitrate, Riboflavin, Folic Acid), Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Dried Potatoes, and Less Than 2% of the Following: Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Salt, Whey, Buttermilk, Monosodium Glutamate, Tomato Powder, Romano Cheese (Part-Skim Cow's Milk, Cheese Cultures, Salt, Enzymes), Whey Protein Concentrate, Onion Powder, Artificial Color (Including Red 40 Lake, Yellow 6 Lake, Yellow 6), Natural Flavor, Garlic Powder, Lactic Acid, Sugar, Citric Acid, Disodium Inosinate, Disodium Guanylate, and Beta-Carotene. **CONTAINS MILK INGREDIENTS.**

Case UPC	000-28400-43578-9
Bag UPC	0-28400-07506-0
Case Pack	104/1 oz. bags
Kosher Status	Not Kosher
USDA Smart Snack Compliant	Yes- Whole Grain first ingredient
Grain – oz. eq.	1.25 oz. eq.
Weight of Grain	22.4 g
Document Updated	1/2/19

I verify this information is accurate as of 1/2/19.

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Smart Snacks Product Calculator Results

Brand:
Fantastix

Product Name
Flamin' Hot Corn and Potato Snacks

Serving Size:
28.35 g

First Ingredient:
whole corn meal

Your whole grain product meets all nutrient standards for entrees or snack foods.

Nutrition Facts

Serving Size 1 oz (about 28.35 g) **0**

Servings Per Container

Amount Per Serving

Calories 130

Calories from Fat 45

Total Fat (g) 5

Saturated Fat (g) 1

Trans Fat (g) 0

Sodium (mg) 200

Carbohydrates

Sugars (g) 0

Vitamin D (%) NA

Potassium (%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

START OVER

PRINT FOR YOUR RECORDS

Formulation Statement for Documenting Grains in School Meals

Required Beginning SY 2013-2014

(Crediting Standards Based on Grams of Creditable Grains)

School Food Authorities (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Baked Cheetos® WGR – Flamin' Hot

Code No: 62984

Manufacturer: Frito-Lay Inc. Plano, TX 75024-4099

Serving Size: .875 oz.

I. Does the product meet the Whole Grain-Rich Criteria? Yes X 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 X No How many grams <3.99 g (maltodextrin made from corn)
(Products with more than 0.24 oz. equivalent of 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, Group H, or Group I. (Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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: n/a

Description of Creditable Grain Ingredient **	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole grain cornmeal	11.3 g	16	.70
Enriched cornmeal	10.3 g	16	.64
			1.34
Total Creditable Amount ³			1.25

**Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size 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 : .875 oz.

Total contribution of product (per portion) 1.25 oz. eq.

I certify that the above information is true and correct and that a .875oz. portion of this product (ready for serving) provides 1.25 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

1/2/19

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Jacob Garza, MS
R&D Scientist, Regulatory Affairs
PepsiCo | Frito-Lay North America
Office (972) 334-4259

Baked Cheetos® Whole Grain Rich Flamin' Hot .875 oz. (24.8 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	120
Total Fat 4.5g	%Daily Value*
Saturated Fat 0.5g	6%
Trans Fat 0g	4%
Polyunsaturated Fat 2.5g	
Monounsaturated Fat 1.5 g	
Cholesterol 0mg	0%
Sodium 200mg	9%
Total Carbohydrate 16g	6%
Dietary Fiber 1g	4%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 130mg	8%
Iron 0.7mg	4%
Potassium 50mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients: Whole Corn Meal, Enriched Corn Meal (Corn Meal, Ferrous Sulfate, Niacin, Thiamin Mononitrate, Riboflavin, Folic Acid), Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Salt, Sea Minerals (Calcium Carbonate, Magnesium Carbonate), Sugar, Monosodium Glutamate, Yeast Extract, Citric Acid, Artificial Color (Red 40 Lake, Yellow 6 Lake, Yellow 6, Yellow 5), Hydrolyzed Corn Protein, Onion Powder, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Whey, Maltodextrin (Made from Corn), Whey Protein Concentrate, Garlic Powder, Buttermilk, Natural Flavors, Sodium Diacetate, Lactic Acid, Disodium Inosinate, Disodium Guanylate, and Skim Milk.

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-62984-3
Bag UPC	0-28400-62353-7
Case Pack	104/.875 oz. bags
Kosher Status	No
Whole Grain Rich	Yes
Grain – oz. eq.	1.25 oz. eq. Grain
Weight of Grain	21.6 g
Document Updated	1/2/19

I verify the above information is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

- No Artificial Flavors
- No Preservatives

GLUTEN FREE

Frito-Lay Inc.
Plano, TX 75024-4099

Smart Snacks Product Calculator Results

Brand:
Baked Cheetos

Product Name:
Flamin' Hot Cheese Snacks

Serving Size:
24.81 g

First Ingredient:
whole corn meal

Your whole grain product meets all nutrient
standards for entrees or snack foods.

Nutrition Facts

Serving Size 0.875 oz (about 24.81 g) 	
Servings Per Container	
Amount Per Serving	
Calories 120	Calories from Fat NA
Total Fat (g) 4.5	
Saturated Fat (g) 0.5	
Trans Fat (g) 0	
Sodium (mg) 200	
Carbohydrates	
Sugars (g) 0	
Vitamin D (%) NA	Potassium (%) NA
Calcium (%) NA	Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Ca/cU/ator results for documentation intended for compliance purposes. Results from this Ca/cU/ator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Ca/cU/ator.

STARTOVER

PRINT FOR YOUR RECORDS

ORIGINAL BEEF JERKY - 48 COUNT
10000007721

TERIYAKI BEEF JERKY - 48 COUNT
10000007717

PEPPERED BEEF JERKY - 48 COUNT
10000007719

Snackstoo cool not to be in school

- **NOW A .75 OZ MEAT EQUIVALENT***
- **Great for After School Meals, Snacks, Summer Feeding and Grab 'n Go**
- **Meets Smart Snacks in School Sodium Standards****
- **Low in Fat****
- **70 Calories****

FOR MORE INFORMATION CONTACT

K12@JACKLINKS.COM

JACKLINKS.COM/SMART-SNACKS-K12/

*Per USDA Memo Code SP-08-2019, CACFP 02-2019, SFSP 02-2019 released December 4, 2018, **Per Serving. © 2019 Link Snacks, Inc.

Feed Your Wild Side.®

0.85 OZ BEEF JERKY

ORIGINAL

Nutrition Facts	
Serving Size 1 package (24g)	
Amount Per Serving	
Calories 70	Calories from Fat 10
% Daily Value*	
Total Fat 1g	2% Saturated
Fat 0g	0%
Trans Fat 0g	
Cholesterol 25mg	8%
Sodium 200mg	8%
Total Carbohydrate 6g	2%
Dietary Fiber 0g	0%
Sugars 6g	
Protein 10g	20%
Vitamin A 0% • Vitamin C 0%	
Calcium 0%	Iron 6%
*Percent Daily Values are based on a 2,000 calorie diet.	

INGREDIENTS: BEEF, WATER, SUGAR, LESS THAN 2% SALT, FLAVORING, YEAST EXTRACT, CITRIC ACID.

TERIYAKI

Nutrition Facts	
Serving Size 1 package (24g)	
Amount Per Serving	
Calories 70	Calories from Fat 10
% Daily Value*	
Total Fat 1g	2% Saturated
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 25mg	8%
Sodium 200mg	8%
Total Carbohydrate 6g	2%
Dietary Fiber 0g	0%
Sugars 6g	
Protein 10g	20%
Vitamin A 0% • Vitamin C 0%	
Calcium 0%	Iron 6%
*Percent Daily Values are based on a 2,000 calorie diet.	

INGREDIENTS: BEEF, WATER, SUGAR, LESS THAN 2% SALT, FLAVORING, SOY SAUCE [(WHEAT, SOYBEANS, SALT), MALTODEXTRIN], YEAST EXTRACT, CITRIC ACID.
CONTAINS: WHEAT AND SOY

PEPPERED

Nutrition Facts	
Serving Size 1 package (24g)	
Amount Per Serving	
Calories 70	Calories from Fat 10
% Daily Value*	
Total Fat 1g	2% Saturated
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 25mg	8%
Sodium 190mg	8%
Total Carbohydrate 7g	2%
Dietary Fiber 0g	0%
Sugars 6g	
Protein 10g	20%
Vitamin A 0% • Vitamin C 0%	
Calcium 0%	Iron 6%
*Percent Daily Values are based on a 2,000 calorie diet.	

INGREDIENTS: BEEF, WATER, SUGAR, LESS THAN 2% BLACK PEPPER, SALT, FLAVORING, YEAST EXTRACT, CITRIC ACID.

FOR MORE INFORMATION CONTACT

K12@JACKLINKS.COM

JACKLINKS.COM/SMART-SNACKS-K12/

Lay's® Kettle 40% Reduced Fat Kettle Cooked Potato Chips
Original 1.375 oz.

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	180
	%Daily Value*
Total Fat 7g	9%
Saturated Fat 1g	5%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 190mg	8%
Total Carbohydrate 27g	10%
Dietary Fiber 2g	8%
Total Sugars 1g	
Protein 3g	
Vitamin D 0mcg	0%
Calcium 10 mg	0%
Iron 1mg	4%
Potassium 610mg	10%
Vitamin C	10%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients:

Potatoes, Vegetable Oil (Sunflower, Corn and/or Canola Oil), and Sea Salt.

Case UPC	000-28400-25115-0
Bag UPC	0-28400-23934-9
Case Pack	64/1.375 oz. bags
Kosher Status	Kosher –OU
USDA Competitive Food Compliant	Yes
Document Updated	1/2/19

I verify this information is accurate as of 1/2/19.

 Jan Ruegg
 PepsiCo Foodservice/Vend
 Nutrition Science

972-334-2165

Frito-Lay Inc.
 Plano, TX 75024-4099

- No Artificial Flavors
- No Artificial Colors
- No Preservatives
- No MSG

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Baked Lay's® Original Potato Crisps – .875 oz. (24.8 g)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	110
Total Fat 3g	%Daily Value 4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1.5 g	
Monounsaturated Fat 1 g	
Cholesterol 0mg	0%
Sodium 140mg	6%
Total Carbohydrate 19g	7%
Dietary Fiber 1g	4%
Total Sugars 2g	
Includes 1 g Added Sugars	3%
Protein 2g	
Vitamin D 0mcg	0%
Calcium 0 mg	0%
Iron 0.2mg	0%
Potassium 200mg	4%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify all information is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-409

Ingredients:

Dried Potatoes, Corn Starch, Corn Oil, Sugar, Sea Salt, Soy Lecithin, Dextrose and Annatto Extracts.

CONTAINS A SOY INGREDIENT.

Case UPC	000-28400-33625-3
Bag UPC	0-28400-04701-2
Case Pack	60/.875 oz. bags
USDA Smart Snack Compliant	Yes- Vegetable first ingredient
Kosher	Not Kosher
Grain – oz. eq.	n/a
Weight of Grain	n/a
Document Updated	1/2/19

- No Artificial Flavors
- No Colors from Artificial Sources
- No Preservatives
- No MSG

GLUTEN FREE

Smart Snacks Product Calculator Results

Brand:
Baked Lay's

Product Name
Original Potato Crisps

Serving Size:
24.81 g

First Ingredient:
Dried potatoes

Your vegetable product meets all nutrient standards for entrees or snack foods.

Nutrition Facts

Serving Size 0.875 oz (about 24.81 g) **O**

Servings Per Container

Amount Per Serving

Calories 110

Calories from Fat NA

Total Fat (g) 3

Saturated Fat (g) **O**

Trans Fat (g) **O**

Sodium (**mg**) 140

Carbohydrates

Sugars (g) 2

Vitamin D (%) NA

Potassium (%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the calculator.

START OVER

PRINT FOR YOUR RECORDS

Baked Lay's® BBQ Potato Crisps - 0.875 oz. (24.8 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	110
	%Daily Value*
Total Fat 3g	4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1.5 g	
Monounsaturated Fat 0.5 g	
Cholesterol 0mg	0%
Sodium 140mg	6%
Total Carbohydrate 19g	7%
Dietary Fiber 1g	5%
Total Sugars 3g	
Includes 2 g Added Sugars	4%
Protein 2g	
Vitamin D 0mcg	0%
Calcium 10mg	0%
Iron .2mg	0%
Potassium 180 mg	2%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify the above information is accurate as of
1/2/19.

Jan Ruegg
Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

Ingredients: Dried Potatoes, Corn Starch, Corn Oil, Sugar, Salt, Soy Lecithin, Onion Powder, Maltodextrin (Made from Corn), Dextrose, Brown Sugar, Molasses, Spices, Fructose, Tomato Powder, Garlic Powder, Yeast, Soybean Oil, Natural Flavors (Contains Milk), Sunflower Oil, Paprika, Acacia Gum, Paprika Extracts, Annatto Extracts and Caramel Color.

CONTAINS MILK AND SOY INGREDIENTS

Case UPC	000-28400-32078-8
Bag UPC	0-28400-04346-5
Case Pack	60/.875 oz. bags
Kosher Status	Not Kosher
USDA Competitive Food Compliant	Yes - First ingredient vegetable
Grain – oz. eq.	n/a
Weight of Grain	n/a
Document Updated	1/2/19

- No Artificial Flavors
- No Preservatives
- No Added MSG

GLUTEN FREE

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Smart Snacks Product Calculator Results

Brand:
Baked Lay's

Product Name:
BBQ Potato Cri sps

Serving Size:
24.81 g

First Ingredient:
dried potatoes

Your vegetable product meets all nutrient
standards for entrees or snack foods.

Nutrition Facts

Serving Size 0.875 oz (about 24.81 g) **O**

Servings Per Container

Amount Per Serving

Calories 110

Calories from Fat NA

Total Fat (g) 3

Saturated Fat (g) **O**

Trans Fat (g) **O**

Sodium (mg) 140

Carbohydrates

Sugars (g) 3

Vitamin D(%) NA

Potassium (%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

START OVER

PRINT FOR YOUR RECORDS

Baked Lay's® Sour Cream & Onion Potato Crisps
.875 oz. (24.8 g)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	110
	%Daily Value*
Total Fat 3g	4%
Saturated Fat 0g	0%
Trans Fat 0g	
Polyunsaturated Fat 1.5 g	
Monounsaturated Fat 0.5g	
Cholesterol 0mg	0%
Sodium 150mg	7%
Total Carbohydrate 19g	7%
Dietary Fiber 1g	4%
Total Sugars 2g	
Includes 2 g Added Sugars	4%
Protein 2g	
Vitamin D 0mcg	0%
Calcium 20 mg	0%
Iron 0.2mg	0%
Potassium 210 mg	4%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients: Dried Potatoes, Corn Starch, Corn Oil, Sugar, Skim Milk, Salt, Dextrose, Soy Lecithin, Cultured Skim Milk, Whey, Onion Powder, Sour Cream (Cultured Cream, Skim Milk), Natural Flavor, Parsley, Citric Acid, and Annatto Extracts.

CONTAINS MILK AND SOY INGREDIENTS.

Case UPC	000-28400-33627-7
Bag UPC	0-28400-04702-9
Case Pack	60/.875 oz.
Kosher Status	Not Kosher
USDA Smart Snack Compliant	Yes – Vegetable first ingredient
Grain- oz. eq.	n/a
Weight of Grain	n/a
Document Updated	1/2/19

I verify all information is accurate as of 1/2/19.

Jan Ruegg

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

- No Artificial Flavors
- No Colors from Artificial Sources
- No Preservatives
- No Added MSG

GLUTEN FREE

Smart Snacks Product Calculator Results

Brand:
Baked Lay's

Product Name:
Sour Cream & Onion Potato Crisps

Serving Size:
24.81 g

First Ingredient:
dried potatoes

Your vegetable product meets all nutrient standards for entrees or snack foods.

Nutrition Facts

Serving Size 0.875 oz (about 24.81 g)

Servings Per Container

Amount Per Serving

Calories 110

Calories from Fat NA

Total Fat (g) 3

Saturated Fat (g) 0

Trans Fat (g) 0

Sodium (mg) 150

Carbohydrates

Sugars (g) 2

Vitamin D (%) NA

Potassium (%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

START OVER

PRINT FOR YOUR RECORDS

Product Formulation Statement (PFS) for Documenting Vegetables and Fruits

School Food Authorities (SFA's) 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. Specific vegetable subgroups must be offered weekly and fruit must be served daily for the National School Meal Program. For more detailed information on meal patter requirements see the [Nutrition Standard for School Meals website](#).

Product Name: Blue Machine

Code: 01037

Manufacturer: Naked Juice

Service Size: 10 fl. oz.

I. Vegetable Component – n/a

II. Fruit Component

Please fill out the chart below to determine the creditable amount of fruits.

Description of Creditable Ingredient per Food Buying Guide (FBG)	Ounce per Raw Portion of Creditable Ingredient	Multiply	FBG Yield/Servings Per Unit	Creditable Amount (quarter cups)
Apple Juice, Banana Puree, Blueberry Puree, Blackberry Puree, Fruit and Vegetable Juice for Color	10	x	16/32	5
Total Creditable Fruit Amount				5
*FBG Calculations for fruits are in quarter cups.				
* Fruits and fruit purees credit on volume served.				
*At least 1/8 cup of recognizable fruit is required to contribute towards the fruit component.				
* Please note that dried fruits credit as double the volume served in school meals (for example, 1/2 cup raisins credits as 1 cup fruit)				

I certify the above information is true and correct and that a 10 fl. oz. serving of the above product contains 1 ¼ c. fruit.

Signature

R&D Senior Principal Scientist
PepsiCo North American Nutrition

Title

Kristin E. Harris

Printed Name

1/2/19
Date

312-821-2198
Phone Number

Naked®– Blue Machine (10 fl. oz.)

Nutrition Facts	
Servings Size	1 bottle
Amount per serving	
Calories	210
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 15mg	1%
Total Carbohydrate 50g	18%
Dietary Fiber 2g	8%
Total Sugars 36g	
Includes 0 g Added Sugars	0%
Protein 1g	
Vitamin D 0mcg	0%
Calcium 40mg	2%
Iron 0.4 mg	2%
Potassium 460mg	10%
Vitamin A 0mcg	0%
Vitamin C 72mg	80%
Vitamin E 24 mg	160%
Niacin 24mg	150%
Vitamin B6 2.4mg	140%
Vitamin B12 7.2 mcg	300%
Pantothenic Acid 12mg	240%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

INGREDIENTS: APPLE JUICE, BANANA PUREE, BLUEBERRY PUREE, BLACKBERRY PUREE, CHICORY ROOT FIBER, NATURAL FLAVORS, FRUIT AND VEGETABLE JUICE FOR COLOR, ASCORBIC ACID (VITAMIN C), VITAMIN E (AS ACETATE), NIACINAMIDE, D-CALCIUM PANTOTHENATE(VITAMIN B5), PYRIDOXINE HYDROCHLORIDE (VITAMIN B6), CYANOCOBALAMIN (VITAMIN B12).

Case UPC	000-82592-01037-7
Package UPC	082592 010179
Case Pack	8/10 oz. bottles
Kosher	Yes
USDA Smart Beverage Compliant	Yes – M, H
Document Updated	1/2/19

I verify the attached documents are accurate as of 1/2/19.

Meera Simha
Assoc. Principal Scientist
North America Nutrition (NAN) Regulatory Affairs
Quaker/Tropicana/Gatorade
Ph.: 847-304-2257

Smart Snacks
Product Calculator Results

Brand:
Naked Juice

Product Name:
BlueMachine

Serving Size:
10.00 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 10 flu id oz

Servings Per Container 1

Calories NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator

Product Formulation Statement (PFS) for Documenting Vegetables and Fruits

School Food Authorities (SFA's) 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. Specific vegetable subgroups must be offered weekly and fruit must be served daily for the National School Meal Program. For more detailed information on meal patter requirements see the [Nutrition Standard for School Meals website](#).

Product Name: Naked® Juice - Green Machine (100% Juice)

Code: 63076

Manufacturer: Naked® Juice

Service Size: 10 fl. oz.

I. Vegetable Component - n/a

II. Fruit Component

Please fill out the chart below to determine the creditable amount of fruits and vegetable.

Description of Creditable Ingredient per Food Buying Guide (FBG)	Ounce per Raw Portion of Creditable Ingredient	Multiply	FBG Yield/Servings Per Unit	Creditable Amount (quarter cups)
Apple Juice, Mango Puree, Pineapple Juice, Banana Puree, Kiwi Puree, Alfalfa, Broccoli, Spinach, Barley Grass, Wheat Grass, Parsley, Ginger Root, Kale, Odorless Garlic	10	x	16/32	5
Total Creditable Fruit Amount				5
*FBG Calculations for fruits are in quarter cups. * Fruits and fruit purees credit on volume served. *At least 1/8 cup of recognizable fruit is required to contribute towards the fruit component. * Please note that dried fruits credit as double the volume served in school meals (for example, 1/2 cup raisins credits as 1 cup fruit)				

I certify the above information is true and correct and that a 10 fl. oz. serving of the above product contains 1 ¼ c. fruit.

R&D Senior Principal Scientist
PepsiCo North America Nutrition

Signature

Title

Kristin E. Harris
Printed Name

1/2/19
Date

312-821-2198
Phone Number

Naked®– Green Machine (10 fl. oz.)

Nutrition Facts	
Servings Size	1 bottle
Amount per serving	
Calories	170
%Daily Value	
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 20mg	1%
Total Carbohydrate 43g	15%
Dietary Fiber 0g	0%
Total Sugars 35g	
Includes 0 g Added Sugars	0%
Protein 2g	
Vitamin D 0mg	0%
Calcium 20mg	2%
Iron 0.7 mg	4%
Potassium 500mg	10%
Vitamin A 150mcg	15%
Vitamin C 30mg	35%
Riboflavin 0.2 mg	15%
Vitamin B6 0.2 mg	10%
Vitamin B12 0.9mcg	40%
Magnesium 32mg	8%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

INGREDIENTS: APPLE JUICE, MANGO PUREE, PINEAPPLE JUICE, BANANA PUREE, KIWI PUREE, SPIRULINA, NATURAL FLAVORS, ALFALFA, BROCCOLI, SPINACH, BARLEY GRASS, WHEATGRASS, GINGER ROOT, PARSLEY, KALE, ODORLESS GARLIC.

CONTAINS WHEAT FROM WHEATGRASS

Case UPC	100-82592-63076-3
Package UPC	082592 630766
Case Pack	8/10 oz. bottles
Kosher	Yes
USDA Smart Beverage Compliant	Yes – M, H
Document Updated	1/2/19

I verify the attached documents are accurate as of 1/2/19.

Meera Simha
Assoc. Principal Scientist
North America Nutrition (NAN) Regulatory Affairs
Quaker/Tropicana/Gatorade
Ph.: 847-304-2257

SMART SNACKS
PRODUCT CALCULATOR

HEALTHIER
GENERATION -

Smart Snacks
Product Calculator Results

Brand:
Naked Juice

Product Name:
Green Machine

Serving Size:
10.00 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 10 fluid oz

Servings Per Container 1

Calories NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

START OVER

PRINT FOR YOUR RECORDS

Product Formulation Statement (PFS) for Documenting Vegetables and Fruits

School Food Authorities (SFA's) 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. Specific vegetable subgroups must be offered weekly and fruit must be served daily for the National School Meal Program. For more detailed information on meal patter requirements see the [Nutrition Standard for School Meals website](#).

Product Name: Naked Juice® - Mighty Mango (100% Juice) Code: 63072

Manufacturer: Naked® Juice Service Size: 10 fl. oz.

I. Vegetable Component – n/a

II. Fruit Component

Please fill out the chart below to determine the creditable amount of fruits.

Description of Creditable Ingredient per Food Buying Guide (FBG)	Ounce per Raw Portion of Creditable Ingredient	Multiply	FBG Yield/Servings Per Unit	Creditable Amount (quarter cups)
Mango Puree, Apple Juice, Orange Juice, Banana Puree, Lemon Juice	10	x	16/32	5
Total Creditable Fruit Amount				5
*FBG Calculations for fruits are in quarter cups. * Fruits and fruit purees credit on volume served. *At least 1/8 cup of recognizable fruit is required to contribute towards the fruit component. * Please note that dried fruits credit as double the volume served in school meals (for example, 1/2 cup raisins credits as 1 cup fruit)				

I certify the above information is true and correct and that a 10 fl. oz. serving of the above product contains 1 ¼ c. fruit.

Signature

R&D Senior Principal Scientist
PepsiCo North America Nutrition

Title

Kristin E. Harris
Printed Name

1/2/19
Date

312-821-2198
Phone Number

Naked®– Mighty Mango (10 fl. oz.)

Nutrition Facts	
Servings Size	1 bottle
Amount per serving	
Calories	180
%Daily Value	
Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 10mg	0%
Total Carbohydrate 43g	15%
Dietary Fiber 0g	0%
Total Sugars 35g	
Includes 0 g Added Sugars	0%
Protein 1g	
Vitamin D 0mcg	0%
Calcium 20mg	2%
Iron 0.4 mg	2%
Potassium 400mg	8%
Vitamin A 1130mcg	130%
Vitamin C 6mg	6%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

INGREDIENTS: MANGO PUREE, APPLE JUICE, ORANGE JUICE, BANANA PUREE, LEMON JUICE, NATURAL FLAVORS, BETA CAROTENE (VITAMINA A).

Case UPC	000-82592-63072-8
Package UPC	082592 630704
Case Pack	8/10 oz. bottles
Kosher	Yes
USDA Smart Beverage Compliant	Yes – M, H
Document Updated	1/2/19

I verify the attached documents are accurate as of 1/2/19.

Meera Simha
 Assoc. Principal Scientist
 North America Nutrition (NAN) Regulatory Affairs
 Quaker/Tropicana/Gatorade
 Ph.: 847-304-2257

Product Formulation Statement (PFS) for Documenting Vegetables and Fruits

School Food Authorities (SFA's) 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. Specific vegetable subgroups must be offered weekly and fruit must be served daily for the National School Meal Program. For more detailed information on meal patter requirements see the [Nutrition Standard for School Meals website](#).

Product Name: Naked® Juice - Berry Blast (100% Juice)

Code: 63117

Manufacturer: Naked® Juice

Service Size: 10 fl. oz.

I. Vegetable Component - n/a

II. Fruit Component

Please fill out the chart below to determine the creditable amount of fruits and vegetable.

Description of Creditable Ingredient per Food Buying Guide (FBG)	Ounce per Raw Portion of Creditable Ingredient	Multiply	FBG Yield/Servings Per Unit	Creditable Amount (quarter cups)
Apple Juice, Banana Puree, Strawberry Puree, Blackberry Puree, Raspberry Puree	10	x	16/32	5
Total Creditable Fruit Amount				5
<p>*FBG Calculations for fruits are in quarter cups.</p> <p>* Fruits and fruit purees credit on volume served.</p> <p>*At least 1/8 cup of recognizable fruit is required to contribute towards the fruit component.</p> <p>* Please note that dried fruits credit as double the volume served in school meals (for example, 1/2 cup raisins credits as 1 cup fruit)</p>				

I certify the above information is true and correct and that a 10 fl. oz. serving of the above product contains 1 ¼ c. fruit.

Signature

R&D Senior Principal Scientist
PepsiCo North America Nutrition

Title

Kristin E. Harris

1/2/19

312-821-2198

Printed Name

Date

Phone Number

Naked®– Berry Blast (10 fl. oz.)

Nutrition Facts	
Servings Size	1 bottle
Amount per serving	
Calories	160
Total Fat 0g	%Daily Value
Saturated Fat 0g	0%
Trans Fat 0g	0%
Cholesterol 0mg	0%
Sodium 10mg	0%
Total Carbohydrate 38g	14%
Dietary Fiber 0g	0%
Total Sugars 32g	0%
Includes 0 g Added Sugars	0%
Protein 2g	0%
Vitamin D 0 mcg	0%
Calcium 20mg	2%
Iron 0.4 mg	2%
Potassium 430mg	8%
Vitamin A 0mcg	0%
Vitamin C 0mg	0%
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

INGREDIENTS: APPLE JUICE, BANANA PUREE, STRAWBERRY PUREE, BLACKBERRY PUREE, RASPBERRY PUREE, NATURAL FLAVORS.

Case UPC	000-82592-63117-6
Package UPC	082592 988102
Case Pack	8/10 oz. bottles
Kosher	Yes
USDA Smart Beverage Compliant	Yes – M, H
Document Updated	1/2/19

I verify the attached documents are accurate as of 1/2/19.

Meera Simha
 Assoc. Principal Scientist
 North America Nutrition (NAN) Regulatory Affairs
 Quaker/Tropicana/Gatorade
 Ph.: 847-304-2257

Smart Snacks

Product Calculator Results

Branas:

Naked Juice

Product Name:

Berry Blast

Serving Size

10.00 oz

Servings Per Container:

1

Nutrition Facts

Serving Size 10 fluid oz

Servings Per Container 1

Calories NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

Smartfood® Delight White Cheddar Popcorn - .5 oz.

Nutrition Facts

5 servings per container

Serving size **1 package**

Amount per serving

Calories 70

% DV*

Total Fat 2.5g 3%

Saturated Fat 0g 0%

Trans Fat 0g

Cholesterol 0mg 0%

Sodium 100mg 4%

Total Carbohydrate 9g 3%

Dietary Fiber 2g 6%

Total Sugars less than 1g

Protein 2g

Vitamin D 0mcg 0%

Calcium 10mg 0%

Iron 0.3mg 0%

Potassium 40mg 0%

Not a significant source of added sugars.

* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

Ingredients: Popcorn, Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Maltodextrin (Made from Corn), Reduced Lactose Whey, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), Salt, Whey Protein Concentrate, Whey, Natural Flavors, Buttermilk, Potassium Chloride, Lactic Acid, and Citric Acid.

CONTAINS MILK INGREDIENTS.

Case UPC	000-28400-25566-0
Bag UPC	0-28400-04096-3
Case Pack	72/.5 oz. bags
Kosher Status	Not Kosher
USDA Smart Snack Compliant	Yes- Whole Grain first ingredient
Grain – oz. eq.	No creditable
Document Updated	1/2/19

I verify the above information is accurate as of 1/2/19.

Jan Ruegg

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science

972-334-2165

- No Artificial Colors
- No Artificial Flavors
- No Preservatives
- No Added MSG

Frito-Lay Inc.

Plano, TX 75024-4099

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

Smart Snacks Product Calculator Results

Brand:
Smartfood Delight Popcorn

Product Name:
White Cheddar

Serving Size:
14.18 g

First Ingredient:
popcorn

Your whole grain product meets all nutrient standards for entrees or snack foods.

Nutrition Facts

Serving Size 0.5 oz (about 14.18 g)

Servings Per Container

Amount Per Serving

Calories 70

Calories from Fat NA

Total Fat (g) 2.5

Saturated Fat (g) 0

Trans Fat (g) 0

Sodium (mg) 100

Carbohydrates

Sugars (g) 0

Vitamin D (%) NA

Potassium (%) NA

Calcium (%) NA

Dietary Fiber (%) NA

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

PROPEL Water Beverage with Electrolytes & Vitamins - BERRY

16.9 fl oz

Nutrition Facts	
Serving Size	1 Bottle (500 mL)
Amount Per Serving	
Calories	0
%Daily Value*	
Total Fat 0g	0%
Sodium 230mg	10%
Total Carbohydrate 0g	0%
Total Sugars 0g	
Includes 0g Added Sugars	0%
Protein 0g	
Potassium 60mg	0%
Vitamin C 24mg	25%
Vitamin E 2mg	15%
Niacin 10mg	60%
Vitamin B6 1mg	60%
Pantothenic Acid 5mg	100%
Not a significant source of saturated fat, <i>trans</i> fat, cholesterol, dietary fiber, vitamin D, calcium, and iron.	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.	

WATER, CITRIC ACID, SODIUM HEXAMETAPHOSPHATE (TO PROTECT FLAVOR), NATURAL FLAVOR, SALT, POTASSIUM SORBATE (PRESERVES FRESHNESS), POTASSIUM CITRATE, SODIUM CITRATE, ASCORBIC ACID (VITAMIN C), SUCRALOSE, ACESULFAME POTASSIUM, CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR), CALCIUM PANTOTHENATE (VITAMIN B5), NIACINAMIDE (VITAMIN B3), VITAMIN E ACETATE, PYRIDOXINE HYDROCHLORIDE (VITAMIN B6)

Allergens: None

I verify the information is accurate as of 1/2/19.

Karolina Matel
PepsiCo R&D
Food Safety /Regulatory Affairs

(847) 304-2373

Case UPC	10052000001690
Package UPC	052000001693
Case Pack	24/500 ml bottles
Kosher Status	Not Kosher
Smart Snack Compliant	Yes - HS
Document Updated	1/2/19

**Smart Snacks
Product Calculator Results**

Brand:
Propel

Product Name:
Berry

Serving Size:
16.90 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 16.9 fluid oz

Servings Per Container 1

Calories 0

The person or group responsible for the point of sale to students on campus Should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

PROPEL Water Beverage with Electrolytes & Vitamins - LEMON

16.9 fl oz

Nutrition Facts	
Serving Size	1 Bottle (500 mL)
Amount Per Serving	
Calories	0
%Daily Value*	
Total Fat 0g	0%
Sodium 230mg	10%
Total Carbohydrate 0g	0%
Total Sugars 0g	
Includes 0g Added Sugars	0%
Protein 0g	
Potassium 60mg	0%
Vitamin C 24mg	25%
Vitamin E 2mg	15%
Niacin 10mg	60%
Vitamin B6 1mg	60%
Pantothenic Acid 5mg	100%
Not a significant source of saturated fat, <i>trans</i> fat, cholesterol, dietary fiber, vitamin D, calcium, and iron.	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.	

WATER, CITRIC ACID, SODIUM HEXAMETAPHOSPHATE (TO PROTECT FLAVOR), SALT, NATURAL FLAVOR, POTASSIUM SORBATE (PRESERVES FRESHNESS), POTASSIUM CITRATE, SODIUM CITRATE, ASCORBIC ACID (VITAMIN C), SUCRALOSE, ACESULFAME POTASSIUM, CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR), CALCIUM PANTOTHENATE (VITAMIN B5), NIACINAMIDE (VITAMIN B3), VITAMIN E ACETATE, PYRIDOXINE HYDROCHLORIDE (VITAMIN B6)

Allergens: None

I verify the information is accurate as of 1/2/19.

Karolina Matel
PepsiCo R&D
Food Safety/ Regulatory Affairs
(847) 304-2373

Case UPC	10052000001676
Package UPC	052000001679
Case Pack	24/500 ml bottles
Kosher Status	Not Kosher
Smart Snack Compliant	Yes- HS
Document Updated	1/2/19

Smart Snacks
Product Calculator Results

Brand:
Propel

Product Name:
Lemon

Serving Size:
16.90 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 16.9 fluid oz

Servings Per Container 1

Calories 0

The person or group responsible for the point of sale to students on campus should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the calculator.

PROPEL Water Beverage with Electrolytes & Vitamins - KIWI STRAWBERRY

16.9 fl oz

Nutrition Facts	
Serving Size	1 Bottle (500 mL)
Amount Per Serving	
Calories	0
%Daily Value*	
Total Fat	0g 0%
Sodium	230mg 10%
Total Carbohydrate	0g 0%
Total Sugars	0g
Includes 0g Added Sugars	0%
Protein	0g
Potassium	60mg 0%
Vitamin C	24mg 25%
Vitamin E	2mg 15%
Niacin	10mg 60%
Vitamin B6	1mg 60%
Pantothenic Acid	5mg 100%
Not a significant source of saturated fat, <i>trans</i> fat, cholesterol, dietary fiber, vitamin D, calcium, and iron.	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.	

WATER, CITRIC ACID, SODIUM HEXAMETAPHOSPHATE (TO PROTECT FLAVOR), NATURAL FLAVOR, SALT, POTASSIUM SORBATE (PRESERVES FRESHNESS), POTASSIUM CITRATE, SODIUM CITRATE, ASCORBIC ACID (VITAMIN C), SUCRALOSE, ACESULFAME POTASSIUM, CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR), CALCIUM PANTOTHENATE (VITAMIN B5), NIACINAMIDE (VITAMIN B3), VITAMIN E ACETATE, PYRIDOXINE HYDROCHLORIDE (VITAMIN B6)

Allergens: None

I verify this information is accurate as of 1/2/19.

Karolina Matel
PepsiCo R&D
Food Safety/Regulatory Affairs

(847) 304-2373

Case UPC	10052000001713
Package UPC	052000001716
Case Pack	24/500 ml bottles
Kosher Status	Not Kosher
Smart Snack Compliant	Yes -HS
Document Updated	1/2/19

**Smart Snacks
Product Calculator Results**

Brand:
Propel

Product Name:
Strawber ry Kiwi

ServingSize:
16.90 oz

Servings Per Container:
1

Nutrition Facts

Serving Size 16.9 fluid oz

Servings Per Container 1

Calories 0

The person or group responsible for the point of sale to students on campus Should verify a product's compliance and print their own Calculator results for documentation intended for compliance purposes. Results from this calculator have been determined by the USDA to be accurate in assessing product compliance with the Federal requirements for Smart Snacks in Schools provided the information is not misrepresented when entered into the Calculator.

[START OVER](#)

[PRINT FOR YOUR RECORDS](#)

Lay's® Kettle 40% Less Fat Sea Salt & Vinegar Potato Chips
1.375 oz. (38.9 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	180
	%Daily Value*
Total Fat 7g	9%
Saturated Fat 1g	5%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 180mg	8%
Total Carbohydrate 28g	10%
Dietary Fiber 2g	8%
Total Sugars 2g	
Protein 3g	
Vitamin D 0mcg	0%
Calcium 10mg	0%
Iron 1mg	4%
Potassium 570mg	10%
Vitamin C	10%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

Ingredients: Potatoes, Vegetable Oil (Sunflower, Corn, and/or Canola Oil), Sea Salt & Vinegar Seasoning (Maltodextrin [Made From Corn], Sea Salt, Vinegar Solids, Dextrose, Citric Acid, Sugar, Yeast Extract, Sunflower Oil, Lactic Acid, Spice, and Natural Flavor).

Case UPC	000-28400-25113-6
Bag UPC	0-28400-24324-7
Case Pack	64/1.375 oz. bags
USDA Smart Snack Compliant	Yes
Kosher Status	Kosher – OU Dairy
Document Updated	1/2/19

- No Artificial Flavors
- No Colors from Artificial Sources
- No Preservatives
- No MSG

I verify the above information is accurate as of 1/2/19.

 Jan Ruegg
 PepsiCo Foodservice/Vend
 Nutrition Science

972-334-2165

Frito-Lay Inc.
 Plano, TX 75024-4099

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.

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: Keebler® Scooby-Doo!™ Bones Cinnamon Grahams Code No.: 3010050689

Manufacturer: Kellogg Company Serving Size: 1 pkg (1 oz) (28 g)
(raw dough weight may be used to calculate creditable grain amount)

I. Does the product meet the Whole Grain-Rich Criteria: Yes X No

(Refer to SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program)

II. Does the product contain noncreditable grains: Yes No X **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 noncreditable 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 (ready-to-eat breakfast cereals). (Different methodologies are applied to calculate servings of the 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 28 grams creditable grain per oz eq; and Group I is reported by volume or weight).

Indicate 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 B	Creditable Amount A ÷ B
Whole Wheat Flour, Enriched Wheat Flour	16g	16g	1
A. Total Creditable Amount³			1

* 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 1 oz (28 g)

Total contribution of product (per portion) 1 oz equivalent

I certify that the above information is true and correct and that a 1 ounce portion of this product (ready for serving) provides 1 oz equivalent Grains. I further certify that noncreditable 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 noncreditable grains may not credit towards the grain requirements for school meals.

Signature

Barbara L. Larkin, MA, CNS

Printed Name

Director, Nutrition Labeling & Regulatory Compliance

Title

1/10/19

Date

1-877-511-5777

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 (SFA's) 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. SFA's have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name RF Doritos Spicy Sweet Chili Tortilla Chips

Code No: 49093

Manufacturer Frito-Lay

Serving Size 1 oz.

- I. Does the product meet the Whole Grain-Rich Criteria?** Yes X 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 X No **How many grams <3.99** – corn dextrin, corn starch
(Products with more than 0.24 oz. equivalent of 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)
**Per USDA SP 02, 2013, corn products treated with lime may be used in meeting the WGR criteria provided that the manufacturer meets the requirements for inclusion of a FDA whole grain health claim and includes the claim on the product carton. This product contains a FDA approved whole grain health claim on the package.*
- 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, Group H, or Group I.** *(Different methodologies are applied to calculate serving so grain components based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz. eq; Group H use the standard of 28 g 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 *(Per USDA SP 30, 2012, The oz. eq. for grains may be determined by using either the weights or volumes listed in the attached Exhibit A, or the SFA may require documentation from a manufacturer certifying the grams of creditable grains per portion for determining the oz. eq. from a given product.)*

Description of Creditable Grain Ingredient **	Grams of Creditable Grain Ingredient per Portion ¹ A	Gram Standard of Creditable Grain per oz. equivalent (16 g or 28 g) ² B	Creditable Amount A/B
Whole corn, corn (cooked in lime)	25.5 g	16	1.59
Total Creditable Amount ³			1.5

**Creditable grains are whole-grain meal/flour and enriched meal /flour

¹ (Serving size) X (% of creditable grain in formula). Please be aware serving size 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) 1 oz.

Total contribution of product (per portion) 1.5 oz. eq.

I certify that the above information is true and correct and that a 1 oz. ounce portion of this product (ready for serving) provides 1.5 oz. eq. Grains. I further certify that non-creditable grains **are not** above .24 oz. eq. per portion. Products with more than .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.

1/2/19

Jan Ruegg

PepsiCo Foodservice/Vend Nutrition Science
 972-334-2165

Jacob Garza, MS
 R&D Scientist, Regulatory Affairs
 PepsiCo | Frito-Lay North America
 Office (972) 334-4259

RF Doritos® Spicy Sweet Chili Tortilla Chips – 1 oz. (28 g.)

Nutrition Facts	
1 Serving per container	
Servings Size	1 package
Amount per serving	
Calories	130
% Daily Value*	
Total Fat 5g	6%
Saturated Fat 0.5g	3%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 200mg	8%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	6%
Total Sugars less than 1g	
Protein 2g	
Vitamin D 0mcg	0%
Calcium 30mg	2%
Iron 0.3mg	0%
Potassium 40 mg	0%
Not a significant source of added sugars	
*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general advice.	

I verify the information above is accurate as of 1/2/19.

Jan Ruegg
Jan Ruegg
PepsiCo Foodservice/Vend
Nutrition Science
972-334-2165

Frito-Lay Inc.
Plano, TX 75024-4099

Ingredients: Whole Corn, Corn, Vegetable Oil (Corn, Canola, and/or Sunflower Oil), Corn Bran, Sugar, Maltodextrin (Made from Corn), Monosodium Glutamate, Fructose, Salt, Sodium Diacetate, Soy Sauce (Soybeans, Wheat, Salt), Onion Powder, Hydrolyzed Soy Protein, Hydrolyzed Corn Protein, Garlic Powder, Torula Yeast, Malic Acid, Paprika Extracts, Spices, Caramel Color, Disodium Inosinate, Disodium Guanylate, and Natural Flavor.

CONTAINS WHEAT AND SOY INGREDIENTS.

Case UPC	000-28400-49093-1
Bag UPC	0-28400-08872-5
Case Pack	72/1 oz. bags
Kosher Status	No
USDA Smart Snack Compliant	Yes – whole grains first ingredient
Package contains FDA approved whole grain health claim	Yes
Grain – oz. eq.	1.5 oz. eq.
Weight of Grain	25.5 g
Document Updated	1/2/19

* Diets rich in whole grain foods and other plant foods, and low in saturated fat and cholesterol may help reduce the risk of heart disease.

All products are accurately labeled with the most current information however, since the ingredients are subject to change, we recommend you check the label on the specific product for the most current and accurate information.