

FINISHED GOODS SPECIFICATIONS

I. **PRODUCT TYPE:** GFS Assorted Gelatin Dessert (RED)

II. **SPECIFIC PRODUCT CODE**

<u>Formula #</u>	<u>UPC Code</u>	<u>Pack/Size</u>	<u>Description</u>
8398	53625	12/24 oz.	Assorted Red Gelatin

III. **PRODUCT DESCRIPTION**

Assorted Gelatin Dessert Mix (Red)
Composed of Cherry, Strawberry and Raspberry (4 pack each)

IV. **INGREDIENT STATEMENT**

Strawberry - Sugar, Dextrose, Gelatin, Fumaric Acid, Sodium Phosphate, Sodium Citrate, Malic Acid, Citric Acid, Natural and Artificial Flavor, Red 40, Ascorbic Acid (Vitamin C), Red 40, Red 40 Lake.
Cherry – Sugar, Dextrose, Gelatin, Fumaric Acid, Sodium Phosphate, Sodium Citrate, Malic Acid, Citric Acid, Artificial Flavor, Red 40, Ascorbic Acid (Vitamin C), Red 40 Lake, Blue 1.
Raspberry - Sugar, Dextrose, Gelatin, Fumaric Acid, Sodium Phosphate, Sodium Citrate, Artificial Flavor, Malic Acid, Citric Acid, Ascorbic Acid (Vitamin C), Red 40, Red 40 Lake, Blue 1.

V. **FILL WEIGHTS**

Net Weight – 18 lbs.(8.18 kg)
Gross Weight – 20 lbs.(9.09 kg)

VI. **COLOR STANDARD**

Dry – Pale Red
Mixed - Red

VII. **MICROBIOLOGICAL STANDARDS**

A. Salmonella Negative
B. Yeast & Mold <100 cfu/g

VIII. **CHEMICAL STANDARDS**

A. pH 4.2 \pm .2
B. Moisture 4.0 \pm 1

IX. **NUTRITION FACTS**
Serving Size ½ c. (19 grams)

Servings per container: 35

Amount		
<u>Per Serving</u>		<u>Mix</u>
Calories		70
Calories from fat		0
		% Daily Value
Total Fat 0g		0
Saturated Fat 0g		0
Trans Fat 0g		
Cholesterol 0mg		0
Sodium 85-90 mg		
Total Carbohydrate 17 g		6%
Sugars 17 g		
Protein 1 g		
Vitamin C		25%

X. **USAGE DIRECTIONS** (as per label)

XI. **HANDLING INSTRUCTION** (Stored at room temperature ≤ 70 degrees F)

A. Shipping conditions: Transport of the product shall be under conditions that will prevent damage to the container. Each pallet of finished product will be wrapped with a minimum 3 ml. thick protective stretch film.

B. Storage conditions: Ideal storage condition is cool, dry storage. Keep product from exposure to moisture and heat.

XII. **PACKAGING AND LABELING REQUIREMENTS**

A. Product is packed in 12/24 oz. pack

B. Master carton shall be oyster white, horizontal corrugated box, staple free container possessing a 200# bursting strength.

C. Imprinted box, case label and serving pan label shall conform to standards.

XIII. **SHELF LIFE:** Room Temp – Cool dry storage, ambient temperature –24 months.

Effective 7/11