

Printed Name

Product Formulation Statement

for Documenting Grains in School Meals

Compliant with Policy Memo SP 30-2012

Phone Number

Product Name:	Aunt Jen	nima Whole Grain French Toa	st Sticks	Code No.:	43586
Manufacturer:		Pinnacle Food Service			
Case/Pack/Count 2	2/5lb bags		Serving Size		0.85oz
SALT, WHEAT FLOUR, CALCIUM SUIDIGLYCERIDES, CALCIUM SUIDIGLYCERIDES, CALCIUM SUIDIGLE MATURAL FLAVOR, MODIFIED AND/OR SUNFLOWER, AND/FERROUS SULFATE, THIAMIN [NIACIN, REDUCED IRON, TH	JM PROPIONATE (I LFATE, MONOCALO HED WHEAT FLOUF D CORN STARCH, S 'OR SOYBEAN) WIT JE MONONITRATE, IAMINE MONONIT BONATE, SODIUM	PRESERVATIVE), HYDRATED MICIUM PHOSPHATE, TURMERIC, REMEAT FLOUR, NIACIN, RED ALT AND ARTIFICIAL FLAVOR), H TBHQ AND CITRIC ACID AS PRIBOFLAVIN, FOLIC ACID], SALIRATE, RIBOFLAVIN, FOLIC ACID ALUMINUM PHOSPHATE, SOD	ONOGLYCERIDES, I AMMONIUM SUL DUCED IRON, THIAI WATER, VEGETAB RESERVATIVES, PR LT, SOYBEAN OIL), D], DEXTROSE, GEL	SYRUP, WHEAT GLUTEN, SUGAI MONO-DIGLYCERIDES, ETHOXY FATE, CALCIUM PEROXIDE, SOY MINE MONONITRATE, RIBOFLA LE OIL (COTTONSEED, AND/OR REDUST (WHEAT FLOUR [ENRIC BATTER (ENRICHED BLEACHED ATINIZED WHEAT STARCH, SAL HOSPHATE], SOYBEAN OIL, ARTI	LATED MONO- (LECITHIN), VIN, FOLIC ACID], CANOLA, HED WITH NIACIN, WHEAT FLOUR T, WHEY, SUGAR,
		I. Does the product meet th	ne Whole Grain-Ri	ch Criteria (Yes/No):	Yes
Nutrition Facts Serving Size 4 Sticks (96g) Servings per Container 47		II. Does the product contain non-creditable grains: (Yes/No)		Yes	
Attenued Par Serving		If yes, how many grams:	0.65g/stick	_	
Total Fat 13g Saturated Fat 3g	from Fat 120 % Belly Value 20%	(Products from Group A with more than 0.24 oz equivalent or 3.99 grams of non-creditable grains may not credit towards the grain requirements for school meals.) III. Indicate to which Exhibit A Groub (A-I) the Product Belongs:			
Trans Fat 0g Cholesterol 0mg Sodium 400mg Total Carbohydrate 43g Dietary Fiber 2g Sugars 15g	0% 17% 14% 8%	(Different methodologies are applied to calculate servings of grain component based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz eq; and Group I is reported by volume or weight.)			
Vitamin A 0% • Vit	amin C 0% from 8% offerin 4%	Description of Creditable Grain Ingredient*	Grams of Creditable Grain Ingredient per Portion ¹	Gram Standard of Creditable Grain per oz equivalent (16g or 28g) ²	Creditable Amount
Niacin 8% •	Folgte 8%		A	В	A ÷ B
"Persent (%) Daily Values are based on a 2,000 Your daily values may be regiver of knew based of	calorie diet.	Whole Wheat Flour	4.788	16	0.30
Catofies: 2,000	2,500	Enriched Flour	4.573282	16	0.29
Seturated Fet Less than 20g Cholesterol Less than 300mg	80g 25g 300mg	Total Creditable Amount			0.59
Sodium Loss trian 2,400mg Total Carbohydrate 500g	2.400mg 375g	Total Creditable Amount (ro	ounded down to ne	earest 0.25 oz)	0.5
Calcoles per grant For 9 - Carbohydrate 4 - Protein 4		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.			
Total weight (per portion) of pr Total creditable amount of prod	•		0.85oz 0.5	- -	
I certify that the above informa portion of this product provides non-creditable grains are not al	5	0.50	ounce equivalent gr	0.85oz rains. I further certify that	ounce serving/
Corryne Crab	tree			Specialist Regulatory Affairs	
Signature		_	Title		
Corryne Crabtree			6/3/2016		

Date