List of Acceptable Foods and Beverages

LIST 14 ENTREES

Foods are evaluated for compliance with the Connecticut Nutrition Standards (CNS) based on the amount as served including any added accompaniments such as butter, margarine, salad dressings, dips, sauces, ketchup and mustard, e.g., chicken nuggets with dipping sauce, hamburger with ketchup, mustard and relish, and tacos with taco sauce. The Connecticut State Department of Education (CSDE) encourages schools to review the nutrient content of allowable products, and select the most nutrient-rich products that also meet the "Better Choice "recommendations (see green and white columns on right). The CSDE strongly encourages schools to offer a la carte food choices that include a variety of minimally processed and naturally nutrient-rich whole foods such as fruits, vegetables, whole grains, low-fat or nonfat dairy, lean meats and legumes.

Product formulations and packaging can change. The nutrition information below is based on the package label or manufacturer information supplied at the time of product review. If this information does not match the product label, please submit the product's nutrition information to the CSDE. For more information, see Submitting Food and Beverage Products for Approval (https://portal.ct.gov/-/media/SDE/Nutrition/HFC/FBlist/SubmitProduct.pdf).

The CSDE's List of Acceptable Foods and Beverages is updated regularly and is subject to change. To assist in identifying new items added since the previous edition of this list, the manufacturer and food item (first two columns) of all new items are highlighted in pink. For contact information for listed vendors, see Contact Information for Vendors (https://portal.ct.gov/-/media/SDE/Nutrition/HFC/FBlist/VendorContact.pdf).

NOTE: The approval below is only for the **entree product as listed**. If the entree is sold a la carte combined with any other food item (e.g., chicken patty with whole-grain bun, hummus with crackers or meatballs with tomato sauce) the nutrition information for that food item must be added to the nutrition information for the entree item to determine if the complete entree item as sold still complies with the CNS.

										EN ⁻	TREE	S											ETTER		
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ ecomm	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR	ΓΕ	2) combination food of VF and MMA; or 3)	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories														s or colors	corn syrup	s of fiber	ر Intains grains)		
Manufacturer	Food Item	Package or Serving Size	Weight (g	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)		Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors	No high fructose corn syrup	At least 2.5 grams o	100% whole grain (applies only if contain
AdvancePierre	SmartPicks Flamebroiled Chicken Breast Dipper with Teriyaki, 3 oz	2 oz	57	MMA Alone	FG	140	4.5	28.9%	1.5	9.6%	0	yes	360	1	5	yes	yes	yes	Sales	Item 2417; Case UPC 000-71421- 02417-3	8/6/13	X	X		NA
Almark Foods	Hard-Boiled Eggs, peeled and ready-to- eat, 1 medium egg (from 12 pack)	1.55 oz	44	MMA	FG	68	4.0	52.9%	1.5	19.9%	0	yes	60	0	0	yes	yes	yes		12/12 count code 71212 AE; Case UPC (12/12 count) 0-44984- 71212-2	3/1/19	X	Х	NA	NA
Almark Foods	Hard-Boiled Eggs, peeled and ready-to- eat, 1 medium egg (from bulk)	1.55 oz	44	MMA	FG	68	4.0	52.9%	1.5	19.9%	0	yes	60	0	0	yes	yes	yes		Code 63045 RF; Case UPC (4/5 lb) 0-44984- 63045-7	3/1/19	X	Х	NA	NA

										EN ⁻	TREE	S												CHOICI	
			food of MMA 1) Whole Grain- and WGR food; Rich (WGR) No artificial																		Choos	e prodi	ucts that nendatio	t meet	
ENTREES	SOLD ONLY A	LA CAR	ΓE	food of MMA and WGR food; 2) combination food of VF and	,	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Almark Foods	Hard-Boiled Eggs, peeled and ready-to- eat, 1 medium egg (single pillow pack)	1.55 oz	44	MMA	FG	68	4.0	52.9%	1.5	19.9%	0	yes	60	0	0	yes	yes	yes		Code 63361 RF; Case UPC (36 count) 0-44984- 63361-8	3/1/19	X	Х	NA	NA
Almark Foods	Hard-Boiled Eggs, peeled and ready-to- eat, 2 medium eggs (single pack)	1.55 oz	44	MMA	FG	136	8.0	52.9%	3.0	19.9%	0	yes	120	0	0	yes	yes	yes		Code 63482 AE; Case UPC (48 count) 0-44984- 63482-0	3/1/19	×	Х	NA	NA
American Bean Co.	Chick-P Falafel, Fully Cooked,4 pieces, 3.6 oz	3.6 oz	102	MMA	FG	200	5	22.5%	0.0	0.0%	0	yes	370	7	4	yes	yes	yes	HPC, Thurston Foods	Code 0709-24 CN. CN labeled for 2.00 oz eq MMA	11/18/14	x	Х	x	
American Bean Co.	Falafel Super Tots, 8 pieces, 3.1 oz	3.1 oz	88	MMA	FG	170	6	31.8%	0.0	0.0%	0	yes	330	6	5	yes	yes	yes	Costa, Thurston Foods	Code 0504; UPC 7-28028-32238-5	12/21/17	×	X	×	NA
Bosco's Pizza Co.	Whole Grain Cheese Bosco Sticks, 6-inch, Individually Wrapped, 2.51 oz	2.51 oz	71	MMA and WGR Food	FG and WGR	190	6.0	28.4%	2.0	9.5%	0	yes	220	2	3	yes	yes	yes	Thurston	Code 2672; UPC 107-21931-00078- 1. Provides 0.5 ounce MMA and 1.75 oz eq grains.	10/30/14	X	X		
Bosco's Pizza Co.	Whole Grain Pretzel Bosco Stick Stuffed with Cheddar Cheese, 6-inch, Individually Wrapped, 2.51 oz	2.51 oz	71	MMA and WGR Food	FG and WGR	190	6.0	28.4%	2.0	9.5%	0	yes	230	2	3	yes	yes	yes	Thurston	Code 5672; UPC 107-21931-00084-2. Provides 0.5 ounce MMA and 1.75 oz eq grains. Approval is only for product without added salt.	10/30/14	×	X		

										EN ⁻	TREES	S												CHOICE	
				Entree Definition	General Standards						N	utrient Stand	dards									Choos	e produ	ucts that nendatio	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain-Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF) General Whole Grain-Rich (WGR)													No caffeine				s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Bosco's Pizza Co.	Whole Grain Pretzel Stick, 7-inch, 2.4 oz	2.40 oz	68	MMA and WGR Food	FG and WGR	200	7.0	31.5%	2.0	9.0%	0	yes	230	3	3	yes	yes	yes	Waypoint	1120; Case (72 count) UPC 107- 21931-00084-2. Provides 1/2 ounce meat/meat alternate and 2 ounce equivalents of	12/12/17	X	x	X	
Cargill Meat Solutions Corporation	Shady Brook Farms Cooked White & Dark Meat Netted Roast, 2.19 oz	2.19 oz	62	MMA alone	FG	90	2.5	25.0%	0.5	5.0%	0	yes	240	0	0	X	x	×	Keylmpact Sales & Systems	Code 700274	2/24/16		x		NA
Cargill Meat Solutions Corporation	Shady Brook Farms Premium Thick-Cut Oven Roasted Turkey Breast, 3.43 oz	3.43 oz	97	MMA alone	FG	110	1	8.2%	0.0	0.0%	0	yes	460	0	2	х	x		Keylmpact Sales & Systems	Code 700269	2/24/16		X		NA
Cargill Meat Solutions Corporation	Shady Brook Farms Sliced Turkey Sausage with Pepperoni Seasoning, 2.97 oz	2.97 oz	84	MMA alone	FG	100	2.5	22.5%	0.5	4.5%	0	yes	290	0	0	х	x	X	Keylmpact Sales & Systems	Code 700287	2/24/16		x		NA

										EN ⁻	TREE	S												CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ	ucts that	t meet
ENTREES	SOLD ONLY A	LA CART		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				al flavors or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavor	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Cargill Meat Solutions Corporation	Shady Brook Farms Turkey Pot Roast Breast & Thigh, 3.54 oz Uncooked Whole Grain Breaded Boneless Chicken Wing, Reduced Fat,	3.54 oz	100	MMA alone	FG	130	3	20.8%	1.0	6.9%	0	yes	410	0	1	х	Х	х	KeyImpact Sales & Systems	Code 700267	2/24/16		х		NA
Emmaus Foods	Reduced Salt, Whole Muscle, Ready-to-Cook, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	240	8.2	30.8%	0.8	3.0%	0	yes	338	1	0	yes	yes	yes	New England Ice Cream	Code 2160; 45464-13519-1	10/2/14	Х	Х		
Emmaus Foods	Uncooked Whole Grain Breaded Chicken Breast Fillet, Reduced Fat, Reduced Salt, Whole Muscle, Ready-to-Cook, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	225	5.0	20.0%	0.8	3.2%	0	yes	286	1	0	yes	yes	yes	New England Ice Cream	Code 3160; UPC 74867-64514-4	10/2/14	X	X		
Emmaus Foods	Uncooked Whole Grain Breaded Chicken Tenderloin, Reduced Fat, Reduced Salt, Whole Muscle, Ready-to-Cook, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	220	7.0	28.6%	0.8	3.3%	0	yes	305	1	0	yes	yes	yes	New England Ice Cream	Code 1220; Case UPC 8-54972- 00412-8	10/2/14	X	x		

				New New																	CHOIC				
											N	utrient Stan	dards									Choos	e produ	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR	Έ	food of MMA and WGR food; 2) combination food of VF and MMA; or 3)	Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination			percent of total			<0.5 g	hydrogenated	≤480 mg		≤15 g	sweeteners, nonnutritive sweeteners or	altered fat	-				rs or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Definition	Standard Criteria	Calories	Fat (g)			from				Fiber (g)		Standard Met?				Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Emmaus Foods	Uncooked Whole Grain Breaded Popcorn Chicken, Reduced Fat, Reduced Salt, Whole Muscle, Ready-to-Cook, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	240	8.4	31.5%	0.9	3.4%	0	yes	338	3	0	yes	yes	yes		Code 2150; UPC 8-54972-00408-1	10/2/14	×	X	×	
Foodscapes	Lentils and Rice, 1 cup	10.86 oz	308	MMA and WGR Food	FG and WGR	210	0.5	2.1%	0.0	0.0%	0	yes	180	10	5	X	X	X		Code 1050830 (Bulk Pack, 12/2.5 lb)	1/26/16	x	X	X	
Foodscapes	Samosa, 3 pieces (5.5 oz)	5.5 oz	156	MMA and WGR Food	FG and WGR	320	3	8.4%	0.0	0.0%	0	yes	380	8	10	X	X	X		Code 1061910 (6 4-packs (69 count))	1/26/16	X	Х	Х	
Foster Farms	Fernando's Whole Grain Beef, Bean & Red Chili Burrito, CN labeled, 2.5 oz	2.5 oz	71	MMA and WGR Food	WGR	280	7	22.5%	2.0	6.4%	0	yes	470	8	1	X	X	X	Keylmpact Sales & Systems	Case UPC 000- 75278-09036-7	2/25/16	X	X	X	
Foster Farms	Fernando's Whole Grain Buffalo Chicken Grab Wraps, CN labeled preliminary, 2.81 oz	2.81 oz	80	MMA and WGR Food	WGR	180	5	25.0%	1.0	5.0%	0	yes	340	2	0	X	X	X	Keylmpact Sales & Systems	Case UPC 000- 75278-05263-1	2/25/16	X	X		

										EN'	TREE	S												CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR	ſΕ	1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	calories calories calories <0.5 g												No caffeine				rs or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Foster Farms	Fernando's Whole Grain Cheese, Turkey Sausage & Egg Grab Wraps, CN labeled, 2.81 oz	2.81 oz	80	MMA and WGR Food	WGR	180	5	25.0%	1.0	5.0%	0	yes	340	2	0	X	X	X	Keylmpact Sales & Systems	Case UPC 000- 75278-05264-8	2/25/16		X		
Foster Farms	Fernando's Whole Grain Chicken Enchilada, CN labeled, 2.5 oz	2.5 oz	71	MMA and WGR Food	WGR	140	4	25.7%	1.5	9.6%	0	yes	210	4	1	X	X	X	Keylmpact Sales & Systems	Case UPC 000- 75278-05278-5	2/25/16	X	X	X	
Foster Farms	Fernando's Whole Grain Southwest Chicken Flauta, labeled, 2.7 oz	2.7 oz	77	MMA and WGR Food	WGR	170	5	26.5%	1.5	7.9%	0	yes	200	4	1	X	×	X	Keylmpact Sales & Systems	Case UPC 000- 75278-05215-0	2/25/16	X	Х	X	
Foster Farms	Whole Grain Lower- Fat Chicken Corn Dogs, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	240	8.0	30.0%	2.5	9.4%	0	yes	390	5	5	yes	yes	yes	Sysco CT	Code 95150; Case UPC 000- 75278-95150-7	3/12/14		Х	X	
Foster Farms	Whole Grain Lower- Fat Chicken Corn Dogs, Individually Wrapped, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	240	8.0	30.0%	2.5	9.4%	0	yes	390	5	5	yes	yes	yes	Sysco CT	Code 94124; Case UPC 000- 75278-94124-9	3/12/14		X	X	

										EN'	TREE	S												CHOIC	
				Entree Definition	General Standards						N	utrient Stand	dards									Choos	e produ	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	VGR) 2) Food s (FG); or abination CF) eneral VGR ≤35% percent of total calories <10% of total calories <0.5 g oils ≤480 mg ≤15 g No artificial sweeteners, nonnutritive sweeteners or sugar alcohols No chemically altered fat substitutes calfeine calories CF VGR × 10% of total calories × 10% o																s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	from	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Integrated Food Service	Hot Off The Grill All American Burger, Individually Wrapped, 4.25 oz	4.25 oz	120	MMA and WGR Food	FG and WGR	275.1	8.67	28.4%	2.95	9.7%	0	yes	438.01	3.14	3.09	yes	yes	yes		Code 470007; Case UPC 007- 21939-14007-9; Commodity Code C47007; Commodity Case UPC 007-21939- 14717-7	6/25/13	x	X	X	
Jennie-O	Turkey Breast Stick, Oven Roasted, 1.2 oz	1.2 oz	34	MMA alone	FG	40	1.0	22.5%	0.0	0.0%	0	yes	150	0	0	yes	yes	yes	American Patriot Sales	Item 207030; Commodity Code: A-534/100124 (400/1.2 oz)	5/26/16	X	X	NA	NA
Jennie-O	Turkey Breast Stick, Smoke House, 1.2 oz	1.2 oz	34	MMA alone	FG	40	1.0	22.5%	0.0	0.0%	0	yes	180	0	0	yes	yes	yes	American Patriot Sales	Item 207130; Commodity Code: A-534/100124 (400/1.2 oz)	5/26/16	X	X	NA	NA
Jennie-O	Turkey Breast Stick, Sweet BBQ, 1.2 oz	1.2 oz	34	MMA alone	FG	40	1.0	22.5%	0.0	0.0%	0	yes	200	0	0	yes	yes	yes	American Patriot Sales	Item 207230; Commodity Code: A-534/100124 (400/1.2 oz)	5/26/16	X	X	NA	NA
JTM Food Group	Three Bean Vegetable Chili, Frozen Ready to Serve, 4 oz	4 oz	113	MMA Alone	FG	124	4	29.0%	0.7	5.1%	0	yes	261	13	3	yes	yes	yes		Code 5383; Case UPC 000-4948- 50538-3	7/29/13	X	X	X	NA

										EN ⁻	TREES	S												R CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	se produ	ucts tha	nt meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	Sequence of total calories Sequence of tot																rs or colors	corn syrup	is of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains grains)
Kellogg's	Gardenburger CN Labeled, 2.5 oz	2.5 oz	71	MMA Alone	FG	80	3	33.8%	0.0	0.0%	0	yes	400	5	0	yes	yes	yes	Sysco CT,Thursto n	UPC 84059- 71116; Case 100- 84059-71116-9	7/29/13		X	X	NA
Los Cabos	Bean and Cheese Burrito, Bulk Pack, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	270.8	5.72	19.0%	2.07	6.9%	0	yes	305.73	8.02	2.31	yes	yes	yes	Food for Thought,	48-count Code 69542; UPC 100- 06574-69542-7. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	×	x	X	
Los Cabos	Beef and Bean and Textured Vegetable Protein Burrito, Bulk Pack, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	278.76	8.06	26.0%	2.23	7.2%	0	yes	402.91	7.5	1.41	yes	yes	yes	Food for Thought,	48-count Code 63540; UPC 100- 06574-63540-9. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	x	×	x	
Los Cabos	Beef and Bean and Textured Vegetable Protein Burrito, Bulk Pack, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	278.76	8.06	26.0%	2.23	7.2%	0	yes	402.91	7.5	1.41	yes	yes	yes	Food for	48-count Code 63451; UPC 100- 06574-63451-8. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	×	×	X	

										EN'	TREE	S											BETTER COMME		
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	se produ recomm	ucts tha	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories	calories calories <0.5 g															s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose com syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Los Cabos	Beef, Bean & Red Chili Burrito, Bulk, 5.2 oz Beef, Bean and	5.2 oz	147	MMA and WGR Food	FG and WGR	287.89	8.69	27.2%	2.43	7.6%	0	yes	390.72	8.17	0.99	yes	yes	yes	Food for Thought,	48-count Code 63456; UPC 100- 06574-63456-3. CN labeled for 2 oz eq MMA and 2 oz eq grains 72-count Code 64040; UPC 100- 06574-64040-3. CN labeled for	11/13/14	x	х	x	
Los Cabos	Textured Vegetable Protein Burrito, Bulk, 3.95 oz	3.95 oz	112	MMA and WGR Food	FG and WGR	211.54	6.12	26.0%	1.70	7.2%	0	yes	306.88	5.69	1.07	yes	yes	yes	Food for Thought,	1.5 oz eq MMA and 1.5 oz eq grains	11/13/14	Х	Х	X	
Los Cabos	Beef, Bean and Textured Vegetable Protein Burrito, Individually Wrapped, 3.95 oz	3.95 oz	112	MMA and WGR Food	FG and WGR	211.54	6.12	26.0%	1.70	7.2%	0	yes	306.88	5.69	1.07	yes	yes	yes	Food for Thought,	120-count Code 64042; UPC 100- 06574-64042-7. CN labeled for 1.5 oz eq MMA and 1.5 oz eq grains	11/13/14	X	Х	X	
Los Cabos	Beef, Bean and Textured Vegetable Protein Burrito, Individually Wrapped, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	278.76	8.06	26.0%	2.23	7.2%	0	yes	402.91	7.5	1.41	yes	yes	yes	Food for Thought,	96-count Code 93540; UPC 100- 06574-93540-0. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	X	х	X	

										EN ⁻	TREE	S												CHOICI	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	se produ	ucts tha	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	od od od od percent of total calories																rs or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose com syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Los Cabos	Beef, Bean, Green Chile and Textured Vegetable Protein Burrito, Bulk Pack, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	293.7	9.13	28.0%	2.55	7.8%	0	yes	413.93	7.92	1.27	yes	yes	yes	Food for Thought,	48-count Code 65574; UPC 100- 06574-65574-2. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	x	х	×	
Los Cabos	Beef, Bean, Green Chili and Textured Vegetable Protein Burrito, Bulk, 3.95 oz	3.95 oz	112	MMA and WGR Food	FG and WGR	223.85	6.91	27.8%	1.92	7.7%	0	yes	310.59	6.04	0.97	yes	yes	yes	Food for Thought,	72-count Code 64474; UPC 100- 06574-64474-6. CN labeled for 1.5 oz eq MMA and 1.5 oz eq grains	11/13/14	X	X	X	
Los Cabos	Beef, Bean, Red Chili and Textured Vegetable Protein Burrito, Bulk, 3.95 oz	3.95 oz	112	MMA and WGR Food	FG and WGR	213.00	6.17	26.1%	1.69	7.1%	0	yes	307.72	5.85	1.02	yes	yes	yes	Food for Thought,	72-count Code 64441; UPC 100- 06574-64441-8. CN labeled for 1.5 oz eq MMA and 1.5 oz eq grains	11/13/14	X	X	x	
Los Cabos	Beef, Bean, Red Chili and Textured Vegetable Protein Burrito, Individually Wrapped, 3.95 oz	3.95 oz	112	MMA and WGR Food	FG and WGR	213.00	6.17	26.1%	1.69	7.1%	0	yes	307.72	5.85	1.02	yes	yes	yes	Food for Thought,	120-count Code 94040; UPC 100- 06574-94040-4. CN labeled for 1.5 oz eq MMA and 1.5 oz eq grains	11/13/14	x	х	x	

										EN ⁻	TREE	S											BETTER COMME		
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	se produ recomm	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Los Cabos	Beef, Bean, Red Chili and Textured Vegetable Protein Burrito, Individually Wrapped, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	280.68	8.12	26.0%	2.22	7.1%	0	yes	404.01	7.7	1.35	yes	yes	yes		96-count Code 94541; UPC 100- 06574-94541-6. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	X	Х	х	
Los Cabos	Beef, Bean, Red Chili and Textured Vegetable Protein Burritos, Bulk Pack, 5.2 oz	5.2 oz	147	MMA and WGR Food	FG and WGR	280.68	8.12	26.0%	2.22	7.1%	0	yes	404.01	7.7	1.35	yes	yes	yes	Food for Thought,	64541; UPC 100- 06574-64541-5. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	×	Х	Х	
Los Cabos	Cabo Primo Southwestern Style Black Bean & Cheese Burrito, Bulk, 6.05 oz	6.05 oz	172	MMA and WGR Food	FG and WGR	298.5	9.47	28.6%	3.14	9.5%	0	yes	470.43	9.48	2.28	yes	yes	yes	Food for Thought,	80-count Code 61673; UPC 100- 06574-61673-6. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	X	Х	X	
Los Cabos	Cabo Primo Southwestern Style Black Bean & Cheese Burrito, Individually Wrapped, 6.05 oz	6.05 oz	172	MMA and WGR Food	FG and WGR	298.5	9.47	28.6%	3.14	9.5%	0	yes	470.43	9.48	2.28	yes	yes	yes	Food for Thought,	80-count Code 71673; UPC 100- 06574-71673-3. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	X	x	X	

										EN'	TREE	S											ETTER		
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ ecomm	icts tha	t meet
ENTREES	SOLD ONLY A	LA CART	ΓE	1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				rs or colors	corn syrup	is of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Los Cabos	Chicken & Bean & Textured Vegetable Protein Burrito, Bulk Pack, 4.9oz	4.9 oz	139	MMA and WGR Food	FG and WGR	265.1	7.98	27.1%	1.84	6.2%	0	yes	399.16	6.46	1.19	yes	yes	yes	Food for Thought,	48-count Code 61257; UPC 100- 06574-61257-8. CN labeled for 2 oz eq MMA and 2 oz eq grains	11/13/14	х	Х	X	
National Food Group, Inc.	Zee Zees Hummus Cup, Original, 3 oz	3 oz	85	MMA	FG	110	2	16.4%	1.0	8.2%	0	yes	100	5	3	yes	yes	yes	National Food Group, Inc.	Item 600355; UPC 1-85043- 00076-4; Case (120 count) UPC 001-85043-00076- 4	1/17/18	х	x	X	NA
National Food Group, Inc.	Zee Zees Hummus Cup, Roasted Red Pepper, 3 oz	3 oz	85	мма	FG	80	3	33.8%	0.0	0.0%	0	yes	190	3	1	yes	yes	yes		Item 602989; UPC 1-85043- 00078-8; Case (120 count) UPC 001-85043-00078- 8	1/17/18	x	X	X	NA
Purdue Foodservice	Fully Cooked Turkey Sausage Links, three 1 oz links	3 oz	85	MMA Alone	FG	90	1.5	15.0%	0	0.0%	0	yes	360	0	0	yes	yes	yes	HPC, Sysco CT, Thurston	Code 50101; UPC 0-72745- 50101-9; Case UPC 100-72745- 50101-2	2/28/14	Х	Х		NA

										EN ⁻	TREES	S												CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ	ucts tha	t meet
ENTREES	SOLD ONLY A	LA CART	Ē	1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	September 200 Septe																rors or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavor	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contair
Purdue Foodservice	Kings Delight Clux Delux Chicken Breast Fillets, Fully Cooked, Whole Grain Breaded, 4 oz	4 oz	113	MMA and WGR Food	WGR and FG	186	6.6	31.9%	1.2	5.8%	0	yes	480	1.2	1.4	yes	yes	yes		Code 66141; Case UPC 100- 72745-66141-7	6/25/13		X		
Purdue Foodservice	Kings Delight Fully Cooked Whole Grain Chicken Breast Tenderloin Fritters with boxes, 3 oz	3 oz	85	MMA and WGR Food	WGR and FG	147	5.1	31.2%	0.9	5.5%	0	yes	407.6	1.3	0.5	yes	yes	yes		Code 13211; Case UPC 100- 72745-13211-2	8/6/13	Х	X		
Purdue Foodservice	Kings Delight Fully Cooked Whole Grain Hot & Spicy Chicken Breast Fillet with bags, 4 oz	4 oz	113	MMA and WGR Food	WGR and FG	194	7.4	34.3%	1.3	6.0%	0	yes	400	1.3	0.1	yes	yes	yes		Code 14117; Case UPC 100- 72745-14117-8	8/6/13	Х	X		
Purdue Foodservice	Skinless Healthsense Turkey Breast, Reduced Sodium, 2 oz	2 oz	57	MMA Alone	FG	60	2	30.0%	0	0.0%	0	yes	270	0	1	yes	yes	yes	HPC, Sysco CT, Thurston	Code 75094; UPC 0-72745- 75094-6; Case UPC 900-72745- 75094-9	8/6/13	X	X		NA
Purdue Foodservice	Skinless Turkey Breast, Hickory Smoked, 2 oz	2 oz	57	MMA Alone	FG	60	2	30.0%	0	0.0%	0	yes	390	0	1	yes	yes	yes	HPC, Sysco CT, Thurston	Code 75041; UPC 0-72745- 75041-0; UPC 900-72745-75041- 3	8/6/13	x	X		NA

										EN'	TREE	S												CHOICE	
				Entree Definition	General Standards						N	utrient Stan	dards									Choose	e produ	ucts that nendation	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				rs or colors	corn syrup	ns of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Rich Chicks LLC	Premium Gourmet Whole Grain Breaded Whole Muscle Boneless Chicken Wing, Parcooked, Premimum Nutrition Line (PNL), 4.12 pieces	4.12 oz	117	MMA and WGR Food	WGR and FG	210	8	34.3%	1.4	6.0%	0.0	yes	282	3	4	yes	yes		England Ice	Code RC23506; Case (4/5 lb; 312 count) UPC 108- 54781-00237-4	3/4/19	X	X	X	
Rich Chicks LLC	Premium Gourmet Whole Grain Breaded Whole Muscle Chicken Breast Fillet, Parcooked, Premimum Nutrition Line (PNL), 4.13 oz	4.13 oz	117	MMA and WGR Food	WGR and FG	190	6.8	32.2%	1.2	5.7%	0.0	yes	330	2	4	yes	yes		England Ice	Code RC13518; Case (4/5 lb; 78 pieces) UPC 108- 54781-00236-7	3/4/19	X	х		
Rich Chicks LLC	Premium Gourmet Whole Grain Breaded Whole Muscle Chicken Tenderloin, Parcooked, Premimum Nutrition Line (PNL), 2 oz	2 oz	57	MMA and WGR Food	WGR and FG	235	9	34.5%	1.5	5.7%	0.0	yes	298	3	4	yes	yes	yes		Code RC43508; Case (4/5 lb; 160 count) UPC 108- 54781-00238-1	3/4/19	X	x	X	

										EN ⁻	TREES	S											SETTER (
				Entree Definition	General Standards						N	utrient Stand	dards									Choos	e produ ecomme	ucts that	t meet
ENTREES	SOLD ONLY A	LA CART		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Rich Chicks LLC	Premium Gourmet Whole Grain Breaded Whole Muscle Popcorn Chicken, Parfried, Premimum Nutrition Line (PNL), 4.2 oz	4.2 oz	119	MMA and WGR Food	WGR and FG	260	10	34.6%	1.7	5.9%	0.0	yes	338	3	4	yes	yes	yes		Code RC13517; Case (4/5 lb; 800 count) UPC 108- 54781-00235-0	3/4/19	X	X	X	
Rich Chicks LLC	Specialty Rich Chicken Wings, Unbreaded, Buffalo Hot Wings, Roasted, 10-12ct (1st & 2nd Joint), Fully Cooked, 4 oz	4 oz	113	MMA	FG	200	8	36.0%	1.5	6.8%	0.0	yes	270	3	4	yes	yes	yes		Code RC13518; Case (4/5 lb) UPC 108-50002- 285239-6	11/22/19	X	X	X	NA
Rich Chicks LLC	Specialty Rich Chicken Wings, Unbreaded, Lightly Seasoned, 10-12ct (1st & 2nd Joint), Fully Cooked, 3.99 oz	3.99 oz	113	MMA	FG	200	8	36.0%	1.5	6.8%	0.0	yes	270	3	4	yes	yes	yes		Code RC67106; Case (4/5 lb) UPC 108-50002- 285246-3	11/22/19	X	X	X	NA NA
Ruiz Foods	Ranchero Steak & Cheese Wrapped in a Battered Whole Wheat Flour Tortilla, 2.79 oz	2.79 oz	79	MMA and WGR Food	FG and WGR	170	6	31.8%	1.5	7.9%	0	yes	360	2	2	yes	yes	yes	HPC, Sysco, Thurston	Code 86249; Case UPC 100- 71007-86249-3	3/10/15		x		

										EN ⁻	TREES	S											ETTER (
				Entree Definition	General Standards						N	utrient Stand	dards									Choose	e produ	ucts that	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Ruiz Foods	Southwest Cheese, Chicken and Vegetables Wrapped in a Battered Whole Wheat Flour Tortilla, 2.79 oz	2.79 oz	79	MMA and WGR Food	WGR and FG	160	6	33.8%	1.5	8.4%	0	yes	280	2	1	yes	yes	yes	HPC, Sysco, Thurston	Code 86596; Case UPC 100- 71007-86596-8	2/27/15		x		
Sabra Dipping Company	Sabra Taco Hummus, 2 oz	2 oz	57	MMA	FG	110	2	16.4%	1.0	8.2%	0	yes	100	5	3	yes	yes	yes	National Food Group, Inc.	UPC 0-40822- 34470-8; Case (48 count) UPC 100-40822-34470- 5	2/27/18	X	x	X	NA
Schwan Food Company	Beacon Street Café 51% Whole Grain Sausage, Egg & Cheese Slider, 2.54 oz	2.54 oz	72	MMA and WGR Food	WGR and FG	160	4.5	25.3%	1.5	8.4%	0	yes	290	2	7	yes	yes	yes	HPC, Sysco, Thurston	Code 55226; Case UPC 100- 72180-55226-3	6/25/13		x		
Schwan Food Company	Beacon Street Café 51% Whole Grain Sausage, Egg & Cheese Slider, Individually Wrapped, 2.54 oz	2.54 oz	72	MMA and WGR Food	WGR and FG	160	4.5	25.3%	1.5	8.4%	0	yes	290	2	7	yes	yes	yes	HPC, Sysco, Thurston	Code 55227; Case UPC 100- 72180-55227-0	6/25/13		x		

										EN ⁻	TREES	S												CHOIC	
				Entree Definition	General Standards						N	utrient Stand	dards									Choos	e produ	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Schwan Food Company	Beacon Street Café 51% Whole Grain Southwest Egg and Cheese Breakfast Sliders, 2.66 oz (two 1.33-oz pieces)	2.8 oz	79	MMA and WGR Food	FG and WGR	160	5	28.1%	1.5	8.4%	0	yes	310	1	7	yes	yes	yes	Thurston	Code 55229; Case UPC 100- 72180-55229-4. CN labeled for 1.00 oz eq MMA and 1.00 oz eq grains.	2/27/15	X	X		
Schwan Food Company	Beacon Street Café 51% Whole Grain Southwest Egg and Cheese Breakfast Sliders, Individually Wrapped, 2.66 oz (two 1.33-oz pieces)	2.8 oz	79	MMA and WGR Food	FG and WGR	160	5	28.1%	1.5	8.4%	0	yes	310	1	7	yes	yes	yes	Thurston	Code 55230; Case UPC 100- 72180-55230-0. CN labeled for 1.00 oz eq MMA and 1.00 oz eq grains.	8/5/14	×	X		
Schwan Food Company	Beacon Street Café 51% Whole Grain Turkey Sausage Country Gravy Breakfast Bagel, Individually Wrapped, 2.62 oz	2.62 oz	74	MMA and WGR Food VF and MMA	WGR and FG	160	4	22.5%	1.5	8.4%	0	yes	400	2	5	yes	yes	yes	HPC, Sysco, Thurston	Code 78363; Case UPC 100- 72180-78363-6	6/25/13	×	X		
Schwan Food Company	Big Daddy's Artisan Flatbread Whole Grain Pesto Chicken Flatbread, 5.03 oz	5.03 oz	143	MMA and WGR Food	FG and WGR	330	10	27.3%	3.5	9.5%	0	yes	470	3	11	yes	yes	yes	Thurston	Code 68577; Case UPC 100- 72180-68577-0. CN labeled for 2.00 oz eq MMA and 2.00 oz eq grains .	8/5/14	X	X	X	

										EN ⁻	TREE	S											BETTER COMME		
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	se prodi recomm	lucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR	ΓΕ	2) combination food of VF and MMA; or 3)	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories	ies calories calories <0.5 g oils ≤480 mg ≤15 g sugar alcohols substitutes caffeine														ors or colors	corn syrup	ns of fiber	n ontains grains)	
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavo	No high fructose corn syrup	At least 2.5 grams	100% whole grain (applies only if con
Schwan Food Company	Big Daddy's Cheese Filled Whole Grain Breadsticks, CN Labeled, 3 oz	3 oz	85	MMA and WGR Food VF and MMA	WGR and FG	210	6	25.7%	2.0	8.6%	0	yes	290	4	4	yes	yes		HPC, Sysco, Thurston	Code 68765; Case UPC 100- 72180-68765-1. CN labeled for 1.00 oz eq MMA and 2.00 oz eq grains .	6/11/13	x	x	x	
Schwan Food Company	Big Daddy's Low Sodium 16-inch Whole Grain Rolled Edge Cheese Pizza, 4.38 oz (1/10 of pizza)	4.38 oz	124	MMA and WGR Food	FG and WGR	280	8	25.7%	3.0	9.6%	0	yes	460	3	4	yes	yes	yes	Thurston	Case UPC 100- 72180-78926-3. CN labeled for 2.00 oz eq MMA, 2.00 oz eq grains and 1/8 cup red/orange vegetables.	2/27/15	X	×	×	
Schwan Food Company	Minh 51% Whole Grain Turkey & Vegetable Egg Roll, 3 oz	3 oz	85	MMA and WGR Food	FG and WGR	160	5	28.1%	1.5	8.4%	0	yes	310	1	7	yes	yes	yes	Thurston	Code 69205; Case UPC 100- 72180-69205-1. CN labeled for 1.00 oz eq MMA and 1.00 oz eq grains.	8/5/14	X	×		

										EN'	TREE	S											BETTER COMME		
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	se produ recomm	ducts th	at meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				rs or colors	corn syrup	is of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if conta
Schwan Food Company	Minh General Tsao's Chicken (unbreaded) Stir Fry Kit, CN Labeled, 2 oz	2 oz	57	MMA Alone	FG	140	5	32.1%	1.5	9.6%	0	yes	310	0	7	yes	yes	yes	Thurston	Code 69017; Case UPC 100- 72180-69017-0. CN labeled for 2.00 oz eq MMA.	8/5/13	X	x		
Schwan Food Company	Minh Teriyaki Chicken (unbreaded) Stir Fry Kit, CN Labeled, 2 oz	2 oz	57	MMA Alone	FG	140	4.5	28.9%	1.5	9.6%	0	yes	150	0	7	yes	yes	yes	Thurston	Code 69018; Case UPC 100- 72180-69018-7. CN labeled for 2.00 oz eq MMA.	8/5/13	X	X		
Schwan Food Company	Minh Whole Grain Chicken Egg Roll, CN Labeled, 3 oz	3 oz	85	MMA and WGR Food VF and MMA	FG and WGR	160	5	28.1%	1	5.6%	0	yes	410	3	3	yes	yes		HPC, PFG	UPC 0-72180-69461-1; Case UPC 100-72180-69461-1. 51% whole grain. CN labeled for 1.00 oz eq MMA, 1.00 oz eq grains and 1/4 cup other vegetable.	8/5/13	X	X	X	

										EN ⁻	TREE	S												CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR	Έ	1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				rs or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if cont
Schwan Food Company	Minh Whole Grain Pork and Vegetable Egg Roll, CN Labeled, 3 oz	3 oz	85	MMA and WGR Food VF and MMA	FG and WGR	180	7	35.0%	1.5	7.5%	0	yes	370	3	3	yes	yes		HPC, Sysco, Thurston	Code 69204; Case UPC 100- 72180-69204-4. CN labeled for 1.00 oz eq MMA, 1.00 oz eq grains and 1/4 cup other/additional vegetable.	6/11/13	X	X	X	
Schwan Food Company	Minh Whole Grain Turkey and Vegetable Egg Roll, CN Labeled, 3 oz	3 oz	85	MMA and WGR Food VF and MMA	FG and WGR	170	6	31.8%	1.5	7.9%	0	yes	400	3	2	yes	yes		HPC, Sysco, Thurston	Code 69205; Case UPC 100- 72180-69205-1. CN labeled for 1.00 oz eq MMA, 1.00 oz eq grains and 1/8 cup other/additional vegetable.	6/11/13	X	X	X	
Schwan Food Company	Tony's Deep Dish 5" Turkey Pepperoni Pizza, Low Sodium, 4.88 oz	4.88 oz	138	MMA and WGR Food	WGR and FG	310	10	29.0%	3.0	8.7%	0	yes	470	4	13	yes	yes	yes	Thurston	Code 72581; Case UPC 100- 72180-72581-0. CN labeled for 2.00 oz eq MMA and 2 oz eq grains	2/27/15	X	x	X	

										EN ⁻	TREES	S												R CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ	ucts tha	nt meet
ENTREES	SOLD ONLY A	LA CART		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				rs or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met		Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Schwan Food Company	Tony's Deep Dish 5- inch Turkey Pepperoni Pizza, Low Sodium, 4.88 oz	4.88 oz	138	MMA and WGR Food	FG and WGR	280	8	25.7%	3.0	9.6%	0	yes	460	3	4	yes	yes	yes	Thurston	Code 72581; Case UPC 100- 72180-72581-0. CN labeled for 2.00 oz eq MMA, 2.00 oz eq grains and 1/8 cup red/orange vegetables.	8/5/14		X	X	
Schwan Food Company	Tony's Deep Dish 5- inch Whole Grain Pizza, Low Sodium, 5.03 oz	5.03 oz	143	MMA and WGR Food	FG and WGR	300	0	27.0%	2.5	7.5%	0	yes	420	4	13	yes	yes	yes	Thurston	Code 72580; Case UPC 100- 72180-72580-3. CN labeled for 2.00 oz eq MMA, 2.00 oz eq grains and 1/8 cup red/orange vegetables.	2/27/15		X	X	
Schwan Food Company	Tony's Italian Cheese Flatbread, CN labeled, 4.75 oz	4.75 oz	135	MMA and WGR Food	FG and WGR	260	6.0	20.8%	2.5	8.7%	0	yes	460	4	10	yes	yes	yes	Thurston	Case IPC 100- 72180-68568-8. CN labeled for 2.00 oz eq MMA, 2.00 oz eq grains and ¼ cup red/orange vegetable	4/4/14	X	x	X	

										EN ⁻	TREES	S												CHOICE	
				Entree Definition	General Standards						N	utrient Stand	dards									Choose	e produ	ucts that nendatio	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	com syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Schwan Food Company	Tony's Italian Cheese Flatbread, Individually Wrapped, CN Labeled, 4.75 oz	4.75 oz	135	MMA and WGR Food	FG and WGR	260	6	20.8%	2.5	8.7%	0	yes	460	4	10	yes	yes	yes	HPC, Sysco, Thurston	Case UPC 100- 72180-68568-8. CN labled for 2.00 oz eq MMA, 2.00 oz eq grains and ¼ cup red/orange vegetable	6/11/13	×	х	Х	
Schwan Food Company	Tony's Sausage & Country Gravy Breakfast Pizza, CN Labeled, 3 oz	3 oz	85	MMA and WGR Food	FG and WGR	210	8	34.3%	2.0	8.6%	0	yes	430	2	9	yes	yes	yes	HPC, Sysco, Thurston	Code 78352; Case UPC 100- 72180-78352-0. CN labled for 1.00 oz eq MMA and 1 ½ servings of bread alternate	2/27/15		X		
Schwan Food Company	Tony's Turkey Sausage Breakfast Pizza, CN Labaled, 3.31 oz	3.31 oz	94	MMA and WGR Food	FG and WGR	210	8	34.3%	1.5	6.4%	0	yes	480	3	8	yes	yes	yes	HPC, Sysco, Thurston	Code 63912; Case UPC 100- 72180-63912-4. 51% whole grain. CN labled for 1.00 oz eq MMA and 1.50 oz eq grains	6/25/13		x	X	
Schwan Food Company	Tony's Turkey Sausage Country Gravy Breakfast Bagel, CN Labaled, Bulk, 2.62 oz	2.62 oz	74	MMA and WGR Food	WGR and FG	160	3.5	19.7%	1.5	8.4%	0	yes	390	2	5	yes	yes	yes	HPC, Sysco, Thurston	Code 78348; Case UPC 100- 72180-78348-3. CN labeled for 1.00 oz eq MMA and 1 oz eq grain	6/25/13	X	x		

										EN ⁻	TREE	S												CHOICI	
				Entree Definition	General Standards	Nutrient Standards No artificial sweeteners, nonnutritive No chemically																Choose	e produ	ucts tha	t meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤35% sweeteners,																s or colors	corn syrup	s of fiber	n ontains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Tabatchnick	Vegetarian Chili, Frozen Ready to Serve, 8 ounce container	8 fl oz	227	MMA Alone	FG	230	3.5	13.7%	0	0.0%	0	yes	380	9	4	yes	yes	yes	Tabatchnick	Item 71262- 99505	7/29/13	X	Х	×	NA
Tasty Brands	Whole Grain Cheese & Vegetable Lasagna Rollup, 4.3 oz	4.3 oz	122	MMA and WGR Food	FG and WGR	180	3.0	15.0%	1.5	7.5%	0	yes	360	3	4	yes	yes	yes	HPC, Sysco CT, Thurston	Code 00821WG; UPC 108-52777- 00289-6	8/13/13	×	Х	×	
Tasty Brands	Whole Grain Jumbo Cheese Ravioli, 3.78 oz (3 ravioli 1.26 oz each)	3.78 oz	107	MMA and WGR Food	FG and WGR	180	3.5	17.5%	1.5	7.5%	0	yes	480	1	2	yes	yes	yes	HPC, Sysco CT, Thurston	Code 00804WG; UPC 108-52777- 00226-1.	7/29/13	x	Х		
Tasty Brands	Whole Grain Jumbo Turkey & Cheese Ravioli, 3.78 oz (3 ravioli 1.26 oz each)	3.78 oz	107	MMA and WGR Food	FG and WGR	190	4.0	18.9%	2	9.5%	0	yes	340	1	1	yes	yes	yes	HPC, Sysco CT, Thurston	Code 00805WG; UPC 108-52777- 00226-1.	8/13/13	x	Х		
Tasty Brands	Whole Grain Mini Cheese Ravioli (7 pieces), 2.17 oz	2.17 oz	62	MMA and WGR Food	FG and WGR	110	2.0	16.4%	1.0	8.2%	0	yes	240	2	1	yes	yes	yes	HPC, Sysco CT, Thurston	Code 00834WG; UPC 108-52777- 00290-2	8/13/13	×	Х		
Tasty Brands	Whole Grain Oven Ready Breaded Mini Cheese Ravioli, 3.34 oz	3.34 oz	95	MMA and WGR Food	FG and WGR	180	3.0	15.0%	1	5.0%	0	yes	300	3	1	yes	yes	yes	Thurston	Code41834; UPC (6/ 5lb bags) 108- 52777-00576-7	5/6/19	x	Х	×	
Tyson	Homestyle, Whole Grain, Breaded, Chicken Breast Tenderloins, 3 (1.143 oz) pieces	3.42 oz	97	MMA and WGR Food	FG and WGR	200	7.0	31.5%	1	4.5%	0	yes	440	2	1	yes	yes	yes		Code 036864- 0928 (30 lb)	10/22/19	×	х		

										EN ⁻	TREES	S												R CHOIC	
				Entree Definition	General Standards						N	utrient Stan	dards									Choos	e produ	ucts tha	at meet
ENTREES	SOLD ONLY A	LA CAR		1) Combination food of MMA and WGR food; 2) combination food of VF and MMA; or 3) MMA alone	1) Whole Grain- Rich (WGR) Food; 2) Food Groups (FG); or 3) Combination Food (CF)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				s or colors	corn syrup	s of fiber	n intains grains)
Manufacturer	Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met	Calories	Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?	Standard Met?	Standard Met?	Vendor	Notes	Date of Review	No artificial flavors or colors	No high fructose corn syrup	At least 2.5 grams of fiber	100% whole grain (applies only if contains g
Veggieland	Jens & Marie Samosa Burger Roasted Potato & Chickpea, 3.25 oz	3.25 oz	92	MMA and VF	FG and WGR	170	4.5	23.8%	0.0	0.0%	0	yes	160	4	3	yes	yes	yes	Waypoint	Item JSM32; Case (40 count) 007-05723-50332- 5	10/18/17	×	X	×	x
Veggieland	Jens & Marie Samosa Burger Roasted Potato & Chickpea, 4 oz	4 oz	113	MMA and VF	FG and WGR	210	6.0	25.7%	0.5	2.1%	0	yes	190	5	3	yes	yes	yes	Waypoint	Item JSM40; Case (24 count) 007-05723-50340- 0	10/18/17	X	x	X	x
Veggieland	Jens & Marie Southwest Black Bean & Sweet Potato Burger, 3.25 oz	3.25 oz	92	MMA and WGR Food	FG and WGR	170	2.5	13.2%	0.0	0.0%	0	yes	250	5	3	yes	yes	yes	Waypoint	Item JBB32; Case (40 count) UPC 007-05723- 50032-4	10/18/17	Х	х	х	x
Veggieland	Jens & Marie Southwest Black Bean & Sweet Potato Burger, 4 oz	4 oz	113	MMA and WGR Food	FG and WGR	210	3.0	12.9%	0.0	0.0%	0	yes	300	7	3	yes	yes	yes	Waypoint	Item JBB40; Case (32 count) UPC 007-05723- 50040-9	10/18/17	X	X	X	x

ENTREES														BETTER CHOICE RECOMMENDATIONS											
			Entree Definition	General Standards	Nutrient Standards													Choose	e produ	icts that	meet				
				and WGR food; 2) combination food of VF and MMA; or 3)	1) Whole Grain- Rich (WGR)	≤480 calories		≤35% percent of total calories		<10% of total calories	<0.5 g	No partially hydrogenated oils	≤480 mg		≤15 g	No artificial sweeteners, nonnutritive sweeteners or sugar alcohols	No chemically altered fat substitutes	No caffeine				rs or colors	corn syrup	s of fiber	n ontains grains)
Manufacture	r Food Item	Package or Serving Size	Weight (g)	Entree Definition Met	General Standard Criteria Met		Fat (g)	% Calories from Fat	Saturated Fat (g)	% Calories from Saturated Fat	Trans Fat (g)	Standard Met?	Sodium (mg)	Fiber (g)	Total Sugars (g)	Standard Met?		Standard Met?	Vendor	Notes	Date of Review	No artificial flavor	No high fructose	At least 2.5 grams	100% whole grai (applies only if co
	Jens & Marie Southwest Black Bean & Sweet Potato Sliders, 1.35			MMA and																Item JBB13; Case (118-120 count) UPC 007-					
Veggieland	oz	1.35 oz	38	WGR Food	FG and WGR	70	1.0	12.9%	0.0	0.0%	0	yes	100	2	1	yes	yes	yes	Waypoint	05723-50013-3	10/18/17	X	Х	X	Х