DOCUMENT RESUME

ED 324 133 PS 019 123

TITLE Crediting Foods in the Child Care Food Program.

Revised .

INSTITUTION Food and Nutrition Service (DOA), Robbinsville, NJ.

Mid-Atlantic Regional Office.

PUB DATE Jun 88 NOTE 42p.

PUB TYPE Guides - General (050)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS *Day Care Centers; Definitions; Early Childhood

Education; *Family Day Care; *Federal Programs; *Food Standards; Guidelines; *Nutrition; *School Age Day

Care

IDENTIFIERS *Reimbursement Programs

ABSTRACT

This modified version of a previously published title provides additional information on foods for which reimbursement may be obtained from the United States Department of Agriculture (USDA) by child care centers and family day care homes participating in the Child Care Food Program. Such foods, called creditable foods, are those that may be counted toward meeting the requirements for a reimbursable meal. Foods are determined to be creditable according to these factors: (1) nutrient content; (2) customary function in a meal; (3, the degree to which they meet regulations governing the Child Nutrition Programs; (4) the degree to which they meet the Foci and Drug Administration's Standards of Identity; (5) the degree to which they meet the USDA's standards for meat and meat products; and (6) agreement with administrative policy decisions on the crediting of particular foods. Preliminary contents offer definitions, explanations, and a chart listing amounts and types of food to be served to children 1 year of age and older. Discussion of food groups covers milk, meat and meat alternatives, vegetables and fruits, and bread and bread alternatives. It is emphasized that the lists include only items about which inquiries have been made or which have been credited incorrectly. The index includes 272 foods. (RH)

 $[\]star$ Reprodictions supplied by EDRS are the best that can be made

from the original docurent.

United States Department of Agriculture

Food and Nutrition Service

Mid-Atlantic Region

Special Nutrition Programs

Child Care Food Program

ED324133

Crediting Foods in the Child Care Food Program

U.S. DEPARTMENT OF EDUCATION

His 150 at ha mesha hand to be at the control of th

King a men nya nen en at en at

The second of th

CREDITING FOODS

IN THE

CHILD CARE FOOD PROGRAM

Mid-Atlantic Region Food and Nutrition Service, USDA Child Care Food Program Unit Special Nutrition Programs June 1988

All meals served to children under the Child Care Food Program are served at no separate charge regardless of race, color, sex, age, handicap or national origin. There is no discrimination in admissions policy, meal service or the use of facilities. Any complaints of discrimination should be submitted in writing to the Secretary of Agriculture, Washington, D.C. 20250.

Acknowledgements

The original publication <u>Crediting Foods in the Child Care Food Program</u> was published by Nutrition and Technical Services, Food and Nutrition Service, USDA, Mountain Plains Region, 2420 West 26th Avenue, Suite 430 D, Denver, Colorado 80211.

This modification was prepared by Bernard Brachfeld, Ph.D. and Lucy Mao, R.D., with editorial assistance from Ursula Abrams and Tom Leverich. The State agencies administering the CCFP in the Mid-Atlantic Region provided invaluable recommendations that contributed significantly to the development of this publication. Suggestions were also provided by the following Virginia CCFP family day care home sponsoring organizations: Fairfax County Office for Children, Tidewater Child Care Association, and The Planning Council.

This publication was typed by Gail Magee and Patrice Thomas. The cover for this publication was designed by Marian Wig.

TABLE OF CONTENTS

Introduction	1
Definitions and/or Explanations	2
Child Care Food Program Meal Pattern Charts	5
Milk	6
Meat/Meat Alternates	10
Vegetables/Fruits	15
Bread/Bread Alternates	22
Index	32

TESTROCUCTION

The goal of the Child Care Food Program (CCFP) is to improve the health and matrition of the ration's children while promoting the development of good eating habits and matrition education. The <u>Food Buying Guide for Child Natrition Programs</u>. Food and Nutrition Service Program Aid Number 1331, is the principal tool to determine the contribution foods make toward the meal requirements, whether foods are produced on site or purchased commercially. This resource has been prepared to provide additional information on creditable foods in child care centers, outside—school—hours care centers, and family day care homes.

creditable foods are those foods that may be counted toward meeting the requirements for a reindursable meal. Foods are determined to be creditable based on the following factors: (1) nutrient content; (2) customary function in a moal: (3) whether they meet regulations governing the Child Nutrition Programs (on quantity requirements and/or by definition); (4) whether they meet FIM's Standards of Identity; (5) whether they meet the USDA's standards for meat and meat products; and (6) agreement with administrative policy decisions on the crediting of particular foods.

Noncreditable or "other" foods are those that are not creditable because they do not meet the above critaria. "Other" foods do not meet the requirements for any components in the meal patterns. "oncreditable foods may supply calories which help meet the energy needs of growing boys and girls and may contribute additional protein, vitamins, and minerals. They can be used to supplement the required meal components to improve acceptability, and to satisfy the children's appetites.

USIA reimburses child care centers and family day care home sponsors participating in the CURP for the <u>meals served</u>, <u>not for individual foods</u>. A meal is reimbursable if it contains those foods in the amounts outlined in the CCFP meal patterns. Therefore, a meal may be made up of both creditable foods and noncreditable foods.

This publication is not designed to provide guidance concerning the CCFP infant meal patterns. For information in this area, or any questions concerning this handbook, please contact your State agency or family day care home sponsoring organization.

THE LISTS OF CREDITABLE AND NON CREDITABLE FOODS IN THIS PUBLICATION ARE NOT ALL INCLUSIVE. THE PUBLICATION INCLUDES ONLY THOSE FOODS ABOUT WHICH WE HAVE RECEIVED INQUIRIES OR HAVE NOTED AS BEING CREDITED INCORRECTLY.

DEFINITIONS AND/OR EXPLANATIONS

1. Child Nutrition (CN) Label

CN Label:

Is a voluntary Federal labeling program for the Child Nutrition Programs.

Provides a warrenty for CN labeled products.

Allows manufacturers to state a product's contribution to the meal pattern requirements on their labels.

How to identify a CN label:

A CN label will always contain the following information:

The ON loop which is a distinct border.

The meal pattern contribution statement.

A 6-digit product identification number.

USDA/FNS authorization.

The month and year of approval.

SAMPLE LABELS

Occord

This 5.00 oz. - Pizza with Ground

Beef and Vegetable Protein Pro
duct provides 2.00 oz. equivalent

meat/meat alternate, 1/2 cup serv
ing of vegetable, and 1-1/2 serv
ings of bread alternate for the

Child Nutrition Meal Pattern

Requirement. (Use of this logo

and statement authorized by the

Food and Nutrition Service, USDA

05-84.)

For a detailed explanation on Child Nutrition (CN) Labeling, see the Food and Nutrition Service Regulations for the Child Care Food Program, Part 226, Appendix C.

Definitions and/or Explanations

- 2. "Fast food" restaurants are specialized in the rapid preparation and service of food (as hamburger or fried chicken). "Fast Food" is creditable (limited to special occasions) if it meets the program meal pattern requirements, and if it is approved by the State agency. Some State agencies, with the approval of USDA, do not allow reimbursement for meals obtained at fast food restaurants.
- 3. Fish home caught not creditable under the Child Care Food Program. Can be a safety hazard because of the danger of pollution and contamination.
- 4. Game e.g. Venison, Squirrel, Rabbit, etc. For safety reasons not creditable under the Child Care Food I. ogram unless inspected and approved by either the State Agency or the Federal Authority. Use of these items is not recommended because of the prential health hazard.
- 5. Home canned foods For safety, home canned foods are not allowed in meals reimbursed under the Child Care Food Program. Because clostridium botulinum is dangerous, it can produce an extremely potent toxin in the canned food. This poison can be present in food when there is no evidence of spoilage.
- 6. Home frozen foods \re creditable under the Child Care Food Program if approved by the State Agency.
- 7. Home grown fresh foods Are creditable under the Child Care Food Program if approved by the State Agency.
- 8. Honey should not be given to or used in foods for infants under 1 year of age because it can cause infant botulism.
- 9. Commercial gelatin dessert (powder form or prepared) is considered as "other food"; it is not a creditable food item.
- 10. Medical Exceptions Substitutions may be made for medical reasons when supported by a statement from a recognized medical authority. The statement should specify the food or foods to be omitted from the child's diet, and a choice of foods that may be substituted. Refer to Federal Regulations 226.20 (h) and FNS Instruction 783-2. This information may be obtained from your State agency.
- 11. Product Specification Sheet (sometimes called a product analysis sheet) is an information sheet obtained from the <u>manufacturer</u> with a detailed explanation of what the product actually contains and the amount of each ingredient in the product by weight. It must have an original signature of a company official.
- 12. Serving size or portion is described by the weight, measure, or number of pieces or slices. The serving size specified in the meal patterns can be credited toward meeting the meal pattern requirements.

13. Standards of Identity - USDA or FDA standards for products set legal requirements for content, preparation, and labeling before being manufactured and sold in commerce. Standards of Identity set specific (and optional) ingredients a food must contain when a product is to be labeled or identified by a common product name.

For more detail and the latest information on the status of any of these standards, contact the Food and Nutrition Service Regional Office and/or State Agency.

14. Vegetable Protein Products (VPP) are food components which may be used to substitute, in part, for meat, poultry, or seafood. These products must conform with the requirements for Alternate Foods for Meals - Appendix A, 7CFR Parts 210, 225, 226.

A vegetable protein product is an alternate food which may be used to meet part of the meat/meat alternate requirement of the meal patterns for child nutrition programs. However, before using these products and claiming the meals for reimbursement, contact the Food and Nutrition Service Regional Office and/or State Agency.

CHILD CARE FOOD PROGRAM MEAL PATTERNS

This chart lists the amounts and types of food to be served to children 1 year old and older.

MEAL COMPONENTS	AGES 1 - 2	AGES 3 - 5	AGES 6 - 12
BREAKFAST			
Milk Juice or Fruit or Vegetable Bread or Bread Alternate including cereal, cold dry or cereal, hot cooked	1/2 cup 1/4 cup 1/2 slice 1/4 cup or 1/3 cunce 1/4 cup	3/4 cup 1/2 cup 1/2 slice 1/3 cup or 1/2 cunce 1/4 cup	1 cup 1/2 cup 1 slice 3/4 cup or 1 ounce 1/2 cup
			<u> </u>
SNACK (SUPPLEMENT)			
Select 2 out of 4 components			
Milk Juice or Fruit or Vegetable Meat or Meat Alternate Bread or Bread Alternate including cereal, cold dry or cereal, hot cooked	1/2 cup 1/2 cup 1/2 cupce 1/2 slice 1/4 cup or 1/3 cunce 1/4 cup	1/2 cup 1/2 cup 1/2 cup 1/2 ounce 1/2 slice 1/3 cup or 1/2 ounce 1/4 cup	1 cup 3/4 cup 1 cunce 1 slice 3/4 cup or 1 cunce 1/2 cup
LUNCH OR SUPPER			
Milk Meat or Poultry or Fish or egg or cheese or cooked dry beans or peas or peanut butter and other "butters" nuts and seeds Vegetable and/or Fruits (2 or more total) Bread or Bread Alternate	1/2 cup 1 cunce 1 1 cunce 1/4 cup 2 Tosp. 1/2 cunce * 1/4 cup	3/4 cup 1 1/2 ounces 1 1 1/2 ounces 3/8 cup 3 Tbsp. 3/4 ounce * 1/2 cup	1 cup 2 ounces 1 2 ounces 1/2 cup 4 Tbsp. 1 ounce * 3/4 cup 1 slice

Milk includes whole milk, lowfat milk, skim milk, cultured buttermilk, or flavored milk made from these types of fluid milk which meet State or local standards.

Bread Alternate may also include an equivalent serving of items such as a roll, biscuit, muffin, cooked enriched or whole-grain rice, macaroni, noodles, or other pasta products.

^{*} Nuts and seeds may be credited towards meeting only 50% of the meat/meat alternate requirement.

10

MIIK

Child Care Food Program (CCFP) regulations require that, to be eligible for cash reimbursement, each breakfust, lunch or supper <u>must</u> include fluid milk. Fluid milk is one of the options for a snack.

"Milk" means pasteurized fluid types of unflavored or flavored whole milk, lowfat milk, skim milk, or cultured buttermilk which meet state and local standards for such milk except that, in the meal pattern for infants (8 months up to 1 year of age), "milk" means unflavored whole fluid milk or an equivalent quantity of reconstituted evaporated milk which meets such standards. All milk should contain vitamins A and D at levels specified by the Food and Drug Administration and be consistent with state and local standards for such milk.

At breakfast you must provide a serving of fluid milk as a beverage or use it on cereal, or use it in part for each purpose. Both lunch and supper shall contain a serving of fluid milk as a beverage. Refer to the CCFP meal pattern for quantity requirements. If milk is one of the two components served for a snack, it must be fluid milk as a beverage or used on cereal, or used in part for each purpose. However, milk may not be credited for snacks when juice is served as the other component. The snack must include at least one solid food item.

MIIK

FOOD	:	YES	:	NO	:	COMMENTS
milk, fluid (unflavored or flavored)	:		:		:	Milk served as part of any meal or snack for the purpose of reimbursement must be fluid milk.
Acidified Milk	:	Х	: : : :		:	Acidified milk is a fluid milk produced by souring fluid whole, lowfat, or skim milk with an acidifying agent. Examples of acidified milk are "acidified kefir milk" and "acidified acidophilus milk".
Buttermilk	:	Х	:		:	
Certified Raw Milk	:		:	Х		Regulations require the use of pasteurized milk.
Cultured Milk	• • • • • • • • • • • • • • • • • • • •	X				Cultured milk is a fluid milk produced by adding selected microorganisms to fluid whole, lowfat, or skim milk under controlled conditions to produce a product with specific flavor and/or consistency. Examples of cultured milk are "cultured buttermilk", "cultured kefir milk", and "cultured acicophilus milk".
Lactose Reduced Milk	• • • • • • • • • • • • • • • • • • • •	Х			:	Lactose reduced milk is a fluid milk modified by the addition of lactase enzymes. The lactose (milk sugar) in this milk has been broken down into simple sugars. Children who cannot digest the lactose in milk may benefit from a lactose reduced milk.
Lowfat Milk	:	Х	:	; ;	:	: :
Skim Milk	:	Х	:		:	: :
Soybean Milk	:			; }	:	May be used as a substitution because of medical or other special dietary needs. Medical needs must be supported by a statement from a recognized medical authority which includes recommended alternate foods (see section 226.20(h) of the CCFP regulations).
UHT (Ulta High Temperature) Milk	:	X			:	: UHT is Grade A pasteurized milk that has been heated to about 280° F for a few seconds, then cooled and packaged. It can be stored without refrigeration until opened.

MILK

FOOD	: YES :	NO	: COMMENTS
Whole Milk	: X	_	
Cheese, all types	:	X	•
Chocolate (hot)	X		: Must be made with fluid milk; only the : fluid milk portion is creditable.
Cocoa	X		Must be made with fluid milk; only the fluid milk portion is creditable.
Cream	:	X	Does not fit the definition of milk.
Cream Sauces	:	X	Does not the definition of milk.
Cream Scups	•	X	Does not fit the definition of milk.
Custard	•	X	Does not fit the definition of milk.
Eggnog, Commercial er Homemade		X	: Use of raw eggs presents a health hazard.
Evaporated Milk	:	X	Does not fit the definition of milk, except for infants 8 months up to 1 year of age.
Half and Half	:	: X	: Does not fit the definition of milk.
Ice Cream	:	: : X	: Does not fit the definition of milk.
Ice Milk	:	: : X	: Does not fit the definition of milk.
Imitation Milk	:	. X	: Does not fit the definition of milk.
Milkshakes	: X : :		: May be used to meet the milk component of : lunches, suppers, and the supplemental food : served in the child nutrition programs if : those milkshakes contain the minimum : required quantity of <u>fluid milk</u> per serving : appropriate for the age group being served. : Refer to FNS Instruction 783-7.
Pudding	•	: X	Does not fit the definition of milk.
Pudding Pops	: :	: X	: Does not fit the definition of milk. :

MIIK

FOOD	: YE	S: 10	:	COMMENTS
		:	:	
Reconstituted Dry	:	: X		See Section 226.2 of the regulations
Milk	:	:	:	concerning the continuing unavailability of
	:	:	:	milk.
	:	:	:	
Sherbet	:	: X	:	Does not fit the definition of milk.
	:	:	:	
Sour Cream	:	: X	:	Does not fit the definition of milk.
	:	:	:	
Yogurt	:	: X	:	Does not fit the definition of milk.

MEAT AND MEAT ALTERNATES

Child Care Food Program (CCFP) regulations require that a lunch or supper served must contain the amount of meat or meat alternates specified in the meal pattern. You may use a serving of meat or meat alternates as one of the two components of a snack.

Meat and meat alternates include lean meat, poultry or fish; or cheese; or an egg; or cooked dry beans or peas; or nuts and seeds and their butters (except for acorn, chestnut and coconut); or an equivalent quantity of any combination of these foods. These foods must be served in a main dish, or in a main dish and one other item, to meet this requirement.

Please refer to the <u>Food Buying Guide</u>, PA-1331, pages 44-48, which lists fresh, frozen and canned forms of seafood commonly used in the Child Nutrition Programs. In general, the term "seafood" refers to all edible forms of aquatic animals.

Vegetable protein products may be counted as meeting part of the meat or meat alternate requirement. However, before using these products and claiming the meals for reimbursement, contact the Food and Nutrition Service Regional Office and/or State Agency for information and assistance on the preparation, serving, and crediting of these products.

Nuts and seeds may fulfill: (1) no more than one-half of the meat/meat alternate requirement for lunch/supper for all Child Nutrition Programs; and (2) all of the meat/meat alternate requirements for the supplemental food (snack) for the Child Care and Summer Programs.

To be counted toward meeting any part of the meat/meat alternate requirement, a menu item must provide a minimum of 1/4-ounce of cooked lean meat or equivalent.

MEAT AND MEAT ALTERNATES

FOOD	:	YES	: N	0	: COMMENTS
Acorn	:		:	х	: Low protein content.
Bacon and Imitation Bacon products	:		:	X	Considered as fat.
Baco-Bits	:		:	X	
Beans, Dry	:	x	:		See Food Buying Guide (FBG) page 40.
Beef Jerky		X			Beef jerky made with pure beef may be credited; 1-ounce dried jerky equals 1-cunce lean cooked meat. We would advise centers and homes against using beef jerky due to its high salt (sodium) content.
Bologna	:	Х	:		: "All-meat" or poultry products that do not : contain by-products, cereal or extenders. : See FBG page 38.
Canadian Bacon	:	X	:		: 1 lb. (16 oz.) will yield 11 1-oz. servings : of cooked meat. See FBG page 42.
Canned or Frozen:	:	-	:		: Creditable only if (1) they are a Child : Nutrition (CN) labeled product; or (2) you
Beef Stew	:		:		: have a product analysis sheet signed by an : official of the manufacturer (not a sales
Chili Mac	:		:		: person), stating the amount of cooked lean : meat/meat alternate per serving.
Meat Stew	:		:		: :
Pizza	:		:		:
Pot Pies	:		:		: :
Ravioli	:		:		• • • • • • • • • • • • • • • • • • •
Canned Pressed Luncheon Meat	:	Х	:		: Must be all-meat with no binders, fillers, : by-products or extenders.
Cheese food and Cheese spread	:	Х	:		: Two-cunce serving equals one-ounce meat alternate. See FBG page 31.
Cheeses: Natural, Processed, Cottage	:	Х	:		: :

MEAT AND MEAT ALITERNATES

FOOD	: YES	: N) : COMMENTS
Chestnuts	:	:	: Low protein content.
Chitterlings	:	: :	Considered as fat.
Coconuts	•	; ;	: Low protein content.
Corndogs	: X :	:	The bread is credited like combread as bread/bread alternate; the frankfurter icredited as a meat/meat alternate (see Foom Buying Guide (FBG) pages 119 and 3 respectively.
Cream Cheese	:		 Contains less protein and more fat that ther creditable cheeses. A serving size that would provide an equivalent quantity of protein would be excessive, especially for preschool children.
Deviled Eggs	: x	:	• •
Eggs	: x	:	: Cooked only. Raw eggs are a health hazard
Fishsticks	: x	:	Only the edible fish portion is creditable
Frankfurters	: X	:	: All-meat or poultry products that do no : contain by-products, cereal or extenders : See FBG page 38.
Game	: -		: Venison, Squirrel, Rabbit, etc: for safet : reasons not creditable under the CCF : unless inspected and approved by either th : State agency or a Federal Authority. Us : of such items is not recommended due to th : potential health hazard.
Kidney	: : X	:	: :
Liver	: : X	:	: :
Neufchatel Cheese	:	:	: X : Soft unripened cheese similar to creating the cheese but containing less fat and more important in the cheese similar to creating the cheese similar to cheese similar to cheese similar to cheese similar to creating the cheese similar to chees
Nuts	: X :	•	: Full meat/meat alternate credit for snac : but no more than one-half credit for lunc : or supper. Be careful not to serve nuts t : children under five years of age to avoi : choking.

MEAT AND MEAT ALTERNATES

FOOD	:	YES	:	МО	:	COMMENTS
Oxtails Peanut Butter	:	х	: : : : : : : : : : : : : : : : : : : :	х	:	Small amount of meat content. See <u>Food Buying Guide</u> (FBG) page 39. It is suggested that peanut butter be served in
	:		: : : : : : : : : : : : : : : : : : : :		:	combination with another protein item, since the required portion sizes for peanut butter may not be acceptable to preschool children.
Peas, Dry	:	Х	:		:	See FBG page 40.
Pepperoni	:	Х	:			All-meat or poultry products that do not contain by-products, cereals or extenders. See FBG page 38.
Pig Feet	:		:	X	:	Small amount of meat content.
Pig Neck Bones	:		:	X	:	Small amount of meat content.
Pig Tails	:		:	X	:	Small amount of meat content.
Pimento Cheese	:	Х	:			Two-ounce serving equals one ounce of meat or meat alternate. See cheese spread, FBG, page 31.
Pizza, homemade	:	X	:		:	If the amounts of meat or meat alternate ingredients are identified and documented.
Pizza, commercially	:	Х	• • • • • • • • • • • • • • • • • • • •			Creditable only if (1) it is a Child Nutrition (CN) labeled product; or (2) you have a product analysis sheet signed by an official of the manufacturer (not a sales person), stating the amount of cooked lean meat/meat alternate per serving.
Polish Sausage	:	Х	:		:	A cooked, smoked sausage containing not more than 30% fat, similar in composition to frankfurters, knockwurst and similar sausage products.
Powdered cheese in boxed macaroni	•		:	X	:	The powdered cheese mix is not credited toward any of the focal components. The macaroni, if enriched, can be credited as a bread alternate.

MEAT AND MEAT ALTERNATES

FOOD	:	YES	:	NO	:	COMMENTS
Sausage	•	_	• • • • • • • • • • • • • • • • • • • •	-	:	Please refer to the <u>Food Buying Guide</u> (FBG), pages 38 and 42 for the varior types of sausages. Also refer to Meat and Poultry Inspection Regulations, Standards of Identity, Part 319, for specific named sausage products.
Scrapple	:		:	x	:	Insufficient meat content.
Seeds	: : : : : : : : : : : : : : : : : : : :	X	• • • • • • •		:	Full meat/meat alternate credit for snack but no more than one-half credit for lunch or supper. Be careful not to serve seeds to children under five years of age to avoid choking.
Shellfish	:	X	:			Must be fully cooked; only the edible fish portion is creditable.
Soups, homemade containing: Meat, fish, poultry or other meat alternate	:	Х			:	Creditable as a second source of meat or meat alternate if minimum required amount of 1/4 oz. per serving can be identified and documented.
Soups, commercially prepared	:		:	Х		Insufficient meat/meat alternate content per serving.
Tofu				X	:	Tofu is soybean curd. There is no Standard of Identity for tofu. The product can vary from one manufacturer to another.
Tripe	:	Х	:		:	
Yogurt	:		:	X		A serving (8 oz.) does not contain sufficient protein to meet requirements.

A breakfast shall contain a serving of vegetable(s) or fruit(s) or fullstrength vegetable or fruit juice, or an equivalent quantity of any combination of these foods.

Both lunch and supper shall contain a serving of two or more vegetables or fruits, or a combination of both. Full-strength vegetable or fruit juice may be counted to meet not more than one-half of this requirement.

In order to be creditable, a juice must contain a minimum of 50% full-strength juice; and then only the full-strength juice portion may be counted to meet the fruit/vegetable requirement. Therefore, it is important to read the product label. As a practical matter, we strongly recommend that only full strength juices be used. If a less than full strength juice is used, the volume of liquid that must be served to comply with meal pattern requirements is generally excessive for preschool children.

Cooked dry beans or peas may be counted as a vegetable or as a meat alternate, but not as both in the same meal.

A serving of vegetable or fruit may be credited as one component of the required two components of a snack. However, juice may not be credited as one of the components of a snack when milk is served as the only other component.

Vegetables and fruits are credited as served. Small amounts (less than 1/8 cup) of vegetables and fruits used for flavorings or as optional ingredients, such as garnishes, may not be counted to meet the vegetable/fruit requirement. These small amounts are generally not controlled, and it is hard to determine the contribution to the meal.

Vegetables or fruits served as a combination item, e.g. fruit cocktail, succotash, peas and carrots, mixed vegetables, etc. may be credited to meet only one of the two required components for lunch and supper.

All condiments and seasonings are not creditable food items; they serve as accessories to enhance the acceptability of the meal.

1ó

FOOD	: }	YES	:	NO	:	COMMENTS
Apple Cider	:	х	:		:	
Apple Fritters	:	X	:		:	Must have at least 1/8 cup of apples per serving.
Aspic	:	-	:	-	:	See gelatin salads.
Banana in Bread	•		:	х	:	Less than 1/8 cup per serving - may not be counted to meet the vegetable/fruit requirement.
Banana in Pudding	•		:	Х	:	Less than 1/8 cup per serving - may not be counted to meet the vegetable/fruit requirement.
Barbeque Sauce	:		:	Х	:	
Bean Sprouts	:	X	:		:	
Beverages	:		:	Х	:	e.g. "ades", juice drinks, punches which contain less than 50% full strength juice.
Cake containing Fruit	:		:	X	:	
Carrot in Bread	:		: : : :	Х	:	<pre>less than 1/8 cup per serving - may not be counted to meet the vegetable/fruit requirement.</pre>
Corn Chips	:		:	Х		No nutritional value; see the <u>Food Buying</u> <u>Guide</u> (FBG) page 139.
Corn Syrup	:		:	X	:	
Cranberry Juice Blend	:	X	• • • • • • • •		:	Cranberry juice (not cranberry cocktail) in a blend with another 100% juice is creditable; for example, cranberry juice mixed with apple juice. 100% cranberry juice is generally not commercially available and is not considered palatable.
Cranberry Juice Cocktail	:		: :	Х	:	Contains less than 50% full strength juice.
Drinks, Fruit	:		:	X	:	Contains less than 50% full strength juice.
Dry Spice Mixes	:		:	X	:	

FOOD	: YES : NO : COMMENTS	
Figs in Fig Bar Cookies	: : : : : : : : : : : : : : : : : : :	small to count toward
Frozen Fruit Juice Bars		a minimum of 50% full strength y the juice portion may be meet the fruit/vegetable
Frozen Fruit Flavored Bars	: X : Do not contai	in enough, if any, fruit juice.
Fruit Cobblers	: X : Must contain : serving.	at least 1/8 cup of fruit per
Fruit Crisps	: X : : Must contain : : serving.	at least 1/8 cup of fruit per
Fruit Drinks	: : X : Contains less : : juice.	s than 50% full strength fruit
Fruit Juice Bases	: : X : Does not cont : : per serving.	tain sufficient amout of fruit
Fruit Flavored Canned "Punch"	: : X : Decs not con: : : strength juic	ntain a minimum of 50% full œ.
Fruit Flavored Powders	: : X : Does not fit	the definition of fruit.
Fruit Pies	: : serving. U	at least 1/8 cup of fruit per Use of such items should be to high sugar content.
Fruit Pie Filling	: : will provide : cup of fruit : cup of fruit : documented.	minant ingredient is fruit, it one-half credit; that is, 1/2 pie filling will provide 1/4 it credit, unless otherwise Use of such items should be to high sugar content.
Fruit Sauces		ruit portion of the sauce. ing of fruit must be 1/8 cup.

FOOD	: YES :	NO	; COMMENTS
Fruit Snacks	: :	х	: :For example, bars, roll-ups, wrinkles, :cakes, candy; do not contain sufficient :amount of fruit per serving.
Gelatin Salads with fruit and/or vegetable	: X : : : : : : : : : : : : : : : : : :		: Must contain at least 1/8 cup (2 Tbsp) of : vegetable, fruit or full strength fruit or : vegetable juice per serving. "Fruit : Flavored" gelatins are not creditable.
Gelatin Deserts with fruit and/or juice	: X : : : : : : : : : : : : : : : : : :		: Must contain at least 1/8 cup (2 Tosp) of : fruit or full strength juice per serving. : "Fruit Flavored" gelatins are not : creditable.
Gravy Bases	: :	Х	: :
Hominy	: : :	x	: Considered as "other food", see the <u>Food</u> : <u>Buying Guide</u> (FBG), page 137; no : nutritional value other than minimal : amounts of fiber and starch.
Honey	: :	X	
Ice Cream, Fruit Flavors	: :	x	: :
Jam	: :	Х	: Insufficient fruit content per serving.
Jelly	: :	Х	: Insufficient fruit content per serving.
Juice Blends - <u>All</u> <u>Fruit</u>	: X :		: These are combinations of full strength : juices.
Ketchup	: :	Х	: :
Lemonade	: :	х	: Requires dilution beyond the 50 percent : limit for palatability.
Maple Syrup	: :	Х	:
Mayonnaise	: :	Х	: :
Muffins with Fruit		х	: Less than 1/8 cup per serving - may not be counted to meet the vegetable/fruit requirement.
Mustard	: :	Х	: :

FOOD	: YES : NO : COMMENTS
Nectar - Canned apricots, pears, peaches, etc.	: : : : : : : : : : : : : : : : : : :
Oil, Salad Oil	: X : :
Olives	: X : : At least 1/8 cup per serving. High salt : : content should be noted. : : :
Onion Rings	: X : : If homemade, or if a product specification : : is available.
Pickles	: X : : At least 1/8 cup per serving. High salt : : content should be noted.
Pineapple Upside Down Cake	: X : Less than 1/8 cup per serving - may not be : counted to meet the vegetable/fruit : requirement
Pizza Sauce	: X : : Credited as tomato sauce if 1/8 cup (2 : : : Tbsp) prr serving is provided.
Potato Chips	: X : No nutritional value; see the <u>Food Buying</u> : : <u>Guide</u> (FBG), page 139.
Popcorn	: X : No nutritional value; see FBG page 139.
Preserves	: X :
Puddings with Fruit	: X : Less than 1/8 cup per serving - may not be : : : counted to meet the vegetable/fruit : : requirement.
Pumpkin in Bread	: X : Less than 1/8 cup per serving - may not be : counted to meet the 'egetable/fruit : requirement.
Rice	: : X : Creditable as bread only, whole grain of : : enriched.
Salad Dressing	: : x :
•	
Sherbet/Sorbets	: X : :

FOOD	: YES :	NO	: COMMENTS
Soup: Clam Chowder, Minestrone, Split Pea, Tomato, Tomato Rice, Vegetable, Vegeta- bie Beef, Vegetable Chicken			SEE BELOW
Canned Condensed (1 part soup to 1 part water)	: X		: 1 cup reconstituted will yield about 1/4 : cup vegetable, see the <u>Food Buying Guide</u> : (FBG), page 114.
Canned or Frozen Ready-to-Serve	: X		: 1 cup serving will yield 1/4 cup vegetable, : see FBG page 114.
Dehydrated Soup Mixes	: X :	: : : :	To credit vegetables in dehydrated soup mixes: -determine the volume measurement by rehydrating the soup according to manufacturer's directions. Heat, then isolate the vegetable pieces and measure the volumeSeparate vegetable pieces from nextles, rice, and etc. Keep records of the yield data obtained. Volume measurements must be recorded for each brand and type of soup.
Home made soups	: X		: Use quantities of vegetables in recipe to : calculate credit.
Squash in Bread		Х	: Less than 1/8 cup per serving - may not be : counted to meet vegetable requirement.
Spaghetti Sauce	: x		: Credited as tomato sauce if 1/8 cup (2 : Tosp) per serving is proviled.
Syrup (Fruit Flavored)	:	Х	· :
Toaster Tarts with Fruit	:	X	: Creditable as bread only, supplement and : breakfast only; insufficient fruit content. :
Tomato Sauce	: x		: :

FOOD	:	YES	:	NO	:	COMMENTS
	:		:		:	
Vegetable Juice	:	X	:		:	Mixed, full strength vegetable juices.
Blends	:		:		:	
	:		:		:	
Vegetable, chopped	:	X	:		:	Such as celery, onions, in prepared dish
	:		:			providing that at least 1/8 cup (2 Tbsp)
	:		:		:	per serving is supplied.
	:		:		:	
Vinegar	:		:	X	:	
	:		:		:	
Yogart with Fruit	:		:	X	:	Less than 1/8 cup per serving - may not be
	:		:		:	counted to meet the fruit requirement.
	:		•		:	
Zucchini in Bread	:		:	X		Less than 1/8 cup per serving - m.y not be
	:		:		:	counted to meet the fruit requirement.
	:		:		:	

BREAD AND BREAD ALTERNATES

The meal patterns for breakfast, lunch or supper contain a bread or bread alternate requirement in the amount specified for each age group. A bread or bread alternate may also be served as one of the two components of a snack.

The <u>Food Buying Guide</u>, pages 116-127, Food and Nutrition Service Program Aid Number 1331, is the best resource for assisting in determining whether a bread or bread alternate makes a contribution toward the meal pattern. Page 119, creditable Breads and Bread Alternates for CNP and their serving sizes in each group, is reproduced below.

Bread and bread alternates served in the Child Care Food Program (CCFP) must meet the following criteria to be creditable:

Must be whole-grain or enriched or made from whole-grain or enriched meal or flour; or if it is a cereal, the product must be whole-grain, enriched, or fortified.

The <u>primary ingredient by weight</u> (as specified by the label or according to the recipe) must be whole-grain and/or enriched flour/meal; or the product must be enriched in preparation or processing and labeled "enriched".

If a cereal is fortified, the label must indicate it is fortified.

Must be provided in quantities specified in the Regulations and in minimum serving sizes as specified in program guidance.

Must serve the customary function of bread in a meal: for a lunch or supper that means it must be served as an accompaniment to, or a recognizable integral part of, the main dish (not merely as an ingredient).

It is important to remember that the goal of CCFP is to do more than just provide nutrients children need. The CCFP also introduces young children to many different types of foods and helps them to develop good eating habits. As a participant in the CCFP, you should use sound judgement whenever selecting foods to be served to young children.

Breads and Bread Alternates for Child Nutrition Programs

(Serving sizes for children ages 6 up to 12)

Group A - Breads, Rolls, and Quick Breads

1/4 serving = 7 grams (0.2 oz) 3/4 serving = 19 grams (0.7 oz) 1/2 serving = 13 grams (0.5 oz) 1 serving = 25 grams (0.9 oz)

Croissants Rolls and Buns Bagels Doughnuts (Breal Stuffing, Bread Biscuits (weights apply to the bread and snack only Boston Brown Bread Egg Roll/Won Ton Wrappers Breads, sliced, all in the stuffing) English Muffins types (white, rye, French, Vienna, or Italian Sweet Rolls and whole wheat, raisin, Sweet Buns quick breads, etc.) Bread (breakfast and Coffee Cake (breakfast Muffins snack only) and snack only) Pizza Crust Syrian Bread (Pita) Combread Pretzels (soft)

Group B - Crackers and Low-Moisture Breads

1/4 serving = 5 grams (0.2 oz) 3/4 serving = 15 grams (0.5 oz) 1/2 serving = 10 grams (0.4 oz) 1 serving = 20 grams (0.7 oz)

Batter and/or Breading Matzo Taco Shells (whole, Bread Sticks (dry) Melba Toast pieces)
Chow Mein Noodles Rye Wafers Toaster Pastries
Graham Crackers Saltine Crackers (breakfast and snack only)
Zwieback

Group C - Miscellaneous Items

1/4 serving = 8 grams (0.3 oz) 3/4 serving = 22 grams (0.8 oz) 1/2 serving = 15 grams (0.5 oz) 1 serving = 30 grams (1.1 oz)

Dumplings Meat/Meat Alternate Spoonbread Hush Puppies Turnover Crust Tortillas Meat/Meat Alternate Pancakes Waffles Pie Crust Sopapillas

Note: Cookies, granola bars, etc. (snack only) - 1/2 serving = 18 grams; 1 serving = 35 grams

Group D - Pastas, Cereal Grains, and Breakfast Cereals

1/4 serving = 1/8 cup cooked or 7 grams (0.2 oz) dry 1/2 serving = 1/4 cup cooked or 13 grams (0.5 oz) dry 3/4 serving = 3/8 cup cooked or 19 grams (0.7 oz) dry 1 serving = 1/2 cup cooked or 25 grams (0.9 oz) dry

Barley Bulgur Noodles (egg)
Breakfast Cereals* Corn Grits Ravioli (pasta only)
cold dry or Lasagna Noodles Rice
cooked (breakfast Macaroni, Spaghetti,
and snack only) and assorted pasta
shapes

* For the Child Care Food Program a serving of "cold dry" cereal is 3/4 cup or 1 cunce, whichever is less (one-half serving is 1/3 cup or 1/2 cupce, whichever is less), and a serving of "cooked" cereal is 1/2 cup (one-half serving is 1/4 cup).

Note: When any cereal grain is used as an ingredient in a bread or bread alternate, use the serving size given for the appropriate bread group. For example, a serving of catmeal bread should weigh 25 grams (Group A). Some of the above foods, or their accompaniments, may contain more sugar, salt, and/or fat than others. Keep this in mind when considering how often to serve them.

(Food Buying Guide, January 1984, page 119)

BREAD AND HREAD ALITERNATES

FCOD	:	YES	:	МО	:	COMMENTS
Bagels Banana Bread		x -		-		May be credited as acceptable bread alternate if (1) the recipe shows the primary ingredient by weight is whole grain or enriched flour; and (2) it serves the customary function of bread in a meal. A serving for children 6 years and older must have a minimum of 25 grams (0.9 ounces) and a serving for children under 6 years of age must have a minimum weight of 13 grams (0.5 ounces). This item is called "bread" because it is baked in a loaf shaped pan. The recipe is usually a cake recipe. If, however, you bake this item yourself and can demonstrate that it is a bread then credit can be claimed. This may only be
Biscuits Boston Brown Bread	:	x x	: : : : : : : : : : : : : : : : : : : :		:	credited for supplements.
Brownies Cakes	:		:	x x	:	Does not fit the definition of bread. Does not fit the definition of bread.
Caramel Corn	:		:	х	:	Does not fit the definition of bread.
Carrot Bread		-		-		May be credited as acceptable bread alternate if (1) the recipe shows the primary ingredient by weight is whole grain or enriched flour; and (2) it serves the customary function of bread in a meal. A serving for children 6 years and older must have a minimum of 25 grams (0.9 ounces) and a serving for children under 6 years of age must have a minimum weight of 13 grams (0.5 ounces). This item is called "bread" because it is baked in a loaf shaped pan. The recipe is usually a cake recipe. If, however, you bake this item yourself and can demonstrate that it is a bread then credit can be claimed. This may only be credited for supplements.

EREAD AND BREAD ALTERNATES

FOOD	:	YES	:	NO	:	COMMENTS
Coffee Only	:	х	:		:	Propletant and complemental (spack) moal
Coffee Cake	:	Λ	:			Breakfast and supplemental (snack) meal only.
m = -1-1 = -	:	v	:		:	Consider and the Their recommended that you
Cookies	:	X	•		•	<u>Snacks only.</u> It is recommended that you serve cookies as part of a snack <u>no ware</u>
	:		:		:	than twice a week because of the high sugar
	:		:		:	content.
	:		:			The cookie must be made of whole-grain or
	:		:			enriched meal or flour as specified on the
	:		:			label or according to the specific recipe
	:		:		:	as the primary ingredient by weight. The minimum weight of a service for
	•		•		•	children under 6 years of age is 18 grams
	:		:			(0.6 oz) and over 6 years is 35 grams (1.2
	:		:			oz).
	:		:			The above serving size does not include the
	:		:		:	weight of cookie filling or frosting.
	:		:		:	
	:		:		:	
Combread	:	Х	:		:	
Com China	:		:	х	:	Considered as "other food"; see the Food
Corn Chips	•		•	Λ	•	Buying Guide (FBG), page 139.
	:		:		:	<u>laying outue</u> (120)// page 100.
Cream Puff Shells	:		:	Х	:	Dessert pie crust, does not serve the
	:		:			customary function of bread in a meal or
	:		:		:	supplement.
	:		:		:	
Crepes	:	X	:			For required serving size, see Group C,
	:		:		:	FBG, page 119.
Overstana	:	Х	:		:	Made from environed on thele grain broad
Croutons	•	Λ	•			Made from enriched or whole grain bread, see Group B, FBG, page 119.
	•		:		•	see Group B, 113, page 113.
Cupcakes	:		:	Х	:	Dessert, does not serve the customary
	:		:		:	function of bread in a meal or snack.
	:		:		:	
Doughnuts	:	Х	:		:	Breakfast and supplemental (snuck) meal
	:		:		:	only.
	:		:		:	
English Muffins	:	Х	:		:	
Dunnah Dunah	:	v	:		:	
French Bread	:	Х	•		:	
Fried Bread	•	х	•		•	Enriched or whole grain flour or meal must
	:	••	:			be the primary ingredient by weight in the
	•					recipe.

BREAD AND BREAD ALITERNATES

FOOD	: :	YES	:	NO	:	COMMENTS
Gingerbread						May be credited as acceptable bread alternate if (1) the recipe shows the primary ingredient by weight is whole grain or enriched flour; and (2) it serves the customary function of bread in a meal. A serving for children 6 years and older must have a minimum of 25 grams (0.9 ounces) and a serving for children under 6 years of age must have a minimum weight of 13 grams (0.5 ounces). This item is called "bread" because it is baked in a loaf shaped pan. The recipe is usually a cake recipe. If, however, you bake this item yourself and can demonstrate that it is a bread then credit can be claimed. This may only be credited for supplements.
Granola Bars	•	X	:		:	Creditable only as cookie, and only for supplements; note that most commercial varieties contain insufficient weight to meet requirements.
Grits	:	x	:		:	Must be whole grain or enriched.
Hard Thin Pretzels	:		: : : : : : : : : : : : : : : : : : : :	X		No nutritional value; considered an "other food".
Ice Cream Cones	:		:	Х		One cone weighs about 3 grams which is insufficient as a cookie serving size.
Ice Cream Sandwich <u>Wafers</u>	:	Х	:		:	The wafers may be credited as a serving of cookies if requirements for weight and enrichment are met.
Italian Bread	:	X	:		:	
Muffins	:	X	:		:	For example, corn, bran, blueberry.
Nachos	:	Х	: : :			Broken taco shells only, not the snack chip; see tortilla chips.
Noodles in Soup	:	Х	:			Must be enriched and served in sufficient quantity.
Pasta	:	Х	:			Must be enriched and served in sufficient quantity.

BREAD AND BREAD ALTERNATES

FOOD	: YES	: 100	: COMMENTS
Pie Crust for dessert items	:	: x	: Such as cobblers and crips; does not serve the customary function of bread in a meal or snack.
Pie Crust (Meat/Meat Alternate)	: X : :	:	: If it is a recognizable, integral part of the main dish, and served as an accompaniment to the main dish as in beef or chicken pot pies.
Pineapple Upside Down Cake	:	: x	This is a cake; does not serve the customary function of bread in a meal.
Pita Bread	: X	:	: :
Popovers	: X :	:	: As long as it is made with enriched or : whole grain meal or flour and serves the : customary function of bread in a meal. : Creditable as bread component only.
Pound Cake	:	: x	: :
Pretzel, Dutch Style (Soft)	: x	•	: See the <u>Food Buying Guide</u> (FBG), Group A, : page 119.
Pretzel, Thin (hard)	:	: x	: No nutritional value; considered an "other : food".
Puff Pastry	: X	:	: As long as it is made with enriched or : whole grain flour and serves the customary : function of bread in a meal, served with a : meat or vegetable filling.
Pumpernickel Bread	: : X :	: : :	: : :

BREAD AND BREAD ALITERNATES

FOOD	: YES : NO : COMMENTS
Pumpkin Bread	
Raisin Bread	: X : :
Riœ	: X : : Must be enriched or whole grain.
Rice Cakes	: Refer to the <u>Food Buying Guide</u> (FBG), Group : B, page 119 for serving size. One cake : weighs approximately 9 grams. Therefore, : use 3 rice cakes per serving.
Rice Pudding	: X : : The rice used in rice pudding is creditable : : for supplements (snacks)only.
Rolls - All types	: X : : For example, hard, parker house, dinner, : : : Kaiser, whole wheat, onion, hamburger, hot : : : dog, etc.
Roman Meal Bread	: X : :
Rye Wafers	: X : : Refer to the FBG, Group B, page 119, for : serving size.
Snack Type Crackers	: Refer to the FBG, Group B, page 119, for : serving size.
Soft Pretzels	: : : : Refer to the FBG, Group A, page 119, for : : serving size. : :

BREAD AND BREAD ALTERNATES

FOOD	:	YES	:	NO	:	COMMENTS
Squash Bread	:		:		:	May be credited as acceptable bread
oquadri predic	:		:		:	alternate if (1) the recipe shows the
	:		:		:	primary ingredient by weight is whole grain
	:		:		:	or enriched flour; and (2) it serves the
	:		:		:	customary function of bread in a meal. A
	:		:			serving for children 6 years and older must
	•		:		:	have a minimum of 25 grams (0.9 ounces) and a serving for children under 6 years of age
	•		•		•	must have a minimum weight of 13 grams (0.5
	•		:			ounces). This item is called "bread"
	•		:			because it is baked in a loaf shaped pan.
	:		:		:	The recipe is usually a cake recipe. If,
	:		:		:	however, you bake this item yourself and
	:		:			can demonstrate that it is a bread then
	:		:		:	credit can be claimed. This may only be
	:		:		:	credited for supplements.
	:		:		:	
Stuffing, Bread	:	X	:		:	
	:		:		:	
Sweet Rolls and Buns	:	X	:		:	Creditable for breakfast and supplemental
	:		:		:	(snack) meals only.
—	:		:	.,	:	
Tapioca	:		:	Х	:	
Monator Monta	:	v	:		:	Creditable for broad component only
Toaster Tarts	:	X	•		•	Creditable for bread component only, breakfast and supplemental meal only.
	٠		•		•	breaklast and supprene at hear only.
Tortilla Chips	•	Х	•		:	Tortilla chips are equivalent to taco
foreitta dips	•	11	•		•	shells. These are not snack type chips.
	:		:		:	All tortilla chips must be enriched or
	:		:		:	whole-grain.
	:		:			· · · · · · · · · · · · · · · · · · ·
Vanilla Wafers	:	Х	:		:	These are cookies creditable for
	:		:		:	supplements only; see the Food Buying
	:		:		:	Guide (FBG), Group C, page 119.
	:		:		:	
Vienna Bread	:	X	:		:	
	:		:		:	
Wheat Wafers	:	Х	:		:	See the FBG, Group B, page 119.
	:		:		:	
Wheat Germ	:		:	Х	:	
emilia mana a	:	••	:		:	
White Bread	:	Х	:		:	
Meal of the control of	:	v	:		•	
Whole or Cracked	:	X	:		•	
Wheat Bread	:		:		•	

BREAD AND BREAD ALTERNATES

FOOD	:	YES	:	МО	:	COMMENTS
	:		:		:	
Zucchini Bread	:		:		:	May be credited as acceptable bread
	:		:		:	alternate if (1) the recipe shows the
	:		:			primary ingredient by weight is whole grain
	:		:			or enriched flour; and (2) it serves the
	:		:			customary function of bread in a meal. A
	:		:			serving for children 6 years and older must
	:		:			have a minimum of 25 grams (0.9 ounces) and
	:		:			a serving for children under 6 years of age
	:		:		:	must have a minimum weight of 13 grams (0.5
	:		:			ounces). This item is called "bread"
	:		:			because it is baked in a loaf shaped pan.
	:		:			The recipe is <u>usually</u> a cake recipe. If,
	:		:			however, you bake this item yourself and
	:		:		:	can demonstrate that it is a bread then
	:		:		:	credit can be claimed. This may only be
	:		:		:	credited for supplements.
	:		:		:	
All other whole	:	X	:		:	
grain or enriched	:		:		:	
breads	:		:		:	

INDEX

Acidified Milk	7
Acom	11
Ades	16
Apple Cider	16
Apple Fritters	16
	16
Baco-Bits	11
	11
	25
	25
	16
	16
	16
	24
balloj v v v v v v v v v v v v v v v v v v v	23
	16
	11
	11
	11
zerengen var	16
Biscuits	25
Bologna	11
Boston Brown Bread	25
Bread	22
	22
	23
	24
	25
	24
	23
	23 7
Dacochilene	•
	16
	25
	11
	25
Carrot Bread	25
	16
Certified Raw Milk	7
Cheese	11
Cheese food	11
	11
	12
	2
Chili Mac	11
Chitterlings	12
	8
(1111)	
Chow Mein Noodles	23
	8
Coconuts	12
Coffee Cake	26
Commercial gelatin dessert	3
Condiments	15
Cookies	26

Corn Chips				26
Corn Grits				24
Corn Syrup		•		16
Cornbread		•	23,	26
Corndogs				
Crackers				
Cranberry Juice				
Cream				
Cream Cheese				
Cream Puff Shells				
Cream Soups				
Creditable fcods				
Crepes	• •	•	• •	26
Croissants				
Croutons				
Cultured Milk				
Cupcakes				26
Oustard				8
Deviled Eggs				
Doughnuts			23.	
Drinks, Fruit			,	16
Dry Spice Mixes				
Dumplings	•	•	• •	23
Egg Roll	• •	•	• •	23
Eggnog	• •	•	• •	2.
Eggs	• •	•	• •	
English Muffins	• •	•	• •	26
				20
Evaporated Milk				
Fig Bar	• •	•	• •	1/
Figs				
Fish - home caught	• •	•	• •	
Fishsticks				
Food Buying Guide				1
Frankfurters	٠.	•		
French Bread		•		26
Fried Bread		•		26
Frozen Fruit Flavored Bars				
Frozen Fruit Juice Bars				17
Fruit Comblers				17
Fruit Cocktail	• (15
Fruit Crisps				
Fruit Drinks				
Fruit Flavored Powders				
Fruit Juice Bases				
Fruit Pie Filling				
Fruit Pies				
Fruit Sauces				17
Fruit Snacks				18
Game				12
Garnishes				
Gelatin Deserts				
Gelatin Salads				
CETUCHI DUTUND	• •	•	• •	π.

Gingerbread								_			_	_					27
Graham Crackers	•	•	•	•													
Changle para			•	•		•	•	•	•	•	•	•	•	•	•	23	27
Granola bars	•				•	•	•	•	•	•	•	•	•	•	•	25,	18
Gravy bases	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	• •	
Grits	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	• •	21
Half and Half																	
Hard Thin Pretzels																	
Home canned foods																	
Home frozen foods	•	•	•	٠	•	•	•	•	•	•	٠	•	•	•	٠	• •	3
Home grown fresh foods .	•	•	٠	•	•	•	•	•	•	٠	٠	•	•	•	٠	• •	3
Hominy	•	•	٠	٠	•	٠	•	•	•	٠	•	•	٠	•	٠	• •	18
Honey	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	•	3,	18
Hush Puppies		•	•	•	•	•	•	•	•	•	•	•	•	•	•		23
Ice Cream	•	•	•		•		•		•	•	•	•	•	•	•		8
Ice Cream Cones									•		•		•	•			27
Ice Cream Sandwich Wafers																	
Ice Cream, Fruit Flavored																	
Ice Milk																	8
Imitation Milk																	8
Italian Bread																	
Jam	•	Ť		Ť		Ĭ	•										18
Jelly	•	•	•	•	•	•	•	•	•	•	·	•	•	•	•		18
Juice Blends	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	• •	19
Juice drinks																	
Ketchup	•	•	•	٠	•	•	•	•	•	٠	•	•	٠	•	٠	• •	10
Kidney	•	•	•	•	•	•	•	•	•	•	•	٠	•	•	٠	• •	14
Lactose Reduced Milk																	
Lasagna Noodles																	
Lemonade																	
Liver	•	•	٠	•	•	•	•	•	•	٠	•	٠	٠	•	٠	• •	12
Lowfat Milk	•	•	٠	٠	•	•	•	•	•	•	•	•	•	•	٠	• •	7
Luncheon Meat	•	•	•	•	•	•	•	•	•	٠	•	٠	•	•	٠		13
Macaroni	•	•	•	•	•	•	•	•	•	•	•	•	•	•	٠		24
Maple Syrup			•		•	•	•	•	•	•	•	•	•	•	•		18
Matzo								•		•	•		•		•		23
Mayonnaise					•			•									18
Meat and Meat Alternates																	10
Meat Stew																	13
Medical Exceptions																	:
Melba Toast												•		•			2
Milk	Ť	•			•		•	•			•						-(
Milk, fluid								•	•	•	•	•	•	•	•	•	
Milkshakes									•	•	•	•	•	•	•	• •	8
Mixed vegetables	•	•	•	•	٠	•	•	•	٠	•	•	•	•	•	•	• •	1.5
	•	•	•	•	•	•	•	•	•		٠	٠	٠	•	٠	23,	
Muffins	٠	•	•	•	•	•	•	•	٠	٠	•	٠	•	•	٠	•	
Muffins with Fruit	•	•	•	٠	•	•	٠	•	•	٠	٠	٠	٠	•	٠	• •	
Mustard	•	•	٠	٠	•	•	٠	٠	•	٠	٠	٠	٠	٠	•	• •	18
Nachos												٠	٠	•	٠		2
Nectar														•			
Neufchatel Cheese												•	٠	•	•	• •	
Noncreditable or "other"	fo	∞	ls	•	•	•	٠	•	•	٠	•	•	•	•	•		
Noodles (egg) Noodles in Soup	•	•	•	•	•	•	•	٠	•	٠	•	٠	•	٠	•		
Noodles in Soup	•	•	•	•	•		•		•	٠	•	•	•	•	•		
Nuts	•	•		•	•	•	•	•	•	•	•	٠	٠	•	٠		12

	19
Olives	19
Onion Rings	19
Oxtails	13
Pancakes	23
Pasta	27
Peanut Butter	13
Peas and carrots	
Peas, Dry	
Pepperoni	13
Pickles	19
Pie Crust	28
Pig Feet	
Piq Neck Bones	13
Pig Tails	
Pimento Cheese	
Pineapple Upsidedown Cake	ユ- つ s
Pita Bread	
Pizza	
Pizza Crust	
Pizza Sauce	
Polish Sausage	13
Popcorm	
Popovers	
Pot Pies	
Potato Chips	19
Pound Calve	
Powdered cheese	
Preserves	
Pretzel, Dutch Style (soft)	28
Pretzel, Thin (hard)	28
Pretzels (soft)	23
Product Specification Sheet	1
Pudding	8
Pudding Pops	8
Puddings with fruit	19
Puff Pastry	28
	28
Pumpkin Bread	
Pumpkin in Bread	19
Punch	
Rabbit	1
Raisin Bread	
Ravioli	
Reconstituted Dry Milk	
Rice	
Rice Cakes	
Rice Pudding	29
Rolls	
Roman Meal Bread	
Rye Wafers	29
Salad Dressing	19
Salad Oil	19
Saltine Crackers	23

Sausage	. 1
Scrapple	. 1
Seasonings	. 1
Seeds	. 1
_ , ,	
Shellfish	. 1
	9, 1
	•
Soda Crackers	
Soft Pretzels	
Sopapillas	
Scup	
Sour Cream	• !
Soybean Milk	•
Spaghetti	. 2
Spaghetti Sauce	
Spoonbread	. 2
Squash Bread	. 3
Squash in Bread	. 2
Squirrel	
	•
Stuffing, Bread	
Succotash	
Sweet Rolls	
Syrian Bread	
Syrup (Fruit flavored)	
Taco Shells	
Tapioca	
Toaster Pastries	
Toaster Tarts	
Tofu	
Tomato Sauce	
Tortilla Chips	. 3
Tortillas	
Tripe	. 1
Turnover Crust	
UHT (Ulta High Temperature) Milk	
Vanilla Wafers	. 3
Vegetable Juice	ر م
Vegetable Protein Products	:
Vegetable, chopped	. 2
** *	. 2
Venison	• ,
	. 3
Vinegar	. 2
Waffles	. 2
Wheat Germ	. 3
Wheat Wafers	. 3
White Bread	. 3
Whole Milk	
Whole or Cracked Wheat Bread	. 3
Won Ton Wrappers	. 2
Yogart with Fruit	. 2
	9, 1
10yunu	-, -

Zucchini	Bread	•			•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	31
Zucchini	in Bread	•	•	٠	•	•		•	•	•	•	•	•	•	•	•	•		•	21
7wiehack																				23

