


Trix® Cereal Bar

Cereal - First Ingredient. A chewy cereal bar made with Trixs® pieces. 150 calories. 1 oz equivalent grain
ALLERGENS: CONTAINS WHEAT AND SOY INGREDIENTS

UNIT SIZE: 1.42 OZ
CASE COUNT: 96

PRODUCT CODE: 31915000
UPC: 016000319158
GTIN: 10016000319155

Nutrition Facts

Serving Size: 1 Bar (40g)
 Amount Per Serving: As Packaged
Calories 150
 Calories From Fat 30

Total Fat	3.5g
Saturated Fat	0.5g
Trans Fat	0g
Cholesterol	0mg
Sodium	100mg
Total Carbohydrate	30g
Dietary Fiber	2g
Sugars	9g
Protein	2g
Vitamin A	2%
Vitamin C	2%
Calcium	25%
Iron	10%
Vitamin D	2%
Thiamin	10%
Riboflavin	8%
Niacin	8%
Vitamin B6	8%
Folic Acid	6%
Vitamin B12	6%
Zinc	8%

% Daily Value*

5%
 3%
 0%
 4%
 10%
 10%

Ingredients

Whole Grain Oats, Corn Syrup, Sugar, Whole Grain Corn, Fructose, Canola And/or Rice Bran Oil, Degermed Yellow Corn Meal, Whole Wheat Flour, Chicory Root Extract, Maltodextrin, Brown Rice Flour. Contains 2% or less of: Glycerin, Calcium Carbonate, Corn Flour, Salt, Wheat Starch, Gelatin, Color (vegetable juice concentrate, fruit juice concentrate, red 40, turmeric extract, annatto extract, blue 1, and yellow 5), Natural and Artificial Flavor, Calcium Phosphate, Baking Soda, Sodium Phosphate, Citric Acid, Zinc and Iron (mineral nutrients), Malic Acid, Vitamin C (sodium ascorbate), A B Vitamin (niacinamide), Soy Lecithin, Vitamin B6 (pyridoxine hydrochloride), BHT to Retain Freshness, Vitamin B2 (riboflavin), Vitamin B1 (thiamin mononitrate), Vitamin A (palmitate), A B Vitamin (folic acid), Vitamin B12, Vitamin D3.

Package Information

NET WEIGHT: N/A
 VOLUME: .807 CF
 HEIGHT: 6.37 IN
 LENGTH: 17.87 IN
 WIDTH: 12.25 IN
 CASE SIZE: .807 CF

* Percent Daily Value (DV) are based on a 2,000 calorie diet

* - Not a significant nutrient source

* Nutritional information is subject to change. See product label to verify ingredients and allergens.

*Do not eat raw dough or batter.

* Nutritional information is subject to change. See product label to verify ingredients and allergens.


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: Trix® Cereal Bar Code No.: 16000-31915

Manufacturer: General Mills, Inc. Serving Size 1.42 OZ (40g)
(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 non-creditable grains: Yes [X] No How many grams: <3.99g
(Products with more than 0.24 oz equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non-creditable grains may not credit towards the grain requirements for school meals.)

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

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

Table with 4 columns: Description of Creditable Grain Ingredient*, Grams of Creditable Grain Ingredient per Portion A, Gram Standard of Creditable Grain per oz equivalent (16g or 28g) B, Creditable Amount A ÷ B. Row 1: Whole Grain Oats, Whole Grain Corn, Whole Wheat Flour, Brown Rice Flour, Whole Oat Flour; 18g; 16g; 18g ÷ 16g = 1.12. Row 2: 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.
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 1.42 OZ (40g)
Total contribution of product (per portion) 1.00 oz equivalent

I certify that the above information is true and correct and that a (40g) 1.42 OZ ounce portion of this product (ready for serving) provides 1.00 oz equivalent Grains. I further certify that non-creditable grains are not above 0.24 oz eq. per portion. Products with more than 0.24 oz equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non-creditable grains may not credit towards the grain requirements for school meals.

Susan Coult
Susan Coult, MS, MBA, RD, LD, SNS
Quality and Regulatory Manager, K - 12
August 26, 2016
Phone Number : 1-800-767-5404