

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
BEANS					
1	Beans, Dry, Black Beans, Whole, U.S. Grade 1 - 3	LB			\$0.0000
2	Beans, Dry, Black Eyed Peas, U.S. Grade 1 - 3	LB			\$0.0000
3	Beans, Dry, Great Northern, Whole, U.S. Grade 1 - 3	LB			\$0.0000
4	Beans, Dry, Kidney or Red, Whole, U.S. Grade 1 - 3	LB			\$0.0000
5	Beans, Dry, Lentils, Whole, U.S. Grade 1 - 3	LB			\$0.0000
6	Beans, Dry, Pinto, Whole, U.S. Grade 1 - 3	LB			\$0.0000
7	Beans, Dry, Split Pea, Green, U.S. Grade 1 - 3	LB			\$0.0000
8	Beans, Kidney or Red, Canned, In Brine, Meatless, Light or Dark Red. (CID A-A-20134C, Type I or IV, Class C, D, E, or I, Style 1). 6/#10 cans per case	CS			\$0.0000
9	Beans, Garbanzo (Chick Peas), Canned, In Brine, Meatless. (CID AA-20134C, Type I or IV, Class E or J, Style 1). 6/#10 cans per case	CS			\$0.0000
10	Beans, Black Eyed Peas, Canned, In Brine, Meatless. (CID A-A-20134C, Type 1, Class F, Style 1). 6/#10 cans per case	CS			\$0.0000
11	Beans, Pintos, Canned, In Brine, Meatless. (CID A-A-20134C, Type I or IV, Class B, Style 1). 6/#10 cans per case	CS			\$0.0000
12	Beans, Great Northern, In Brine, Meatless. (CID A-A-20134C, Type I, Class C, Style 1). 6/#10 cans per case	CS			\$0.0000
13	Beans, Black, Canned, In Brine, Meatless. (CID A-A-20134C, Type I, Class K or Type IV, Class A; Style 1). 6/#10 cans per case	CS			\$0.0000
RICE					
14	Rice, U.S. Grade 1 or 2, Long Grain MILLED Rice, Parboiled Light	LB			\$0.0000
15	Rice, U.S. Grade 1 or 2, Long Grain MILLED Rice	LB			\$0.0000
16	Rice, U.S. Grade 1 or 2, Long Grain, BROWN Rice, Parboiled Light	LB			\$0.0000
17	Rice, U.S. Grade 1 or 2, Long Grain, BROWN Rice	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
PASTA					
18	Pasta, Macaroni, Elbow Form, Whole Wheat Blend, Whole Wheat, or Regular. (CID A-A-20062E, Type I, Style A, B, or C). Enriched in accordance with the requirements as specified in 21 CFR 139.113 and 21 CFR 139.135. 1 lb to 40 lb sealed bags.	LB			\$0.0000
19	Pasta, Lasasgna Noodles, Curl or Flat Form, Whole Wheat Blend, Whole Wheat, or Regular. (CID A-A-20062E, Type VIII, Class 1 of 2, Style A, B, or C). Enriched in accordance with the requirements as specified in 21 CFR 139.115 and 21 CFR 139.135. 1 lb to 40 lb sealed bags.	LB			\$0.0000
20	Pasta, Macaroni, Rotini Form, Whole Wheat Blend, Whole Wheat, or Regular. (CID A-A-20062E, Type V, Style A, B, C, or D). Enriched in accordance with the requirements as specified in 21 CFR 139.115 and 21 CFR 139.135. 1 lb to 40 lb sealed bags.	LB			\$0.0000
21	Pasta, Spaghetti, Long Form, Whole Wheat Blend, Whole Wheat, or Regular. (CID A-A-20062E, Type VI, Style A, B, or C). Enriched in accordance with the requirements as specified in 21 CFR 139.115 and 21 CFR 139.135. 1 lb to 40 lb sealed bags.	LB			\$0.0000
22	Pasta, Enriched Egg Noodles, Ribbon Shaped Noodles or Large Bow Shaped Noodles. (CID A-A-20063C, Type I or Type II, Style B). 1 lb to 40 lb sealed bags.	LB			\$0.0000
23	Pasta, Macaroni, Ziti Form, Whole Wheat Blend, Whole Wheat, or Regular. (CID A-A-20062E, Type XIII, Style A, B, or C). Enriched in accordance with the requirements as specified in 21 CFR 139.115 and 21 CFR 139.135. 1 lb to 40 lb sealed bags.	LB			\$0.0000
CORN MEAL, CORN STARCH, FLOUR, NON-FAT DRY MILK					
24	Corn Meal, Degermed (lower fat), Enriched, White or Yellow, Course Granulation (CID A-A-20066B, Type III, Class B, Color 1 or 2, Granulation a).	LB			\$0.0000
25	Corn Starch, Unmodified, regular, native or common, fine or coarse powder.	LB			\$0.0000
26	Flour, General, All Purpose, or Whole Wheat Flour, Unbleached. (CID A-A-20126F, Type II or VI, Style A).	LB			\$0.0000
27	Non-Fat Dry Milk, Fortified with Vitamins A and D. (CID A-A-20085D, Type II).	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
CEREAL					
28	Cereal, Prepared, Ready to Eat, Wheat, Bran Flakes, made from Whole grains or combination of whole and refined grains. (CID A-A-20000D, Type I, Class 5, Grain Composition A). Bulk package range 12 to 40 lb case. Specify case weight on bid.	LB			\$0.0000
29	Cereal, Prepared, Ready to Eat, Any type, any style, and any grain composition. (CID A-A-20000D, Any Type, Any Class, Any Grain Composition). Bulk package range 12 to 40 lb case. Specify case weight and type of cereal on bid. Type of cereal may be specified locally.	LB			\$0.0000
30	Cereal, Prepared, Ready to Eat, Wheat, Bran Flakes, made from Whole grains or combination of whole and refined grains. (CID A-A-20000D, Type I, Class 5, Grain Composition A). .81 oz to 1.5 oz Individual Package. Specify case count on bid.	EA			\$0.0000
31	Cereal, Prepared, Ready to Eat, Any type, any style, and any grain composition. (CID A-A-20000D, Any Type, Any Class, Any Grain Composition). .81 oz to 1.5 oz individual package. Specify case count and type of cereal on bid. Type of cereal may be specified locally.	EA			\$0.0000
32	Hominy Grits, Enriched, White or Yellow, Regular (CID A-A-20035D, Type I or II, Style A).	LB			\$0.0000
33	Cereal, Rolled Oats, Quick cooking, Unflavored, Any Style, Any container size (CID A-A-20090F, Type II, Flavor A, Style 1 - 3)	LB			\$0.0000
POTATO CHIPS					
34	Chips, Potato, 1 oz sealed individual package, various flavors. Note case count and flavors in bid.	EA			\$0.0000
35	Chips, Potato, Baked, 1 oz sealed individual package, various flavors. Note case count and flavors in bid.	EA			\$0.0000
PEANUT BUTTER					
36	Peanut Butter, Regular or Reduced Fat, Smooth or Chunky/crunchy, Stabilized, Non-fortified, Salted or Unsalted. (CID A-A-20328B, Style I, Class A or B, Texture 1 or 3, Type a, Fortification 1, Seasoning (a) or (b)). 1 to 50 lb sealed containers. Specify weight of container on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
37	Peanut Butter, Regular or Reduced Fat, Smooth, Stabilized, Non-fortified, Salted or Unsalted. (CID A-A-20328B, Style I, Class A or B, Texture 1, Type a, Fortification 1, Seasoning (a) or (b). 2 oz Individual Packets. Specify total count per case on bid.	EA			\$0.0000
SOY AND NO FLESH PRODUCTS					
38	Soy Protein Products (SPP), Meat Flavor, Chunks. Soy Protein Products (SPP) covered by this specification are food products produced by the reduction or removal from soybeans of certain of the major non-protein constituents (water, oil, carbohydrates) in a manner to achieve a protein content of: – in the case of soy protein flour (SPF) 50% or more and less than 65%; – in the case of soy protein concentrate (SPC) 65% or more and less than 90%; – in the case of soy protein isolate (SPI) 90% or more. The protein content is calculated on a dry weight basis excluding added vitamins, minerals, amino acids and food additives. Product comes dehydrated, in bulk packaging, with chunks averaging from ½" to 1" in size. Product will not contain any animal by products or ingredients.	LB			\$0.0000
39	Soy Protein Products (SPP), Meat Flavor, Bits or Crumbles. Soy Protein Products (SPP) covered by this specification are food products produced by the reduction or removal from soybeans of certain of the major non-protein constituents (water, oil, carbohydrates) in a manner to achieve a protein content of: – in the case of soy protein flour (SPF) 50% or more and less than 65%; – in the case of soy protein concentrate (SPC) 65% or more and less than 90%; – in the case of soy protein isolate (SPI) 90% or more. The protein content is calculated on a dry weight basis excluding added vitamins, minerals, amino acids and food additives. Product comes dehydrated, in bulk packaging. Product will not contain any animal by products or ingredients.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
40	Soy Protein Products (SPP),Chicken Flavor, Chunks. Soy Protein Products (SPP) covered by this specification are food products produced by the reduction or removal from soybeans of certain of the major non-protein constituents (water, oil, carbohydrates) in a manner to achieve a protein content of: – in the case of soy protein flour (SPF) 50% or more and less than 65%; – in the case of soy protein concentrate (SPC) 65% or more and less than 90%; – in the case of soy protein isolate (SPI) 90% or more. The protein content is calculated on a dry weight basis excluding added vitamins, minerals, amino acids and food additives. Product comes dehydrated, in bulk packaging, with chunks averaging from ½" to 1" in size. Product will not contain any animal ingredients.	LB			\$0.0000
41	Meat Alternative, Individually Frozen, Soy, Hot Dog Shaped. (CID A-A-20275A, Type 1, Style E, Any product weight). Fully cooked. Hot dog flavor. Product to be Vegan alternative for Hot Dog. Product will not contain any animal ingredients.	LB			\$0.0000
42	Meat Alternative, Individually Frozen, Soy, Vegetable, or Legume Based, Patty or Rectangle Shaped (CID A-A-20275A, Type I, II, or III, Style A or L.) Fully cooked, beef flavor. Product to be Vegan alternative for Beef Patty. Product will not contain any animal by products or ingredients.	LB			\$0.0000
43	Meat Alternative, Individually Frozen, Soy, Vegetable, or Legume Based, Patty or Rectangle Shaped (CID A-A-20275A, Type I, II, or III, Style A or L.) Fully cooked, chicken flavor. Product to be alternative for Chicken Patty. Product will not contain any animal by product or ingredients.	LB			\$0.0000
44	Tofu, Regular or Organic, Firm, Medium Firm, Extra Firm, or Super Firm, Refrigerated or Shelf Stable. Ingredients include: Water, Regular or Organic Soy Beans, Calcium Sulfate or Glucono Delta Lactone, and Calcium Chloride. Note package size on bid. Product will not contain any animal by product or ingredients.	LB			\$0.0000
45	Hummus, Prepared. Made from cooked mashed chickpeas, blended with tahini (tehena), oil, citrus juice, salt and garlic. Individual or Bulk. Quote must specify if quoting on individual or bulk and case size. Product will not contain any animal by product or ingredients.	LB/EA			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
SHORTENING AND OIL					
46	Shortening, General Purpose, (CID A-A 20100D, Type I). Shortening will consist only of partially hydrogenated deodorized vegetable oil or blends of vegetable oils. Product shall not contain antioxidants or antifoaming agents. Smoke point meets or exceeds 425 degrees F, 50 pound block.	LB			\$0.0000
47	Shortening, Liquid (deep-fry cooking) (CID A-A 20100D, Type III). Shortening will consist only of deodorized vegetable fats and oils, or blends of vegetable oils. The fats and oils will have been processed by hydrogenation. Shortening shall contain antifoaming agents and may contain antioxidants. Smoke point meets or exceeds 425 degrees F. 5-Gallon Container or 35 lb container (4.4 gallon). Note package size provided on bid.	CT			\$0.0000
48	Oils, Salad, Vegetable, Canola (rapeseed), Corn, Cottonseed, Olive (refined), Peanut, Safflower, Soybean, Sesame, Sunflower, or any other vegetable oils or combinations of these oils. (CID A-A-20091D, Type II). Gallons, Half Gallons, 5 Gallon Containers, or 35 lb Containers. Note size of container and case size on bid.	CT			\$0.0000
BUTTER & MARGARINE					
49	BUTTER, Bulk (Made exclusively from milk or cream or both, with or without common salt, and with or without additional coloring matter, and containing not less than 80 percent by weight of milkfat). U.S. Grade AA, A, or B. As defined in 7 CFR 58.2621-2627. State case size and pack on bid.	LB			\$0.0000
50	BUTTER, Whipped, Bulk (Made exclusively from milk or cream or both, with or without common salt, and with or without additional coloring matter, and containing not less than 80 percent by weight of milkfat – by the uniform incorporation of air or inert gas into butter). U.S. Grade AA or A. As defined in 7 CFR 58.2425 – 2430. State case size and pack on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
51	Margarine, Bulk, All Vegetable. Margarine shall comply with all applicable Federal regulations including those contained in the Food and Drug Standard of Identity for Margarine (21 CFR Part 166) and must conform to USDA Specifications for Vegetable Oil Margarine. Margarine shall be made from one or more of the following vegetable oils; canola, safflower, sunflower, corn, soybean, or peanut oil. Margarine contains not less than 80% fat.	LB			\$0.0000
52	Margarine, Reddies, All Vegetable. 90 patties per lb on paper chips, 12 lbs per case. Margarine shall comply with all applicable Federal regulations including those contained in the Food And Drug Standard of Identity for Margarine (21 CFR Part 166) and must conform to USDA Specifications for Vegetable Oil Margarine. Margarine shall be made from one or more of the following vegetable oils: canola, safflower, sunflower, corn, soybean, or peanut oil. Margarine contains not less than 80% fat.	CS			\$0.0000
DRESSINGS, VINEGAR, AND CONDIMENTS					
53	Dressing, Mayonnaise, Regular, Reduced Fat, Fat Free, or Light (CID A-A-20140D, Type I, Style A, B, C, or D). 4/1 Gallon plastic containers per case.	CS			\$0.0000
54	Dressing, Salad, Pourable, Regular, Lit, Reduced Fat, or Fat Free, Any Flavor, Creamy Style. (CID A-A-20162B, Type I, II, III, or IV, Any Class, Creamy Style). 4/1 Gallon plastic containers per case. Note Class on bid.	CS			\$0.0000
55	Dressing, Salad, Regular, Reduced Fat, Fat Free, or Light. (CID A-A-20140D, Type II, Style A, B, C, or D). Salad Dressing shall comply with 21 CFR 169.150. 4/1 gallon plastic containers per case. Note Style on bid.	CS			\$0.0000
56	Dressing, Salad, Regular, Reduced Fat, Fat Free, or Light. (CID A-A-20140D, Type II, Style A, B, C, or D). Salad Dressing shall comply with 21 CFR 159.150. 9 Gram Individual Packet. Each. Note case count on bid.	EA			\$0.0000
57	Mustard, Prepared, Yellow (Salad Style). (CID A-A-20036C, Type I). 4/1 Gallon plastic containers per case.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
58	Mustard, Prepared, Yellow (Salad Style). (CID A-A-20036C, Type I). EACH 4.5 Gram Individual Packets. Specify case count on bid.	EA			\$0.0000
59	Pickle, Relish, Sweet (mild or regular), Bulk, Cured. Product will comply with the United States Standards for Grades of Pickles (55 FR 11905). Grade A or B. 4/1 Gallon Plastic Containers per case.	CS			\$0.0000
60	Pickle, Relish, Sweet (mild or regular), Individual, Cured. Product will comply with the United States Standards for Grades of Pickles (55 FR 11905). Grade A or B. 9 Gram Individual Packet, Each. Specify case count on bid.	EA			\$0.0000
61	Pickles, Sliced crosswise, crosscut or waffle cut style, Bulk, Dill, Cured. Product will comply with the United States Standards for Grades of Pickles (55 FR 11905). Grade A or B. 4/1 Gallon Plastic Containers per case or 5 gallon containers. Note package size on bid.	CT			\$0.0000
62	Pimintos, Canned, as such product is defined in the Standards of Identity for Canned Pimintos (21 CFR 155.200). Pieces, Slices, Diced or Chopped. US Grade A (US Fancy) or Grade C (US Standard). State can and case size on bid.	CS			\$0.0000
63	Tartar Sauce, Individual Packet, Each, Regular, Reduced Fat, Fat Free, or Light (CID A-A-20140D, Type II, Style A, B, C, or D). Specify case count on bid.	EA			\$0.0000
64	Vinegar, Cider or Distilled, 50 Grain Strength, 4/1 Gallon containers per case.	CS			\$0.0000
JELLY, SUGARS, SYRUP					
65	Jelly, Fruit, Standardized, Variety, Apple, Apricot, Cherry, Grape, Orange, Peach, Raspberry, or Strawberry. Regular or Reduced Sugar, U.S. Grade A or Equivalent. (CID A-A-20078C, Kind A, B, F, M, R, S, Y, or AA, Style 1 or 2. Finished product quality a or b. 10 Gram Individual Portion Each. Specify case count and kind on bid.	EA			\$0.0000
66	Sugar, Brown, Light or Dark (CID A-A-20135D, Type II, Style A or B)	LB			\$0.0000
67	Sugar, White (Refined), Powdered or Confectioners (CID A-A-20135D, Type I, Style C)	LB			\$0.0000
68	Sugar, White (Refined), Granulated (fine, extra fine, or super fine) (CID A-A-20135D, Type I, Style A or B).	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
69	Sugar, White (Refined), Granulated (fine, extra fine, or super fine)(CID A-A-20135D, Type I, Style A or B). Each individual is 1/10 oz. State case count on bid.	EA			\$0.0000
70	Sugar Substitute, Non-Carbohydrate, Saccharin, Acesulfame K, Aspartame, Sucralose, Neotame, or Rebaudioside A, Granular, Packaged in Envelopes/Packets. (CID A-A-20178C, Types I-VI, Style A, Package 1). Each individual is .80 to 1.0 Gram. State case count on bid.	EA			\$0.0000
71	Syrup, Table, Regular or Light, Any flavor (CID A-A-20124D, Type IV, Style 1 or 2, Flavor A, B, C, D, or E). Syrup shall be manufactured in accordance with the U.S. Standard of Identity for Table Syrup, 21 CFR 168.180. Each. Individuals are 1 oz. State case count and flavor on bid.	EA			\$0.0000
72	Syrup, Table, Regular or Light, Any flavor (CID A-A-20124D, Type IV, Style 1 or 2, Flavor A, B, C, D, or E.) Syrup shall be manufactured in accordance with the U.S. Standard of Identity for Table Syrup, 21 CFR 168.180. 4/1 Gallon Plastic Containers per case. State flavor on bid.	CS			\$0.0000
PASTRIES (BREAKFAST CAKES & DESSERTS)					
73	Pastries, Breakfast Cakes, Assorted, Individual, Fresh or Frozen, Thaw and Serve (Muffins, Bagels, Donuts, Cinnamon Rolls, etc.) Specify item, size and case count on bid. Items will not contain poppy seeds.	EA			\$0.0000
74	Pastries, Desserts, Assorted, Individual, Fresh or Frozen, Thaw and Serve. (Cookies, Cakes, Pies, etc.) Specify item, size and case count on bid. Items will not contain poppy seeds.	EA			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
PIZZA, TACO SHELLS, TORTILLAS, TORTILLA CHIPS, FRENCH TOAST, PANCAKES (PREMADE ITEMS)					
75	<p>Pizza, Prepared, Frozen, Cheese, Thin Crust, Mozzarella Cheese (Regular, Lite or Low-moisture part skim as indicated in 21 CFR 133.144, 133.158, and 133.113), Enriched wheat or whole wheat crust, Wedge, Rectangle, Round Individual, or Round Oversized (specify size), Individually Quick Frozen. (CID A-A-20277, Type I, Style of Pizza A, Type of Cheese 1, 2, 3, or 7, Crust a or b, Shape 1, cut b; Shape 2, cut b; Shape 3, cut d, e, or f; or Shape 4.)</p> <p>Ingredients: Pizza will consist of a dough crust, tomato sauce, cheese and spices. The dough crust will contain enriched flour and yeast and/or other leavening agents. The sauce shall be prepared from peeled and cored tomatoes, tomato puree, and/or tomato paste; water; and spices, including salt; and/or other ingredients as appropriate. Product shall be manufactured not more than 180 days prior to delivery. Bid Quote MUST indicate actual portion weight, dimensions, & case pack.</p>	EA			\$0.0000
76	Taco Shells, Corn, U Shaped, Enriched. (CID A-A-20143B, Type III, Style A, Shape b, Enrichment type i). Each. State case count on bid.	EA			\$0.0000
77	Tortillas, Wheat, White with spices or herbs, or Other. 7" - 10" in diameter, Round Shelf stable, refrigerated, or frozen, Table Ready. (CID A-A-20143B, Type 1, Style B, C, or E, Size 7, 8, or 9, Shape a, Enrichment type I, Product state a, c, or d, Cook state I). Each. State case count on bid.	EA			\$0.0000
78	Tortillas, Corn, 5" to 7" in diameter, Round, Shelf stable, refrigerated, or frozen, Table Ready. (CID A-A-20143B, Type I, Style A, Size 4, 5, or 6, Shape a, Enrichment type I, Product state a, c, or d, Cook state I). Each. State case count on bid.	EA			\$0.0000
79	Tortilla Chips, Corn, Round or Triangular, Enriched, Shelf Stable, Table Ready (CID A-A-20143B, Type II, Style A, Shape a or c, Enrichment type I, Product state a, Cook state I). Bulk packaged.	LB			\$0.0000
80	French Toast, Frozen, Regular or Low Fat, Any Flavor, Any Shape. (CID A-A-20234B, Type II, Style A or B, Class 3, Flavor A, B, C, or D, Shape 1 - 8). Each. State case count on bid.	EA			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
81	Pancake, Frozen, Regular or Low Fat, Any Flavor, Any Shape. (CID A-A-20234B, Type II, Style A or B, Class 2, Any Flavor, Shape 1 - 8). Each. State case count on bid.	EA			\$0.0000
TOMATO PRODUCTS					
82	Tomato Catsup, as defined in the standard of identity for catsup, ketchup, catchup (21 CFR 155.194). U.S. Grade A-C. 6/#10 Cans or Pouches per case. State can or pouch on bid.	CS			\$0.0000
83	Tomato Catsup, as defined in the standard of identity for catsup, ketchup, catchup (21 CFR 155.194). U.S. Grade A-C. Each. Individual 9 Gram Packets. State cas count on bid.	EA			\$0.0000
84	Tomatoes, Canned, Diced, as defined in the standard of identity for canned tomatoes (21 CFR 155.190). U.S. Grade A-C, Average drained weight of 54.7 to 63.5 ounces per #10 can/pouch. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
85	Tomato, Paste, as defined in the standard of identity for tomato paste (21 CFR 155.191). Natural Tomato Soluble Solids ranging from extra heavy to medium concentration (28 to 39.3%). U.S. Grade A, U.S. Fancy, U.S. Grade C, or U.S. Standard. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
86	Tomatoes, Canned, Whole, as defined in the standard of identity for canned tomatoes (21 CFR 155.190). U.S. Grade A - C, Average drained weight of 54.7 to 63.5 ounces per #10 can/pouch. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
VEGETABLES (CANS/POUCHES)					
87	Vegetable, Beans, Green, Canned, Cut, Sliced Lengthwise, or French Style, Round Tye, Good to reasonably good character (A or B), Minimum drain weight 59 oz. U.S. Grade A-C. As defined in Food and Drug Standard of Identity 21 CFR 155.120. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
88	Vegetable, Beans, Wax, Canned, Cut, Sliced Lengthwise, or French Style, Good to reasonably good character (A or B), Minimum drain weight 59 oz. U.S. Grade A - C. As defined in Food and Drug Standard of Identity 21 CFR 155.120. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
89	Vegetable, Beets, Canned, Whole, Slices, Quarters, Diced, Julienne, French Style or Cut. Minimum drain weight 64 oz. U.S. Grade A, U.S. Fancy, U.S. Grade C or U.S. Standard. As defined in Food and Drug Standard of Identity 21 CFR 155.200. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
90	Vegetable, Carrots, Canned, Sliced, Diced, Julienne, French Style, or Cut. Minimum drain weight 64 oz. U.S. Grade A, U.S. Fancy, U.S. Grade C or U.S. Standard. As defined in Food and Drug Standard of Identity 21 CFR 155.200. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
91	Vegetable, Corn, Whole Kernel (Whole Grain), Canned, Conventional or Supersweet, Golden (or yellow), Grade A - C. As defined in Food and Drug Standard of Identity 21 CFR 155.130. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case or 6/75 oz vac-pack cans per case. State type of can or pouch on bid.	CS			\$0.0000
92	Vegetable, Collard Greens, Canned, Grade U.S. No. 1. As defined in Title 7, 51.521. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
93	Vegetable, Mixed (5-way mix including carrots, green beans, peas, corn, and lima beans), Canned, With Salt, Without Salt, No Sald Added, Low Sodium, or Other. (CID A-A-20120E, Type II, Style A, B, C, D, or E). Minimum drain weight of 64 oz. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
94	Vegetable, Mushrooms, Brown, Buttons, Sliced Whole, Random Sliced Whole, Sliced Buttons, or Stems and Pieces. Minimum drain weight 58 oz. U.S. Grade A, U.S. Fancy, U.S. Grade B, or U.S. Extra Standard. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
95	Vegetable, Peas and Carrots, Canned, Sliced, Diced, Double Diced, or Strips. Peas not less than 50% of drained product and Carrots not less than 25% of drained weight. Minimum drain weight 70 oz. U.S. Grade A, U.S. Fancy, U.S. Grade B or U.S. Extra Standard. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
96	Vegetable, Peas, Sweet, Canned. U.S. Grade A - C. As defined in Food and Drug Standard of Identity 21 CFR 155.170. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. 6/#10 cans or pouches per cas. State can or pouch on bid.	CS			\$0.0000
97	Vegetable, Peppers, Jalapenos, Sliced. U.S. Grade, U.S. Fancy, U.S. No. 1, or U.S. No. 2. As defined in Title 7, 51.1282 - 1284. 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000
98	Vegetable, Potatoes, White, Dehydrated, Mashed, Granules or Flakes without or with peel. (CID A-A-20032G, Type II, Style A, B, or C). Product label must have rehydration instructions and yield amounts. 6/#10 cans per case or bulk packed by the pound. Indicate case/bag size on bid.	CS			\$0.0000
99	Vegetable, Spinach, Cut leaf of Sliced, U.S. Grade A, U.S. Fancy, U.S. Grade B, or U.S. Extra Standard. As defined in Food and Drug Standard of Identity 21 CFR 51.990. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada, 6/#10 cans or pouches per case. State can or pouch on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
VEGETABLES (FROZEN)					
100	Vegetable, Beans, Green, Frozen, Cut, Sliced Lengthwise, or French Style, Round Type, Regular or extended blanch process pack. U.S. Grade A - C. As defined in Title 7 CFR 52.2321 - 2328. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000
101	Vegetable, Broccoli, Frozen, Spears, Short Spears, Cut or Chopped. U.S. Grade A or B. As defined in Title 7 CFR 52.631 - 644. *MUST be packed in United States, Canada or Mexico).	LB			\$0.0000
102	Vegetable, Carrots, Frozen, Sliced, Diced, Double Diced, Strips, Chips or Cut. U.S. Grade A, U.S. Fancy, U.S. Grade B or U.S. Extra Standard. As defined in Title 7 CFR 52.701 - 711. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000
103	Vegetable, Corn, Whole Kernel (Whole Grain), Frozen, Golden (or yellow), Grade A - C. As defined in Title 7 CFR 52.911 - 920. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000
104	Vegetable, Greens, Collard, Chopped, Frozen, U.S. Grade A or B. As defined in Title 7, 52.1371 - 1381. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000
105	Vegetable, Mixed, Frozen (including green beans, lima beans, carrots, sweet corn, and/or peas). Three vegetable mix in which any one vegetable is not more than 40% by weight. Four vegetable mix in which none of the vegetables is less than 8% and no more than 35% by weight, or Five vegetable mix in which none of the vegetables is less than 8% or no more than 30% by weight. U.S. Grade A - C. As defined in Title 7 52.2121-2141. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
106	Vegetable, Peas and Carrots, Frozen. Peas not less than 50% by weight and Diced style Carrots not less than 25% by weight, U.S. Grade A, U.S. Fancy, U.S. Grade B, U.S. Extra Standard, U.S. Grade C, or U.S. Standard. As defined in Title 7 52.2501-2510. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000
107	Vegetable, Peas, Frozen, U.S. Grade A, U.S. Fancy, U.S. Grade B, U.S. Extra Standard, U.S. Grade C or U.S. Standard. As defined in Title 7 52.3511-3520. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada.	LB			\$0.0000
108	Vegetable; Potatoes, French Fries, Frozen, Institutional type, Straight Cut, Crinkle Cut, Slices, or Strips. Strips will be 3/8 x 3/8, 1/2 x 1/4, or 3/8 x 3/4 inch and be Extra Long, Long, or Medium (at least 50% or more are 2 inches or longer. OVENABLE. U.S. Grade A, U.S. Fancy or U.S. Grade B. As defined in Title 7 62.2391-2405. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. Examples of acceptable types also includes wedges, waffle cut, and steak cut.	LB			\$0.0000
109	Vegetable, Potatoes, French Fries, Frozen, Institutional type, Straight Cut, Crinkle Cut, Slices, or Strips. Strips will be 3/8 x 3/8, 1/2 x 1/4, or 3/8 by 3/4 inch and be Extra Long, Long, or Medium (at least 50% or more are 2 inches or longer. FRYABLE. Fry color to be Extra light, Light or Medium light. U.S. Grade A, U.S. Fancy, or U.S. Grade B. As defined in Title 7 52.2391-2405. Originated from crops that have been 100 percent grown, processed, and packed in the United States or Canada. Examples of acceptable types also includes wedges, waffle cut, and steak cut.	LB			\$0.0000
110	Vegetable, Potatoes, (TATER TOTS). Preformed, Precooked, Frozen, Institutional type, Round, Cross-sectional dimension 3/4 to 1" diameter. Length 1 to 1 1/2 inch, 47 - 54 units per pound. Unseasoned, seasoned with spices, or seasoned with spices and salt. Oven-baked. (CID A-A-20038C, Pack Type II, Style A, Cross Sectional Dimension 1, Length i, Count A, Seasoning 2, 3, or 5. Cooking Method A). Originated from crops that have been 100 percent grown, processed and packed in the United State or Canada.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
111	Vegetable, Leafy Greens, Frozen, Spinach, Leaf or Chopped, U.S. Grade A or B. As defined in Title 7 52.1371-1381. Originated from crops that have been 100 percent grown, processed, and packed in the United States and Canada.	LB			\$0.0000
FRUITS (CANNED)					
112	Fruit, Apples, Siced or Diced, Canned, U.S. Grade A, B, C, or U.S. Fancy. Packed in light syrup, lightly sweetened fruit juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case	CS			\$0.0000
113	Fruit, Apricots, Peeled, Halves or Slices, Canned, U.S. Grade A, B, C, or U.S. Fancy. Standard of Identity contained in 21 CFR 145.115. Packed in light syrup, lightly sweetened fruit juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case.	CS			\$0.0000
114	Fruit, Fruit Cocktail, Canned, U.S. Grade A, B, C, or U.S. Fancy, Standard of Identity contained in 21 CFR 27.40 and 27.43. Proportion of Fruit ingredients shall contain Peaches (30%), Pears (25%), Grapes (6%), Pineapple (6%), and Cherries (2%). Packed in light syrup, lightly sweetened fruit juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case.	CS			\$0.0000
115	Fruit, Peaches (Clingstone or Freestone), Canned, Standards of Identity contained in 21 CFR 145.170 and 145.71. Halves, Halved, Quarters, Quartered, Slices, Sliced, Dice, or Diced, U.S. Grade A, B, or C. Packed in light sytup, lightly sweetened fruit juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
116	Fruit, Pears, Canned, Standards of Identity contained 21 CFR 145.175 or 145.176, Halves, Halved, Quarters, Quartered, Slices, Sliced, Dice, or Diced, U.S. Grade A, B, C, or U.S. Fancy. Packed in light syrup, lightly sweetened fruit juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case.	CS			\$0.0000
117	Fruit, Pineapple, Canned, Standards of Identity, Quality, and Fill of Container contained in 21 CFR 145.180 and 145.181, U.S. Grade A, B, or C, Slices, Half Slices, Broken Slices, Spears, Tidbits, Chunks, Cubes, or Crushed. Packed in light syrup, lightly sweetened fruit juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case.	CS			\$0.0000
118	Fruit, Plums, Canned, Standards of Identity contained in 21 CFR 155.191, U.S. Grade A, B, C, or U.S. Fancy, Whole or Halves, peeled, pitted, Purple plum groups. Packed in light syrup, lightly sweetened juice and water, lightly sweetened fruit juice, slightly sweetened water, extra light syrup, slightly sweetened fruit juice and water, slightly sweetened fruit juice, or in water. 6/#10 cans per case.	CS			\$0.0000
SAUCES					
119	Sauce, Barbeque, Plain/Regular, Honey, Or Hickory Smoke, Without fruit purees added. (CID A-A-20335B, Flavor I, II, or III, Type B). 4/1 Gallon Plastic Containers per case.	CS			\$0.0000
120	Sauce, Chili (Enchilada). U.S. Grade A, U.S. Fancy, U.S. Grade C, or U.S. Standard. As defined in Title 7.52.2191-2202. 4/1 Gallon Plastic Containers per case or 6/#10 cans per case.	CS			\$0.0000
121	Sauce, Hot, Green, Chipotle, Habanero, or Other. (CID A-A-20097F, Type I, III, IV, V, or IX). 4/1 gallon plastic containers per case, 6/#10 cans per case or Each. Specify size and/or case on bid.	CS			\$0.0000
122	Sauce, Soy, Fermented or Non-Fermented, Reduced Sodium. (CID A-A-20087D, Type I or IV), 4/1 Gallon plastic containers per case	CS			\$0.0000
123	Sauce, Worcestershire. (CID A-A-20099C). 4/1 gallon plastic containers per case.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
TUNA					
124	Tuna, Can or Flexible Pouch, Chunk, Light or White (Albacore), Packed in Water, Salt/Sodium Level Regular, No Sald Added, Very Low Sodium, or Low Sodium. (CID A-A-20155D, Type A or B, Form I, Color A or B, Packing Media 1, Salt/Sodium Level A, B, C, or D). Tuna can be a product of the U.S. or other Foreign Country that meets the requirements of 21 CFR 123.12. Product may contain soy and/or vegetable broth. Quote must specify size and packing of case and if quoting on cans or pouches.	CS			\$0.0000
SPICES					
125	Spices, Allspice, Ground (CID A-A-20001B, Type I, Class A, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
126	Spices, Baking Powder, Single Action, shall be manufactured from clean, white, free-flowing, highly purified, food grade materials and shall be comprised of acid-reacting materials, sodium bicarbonate, and cornstarch.	CS			\$0.0000
127	Spices, Baking Soda, Food Grade Sodium Bicarbonate. Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed containers or boxes. Note package size on bid.	CS			\$0.0000
128	Spices, Basil, Sweet, Ground or Crushed (CID A-A-20001B, Type I, Class C, Form 1 or 3). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
129	Spices, Bay Leaves, Whole (CID A-A-20001B, Type I, Class D, Form 2). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
130	Spices, Spice Blends, Seasoning Blen, Salt Free, With herbs and citrus or With garlic and herbs (CID A-A-20001B, Type II, Class D, Blend 1 or 2). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
131	Spices, Celery Seed, Whole (CID A-A-20001B, Type I, Class G, Form 2). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
132	Spices, Cinnamon, Ground, Not fortified. (CID A-A-20001B, Type I, Class I, Form 1, Fortification A). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
133	Spices, Cocoa Powder, Natural or Alkalized, Brown to Dark Brown in Color. Pure - no additives, extenders, foreign matter, or flow agents. BULK. Note package size on bid.	CS			\$0.0000
134	Spices, Cumin, Ground. (CID A-A-20001B, Type I, Class L, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
135	Spices, Garlic, Powder. From dehydrated garlic bulb ground to a fine powder after the milling process. 100% air dried garlic. Appearance and Flavor Cream Brown Fine Powder with the characteristic odor and flavor of garlic. No off notes. Texture - A dry medium fine granular powder, slightly fibrous. Moisture less than 12%. Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
136	Spices, Ginger, Ground. (CID A-A-20001B, Type I, Class P, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
137	Spices, Oregano, Ground or Crushed. (CID A-A-20001B, Type I, Class U, Form 1 or 3). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
138	Spices, Paprika, Ground. (CID A-A-20001B, Type I, Class V, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
139	Spices, Parsley, Flakes. (CID A-A-20001B, Type I, Class W, Form 6). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
140	Spices, Pepper, Black, Ground. (CID A-A-20001B, Type I, Class X, Form 1). Each. Minimum 0.15 grams per package. Pure - no additives, extenders, foreign matter, or flow agents. Note package count on bid.	CS			\$0.0000
141	Spices, Pepper, Black, Ground. (CID A-A-20001B, Type I, Class X, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
142	Spices, Pepper, Red, Ground or Crushed. (CID A-A-20001B, Type I, Class Z, Form 1 or 3). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
143	Spices, Sage, Ground. (CID A-A-20001B, Type I, Class CC, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
144	Spices, Salt, Food Grade or Table, Iodized. Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. Product may contain an Anti-Caking Agent. Disposable Plastic Shakers, 4 oz Each. Specify case count on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
145	Spices, Salt, Food Grade or Table, Iodized. Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. Product may contain an Anti-Caking Agent. Bulk. Specify package size on bid.	LB			\$0.0000
146	Spices, Salt, Food Grade or Table, Iodized. Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. Product may contain an Anti-Caking Agent. Each. .75 Gm Packages. Specify case count on bid.	EA			\$0.0000
147	Spices, Thyme, Ground. (CID A-A-20001B, Type I, Class GG, Form 1). Packaging must indicate actual delivered weight of product. Pure - no additives, extenders, foreign matter, or flow agents. 1/2 oz to 50 lb sealed plastic containers or boxes. Note package size on bid.	CS			\$0.0000
SOUP BASES					
148	Soup Base, Bouillon, Beef Flavor, Low or Reduced Sodium, Powdered, No added monosodium glutamate. (CID A-A-20202B, Type I, Class 2 or 3, Style A, Flavor Enhancer A). Maximum moisture percent by weight is 3.5. Maximum total fat percent by weight is 15%. Maximum of 140 mg of sodium per 8 oz. of finished product, Finished product must be completely soluble in boiling water when prepared according to the label instructions, Single yield: The one (1) lb. of powdered finished product must dilute to a final volume of not less than five (5) gallons (5.67 grams makes an 8 oz. cup serving size) (Double yield -1 lb = 10> gal) (triple yield -1 lb = 15> gallon), Yield must be marked on container, All delivered product must be labeled with ingredients. Quote must include cost for finished 10 gallons of broth. Specify case weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
149	Soup Base, Bouillon, Chicken Flavor, Low or Reduced Sodium, Powdered, No added monosodium glutamate. (CID A-A-20202B, Type II, Class 2 or 3, Style A, Flavor Enhancer A). Maximum moisture percent by weight is 3.5. Maximum total fat percent by weight is 15%. Maximum of 140 mg of sodium per 8 oz. of finished product, Finished product must be completely soluble in boiling water when prepared according to the label instructions, Single yield: The one (1) lb. of powdered finished product must dilute to a final volume of not less than five (5) gallons (5.67 grams makes an 8 oz. cup serving size) (Double yield -1 lb = 10> gal) (triple yield -1 lb = 15> gallon), Yield must be marked on container, All delivered product must be labeled with ingredients. Quote must include cost for finished 10 gallons of broth. Specify case weight on bid.	LB			\$0.0000
150	Soup Base, Bouillon, Vegetable Flavor, Low or Reduced Sodium, Powdered, No added monosodium glutamate. (CID A-A-20202B, Type IV, Class 2 or 3, Style A, Flavor Enhancer A). Maximum moisture percent by weight is 3.5. Maximum total fat percent by weight is 15%. Maximum of 140 mg of sodium per 8 oz. of finished product, Finished product must be completely soluble in boiling water when prepared according to the label instructions, Single yield: The one (1) lb. of powdered finished product must dilute to a final volume of not less than five (5) gallons (5.67 grams makes an 8 oz. cup serving size) (Double yield -1 lb = 10> gal) (triple yield -1 lb = 15> gallon), Yield must be marked on container, All delivered product must be labeled with ingredients. Quote must include cost for finished 10 gallons of broth. Specify case weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
MEATS - BEEF					
151	Meats, Beef, Ground, 80% Lean, IMPS 136, delivered Frozen. Ground Beef shall consist of chopped fresh and/or frozen beef without seasoning. In addition product must be produced from current raw material, no bench trimmings, steak trim, or re-ground product to be used as raw material. Finished product shall not contain more than 20 percent fat, and shall not contain added water, phosphates, binders, or extenders. No partially defatted tissue or advanced meat recovery product. PRODUCT MUST BE 6 MONTHS OR YOUNGER UPON DELIVERY WITH THE DATE CLEARLY ON THE LABEL, (NO STAMPED OR WRITTEN DATES ALLOWED). When beef cheek meat (trimmed beef cheeks) is used in the preparation, the amount of such meat shall be limited to 25 percent; (NO ORGAN OR TONGUE MEAT) Delivered cases must be labeled All Beef, Pure Beef, or 100% Beef and with fat percentage. Manufacturer's letters will NOT be accepted in lieu of labeling. Upon delivery, product must have a rosy red appearance. Product that is grey, brown or tan in color will be rejected. Clear 1 mil or thicker sealed bags. No open bags, opaque or colored bags. Note weight of packaging and case size on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
152	Meats, Beef, Ground, Patties, IMPS 1136, 80% Lean, Frozen, Round in Shape, with Paper Separation or Individually Quick Frozen. Ground Beef Patties shall consist of chopped fresh and/or frozen beef without seasoning. In addition product must be produced from current raw material, no bench trimmings, steak trim, or re-ground product to be used as raw material. Finished product shall not contain more than 20 percent fat, and shall not contain added water, phosphates, binders, or extenders. No partially defatted tissue or advanced meat recovery product. PRODUCT MUST BE 6 MONTHS OR YOUNGER UPON DELIVERY WITH THE DATE CLEARLY ON THE LABEL, (NO STAMPED OR WRITTEN DATES ALLOWED). When beef cheek meat (trimmed beef cheeks) is used in the preparation, the amount of such meat shall be limited to 25 percent; (NO ORGAN OR TONGUE MEAT) Delivered cases must be labeled All Beef, Pure Beef, or 100% Beef and with fat percentage. Manufacturer's letters will NOT be accepted in lieu of labeling. Upon delivery, product must have a rosy red appearance. Product that is grey, brown or tan in color will be rejected. Product to be packed in 10 to 60 lb cases. 1 mil or thicker bags. No open bags. Size of patty to be determined locally and size noted on bid.	LB			\$0.0000
153	Meats, Beef Sandwich Steaks, Flaked, Chopped, Formed and Wafer Sliced; Beef Steaks, Sliced and Formed, Frozen; or Beef Slices, Frozen, IMPS 1138A, 1138B, or 1139. Steaks shall be prepared from boneless beef that complies with the material requirements of Item No. 136 or 139. The flaking, chopping, forming, and slicing process shall be in compliance with FSIS Regulations and shall produce steaks which are moderately fine textured. Product shall comply with fat content requirements of Item No. 136 or 139. Each steak shall consist of two or more thin slices weighing approximately one ounce each. No more than a minor amount of green/brown/gray rings shall be present. Steaks shall be packaged with paper separators between each steak. Slices shall be approximately 4.75 x 7.5 inches. No open bags.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
154	Meats, Beef Roast, Ray Beef Top ro Bottom Round (Gooseneck), IMPS 168, 169, 169A, 170, 170A, 171B. Frozen, weight range 12 to 28 lb. Quote MUST indicate actual IMPS & average roast weight of quoted item.	LB			\$0.0000
155	Meats, Beef for Stewing, Raw, IMPS 135A, diced pieces must be sized - not less than a 3/4" cube or not more than a 1 1/2" cube and no individual surface must be more than 2.5 inches in length, the fat thickness of the surface and or seam fat must not exceed 1/4 inch at any point. Product to be packed in 10 to 40 lb cases. Delivered Frozen. VEAL is not a substitute for this specifications.	LB			\$0.0000

MEATS - CHICKEN

156	Meats, Chicken, Boneless, Skinless, Raw, White Meat (Tender or Breast Meat), Frozen, A or B quality per the USDA, United States Classes, Standards and Grades for Poultry Agricultural Marketing Service (AMS) 70.200 et seq. Boneless, skinless breasts must be free of cartilage and fat. Boneless breasts (excluding the attached tenderloin) must be free of tendons. Tendons normally associated with tenderloins are permitted. Tenderloins or boneless, skinless parts must be free of blood clots, bruises, cuts, tears, and holes in the muscle tissue. Slight discolorations and separation of the muscle tissue is permitted on boneless, skinless parts, provided it does not detract from the appearance of the product. Boneless, skinless parts may be diced. The dicing process must result in size-reduced portions of meat that are intact, not mutilated, and with surfaces relatively smooth in appearance. Individual size-reduced portions of meat must be relatively uniform in size and shape, and consistent with the size reduction process. Unbreaded. Packed in poly bag boxes. All packaging and packing materials must be clean and in new condition. . Products produced or labeled with any phrase "under religious exemption" will be refused.	LB			\$0.0000
-----	---	----	--	--	----------

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
157	Meats, Chicken, Boneless, Skinless, Raw, Thigh, Meat, Frozen, A or B quality per the USDA, United States Classes, Standards and Grades for Poultry Agricultural Marketing Service (AMS) 70.200 et seq. Boneless thighs must be free of cartilage, fat, tendons, blood clots, bruises, cuts, tears, and holes in the muscle tissue. Boneless, skinless parts may be diced. The dicing process must result in size-reduced portions of meat that are intact, not mutilated, and with surfaces relatively smooth in appearance. Individual size-reduced portions of meat must be relatively uniform in size and shape, and consistent with the size reduction process. Unbreaded. Packed in poly bag boxes. All packaging and packing materials must be clean and in new condition. . Products produced or labeled with any phrase "under religious exemption" will be refused.	LB			\$0.0000
158	Meats, Chicken, Leg Quarter, Raw, Whole, Ready to Cook, Frozen, IMPS P1031 Broiler Leg, United States Classes, Standards and Grades for Poultry Agricultural Marketing Service (AMS) 70.200 et seq, Unbreaded. "Whole Leg quarter" consists of a poultry thigh and drumstick (attached), with a portion of the back attached. . Delivered amounts of Leg Quarter portions can be random sizing, with the portion size not to be smaller than 10 ounce and not to exceed 20 ounces. Packed in poly bag boxes. All packaging and packing materials must be clean and in new condition. Products produced or labeled with any phrase "under religious exemption" will be refused.	LB			\$0.0000
159	Meats, Chicken, Quartered, Ready to Cook, Frozen, IMPS P1009 Broiler Quarters, U.S. Grade A, United States Classes, Standards and Grades for Poultry Agricultural Marketing Service (AMS) 70.200 et seq. Unbreaded. Delivered amounts are to be uniform in portion size and not random sizing. Quotes must identify portion size being offered. Portion size not to be smaller than 12 ounces and not to exceed 20 ounces. Packed in poly bag boxes. All packaging and packing materials must be clean and in new condition. . Products produced or labeled with any phrase "under religious exemption" will be refused.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
160	Meats, Chicken, Patty, Any Cooked Weight, Whole Muscle, Chunked and Formed, or Ground/Chopped and Formed, No mechanically separated chicken (comminuted), previously cooked chicken meat, or MSG may be used in product, 100% white meat, Breaded, Uniform in Shape. (CID A-A-20276A, Type V, Style A - C, Meat Type (b), Form 1, Shape (b). Individually Quick Frozen. Vegetable oil shall be used as the frying medium. Combined batter and breading shall not exceed 30% by weight and will be evenly coated. Finished meat product may not contain more than 3.5% non-meat binders and extenders (such as nonfat dry milk, cereal, or dried whole milk) or 2% isolated soy protein may be used, but must be shown in the ingredients statement on the product's label by its common name. All ingredients in the product must be listed in the ingredients statement in order of predominance, from highest to lowest amounts in accordance with the USDA Food Safety Inspection Service (FSIS) Food Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling. Size of patty to be determined locally and size noted on bid.	LB			\$0.0000
161	Meats, Chicken, Ground, Raw, (Not Mechanically Separated), Bulk, Frozen, Fat content may not exceed 15%. Delivered cases must be labeled with fat content. Manufacturer's letters will NOT be accepted in lieu of labeling. Product must be in sealed bags. No open bags or packaging. . Products produced or labeled with any phrase "under religious exemption" will be refused	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
MEATS - FISH					
162	Meats, Fish Fillets, Raw, Individually Quick Frozen, Unglazed, Skin-on, Skin-on (white side only), or Skin-off (skinless), Practically boneless fillet. U.S. Grade A or B. Acceptable types include Tilapia, Cod, Whiting, Haddock, Hake, Pollock, Flounder, Sole, Turbot, Plaice, or Halibut. (Grade Standards are separate for Cod, Flounder, Sole, and Haddock and must comply with those standards). Fillets are slices of practically boneless fish flesh of irregular size and shape, which are removed from the carcass by cuts made parallel to the backbone and sections of such fillets cut so as to facilitate packing. 100% net weight, No water or glaze weight added. Fish portion must meet weight requirements when thawed and drained, Delivered cases must be labeled 100% net weight. Manufacturer's letters will not be accepted in lieu of labeling. Note type and size on bid. 4 to 7 oz.	LB			\$0.0000
163	Meats, Fish Fillets, Raw, Breaded, Individually Quick Frozen, Unglazed, Skin-off (skinless), Practically boneless fillet. U.S. Grade A or B (per Grades of Frozen Raw Breaded Fish Portions). Acceptable types include Tilapia, Cod, Whiting, Haddock, Hake, Pollock, Flounder, Sole, Turbot, Plaice, or Halibut. Frozen raw breaded portions are clean, wholesome, uniformly shaped, unglazed masses of cohering pieces (not ground) of fish flesh coated with breading and contain not less than 75 percent, by weight, of fish flesh. Fish portion must meet weight requirements when thawed and drained, Must specify if block cut or not block cut on bid. Note type and size on bid. 4 to 7 oz.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
164	Meats, Fish, Alaska Pollock, Cod, or Other, Fillet Block, Single Frozen, Portion, Any Shape, Any Oven Ready Weight, Fried Fish Type, Composition (a) (Meets the requirements of U.S. Grade A [Portions – 65 percent by weight of fish flesh; all other fishery product types – 60 percent by weight of fish flesh]), Crumb Coated Breading, Unflavored. (CID A-A-20325, Fish Species I, II, or III, Style A, Type 2, Oven Ready Weight (a – d), Shape (1-3), Fried Fish Type (b), Composition (a), Coating (1). All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts in accordance with the USDA Food Safety Inspection Service (FSIS) Food Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling. Size of patty to be determined locally and size noted on bid.	LB			\$0.0000
MEATS - PORK					
165	Meats, Italian Sausage, Pork , Pork and Turkey (pork is predominant) or Pork and Chicken (pork is predominant), Sweet, Links. Italian sausage is a fresh, uncooked, linked product. The meat components shall be chopped or ground to a moderately course texture. The sausage itself (or interior cut surface of links) is moderately coarse in texture with a uniform color ranging from medium to dark reddish-brown with evenly distributed fat particles. The links shall be in a natural hog or collagen casing 5 to 6 inches in length. Links shall be moderately uniform in length and diameter. IMPS 818, Italian Sausage, Formula D, P2, or P3, Flavoring B, Type E. Product will be delivered frozen. Product will not contain SOY.	LB			\$0.0000
166	Meats, Pork Roast, Pork Shoulder, Boston Butt, Boneless, Raw, IMPS 406A, Frozen, No Paper Wrapping, Weight Range A or B, 4 to 8 lb. Quote MUST indicate average roast weight of quoted item.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
MEATS - TURKEY					
167	Meats, Turkey, Ground, Raw, (Not Mechanically Separated), Bulk, Frozen, Fat content may not exceed 15%, Product must be in sealed bags. No open bags or packaging. Delivered cases must be labeled with fat content. Manufacturer's letters will NOT be accepted in lieu of labeling. Products produced or labeled with any phrase related to "under religious exemption" will be refused.	LB			\$0.0000
168	Meats, Turkey, Boneless, Roast, Raw, Natural, Boned Rolled and Tied, netted or in roasting pack. Breast meat or breast/thigh meat (8-12 lb each) or whole muscle thigh meat (4-5 lb each). Skin (Maximum) 12.5%. Products produced or labeled with any phrase related to "under religious exemption" will be refused.	LB			\$0.0000
169	Meats, Turkey, Boneless, Skinless, Three Muscle Breast, Fully Cooked, Frozen. 8 – 9 lb range. May contain up to 25% solution of water. Products produced or labeled with any phrase related to "under religious exemption" will be refused.	LB			\$0.0000
170	Meats, Turkey Burger, Ready to Cook or Fully Cooked, Natural, White or Dark Turkey, Any weight,. NOT Mechanically Separated (MST). Fat content up to 15% and Sodium content by commercial practices. (CID A-A-20300, Type I or II, Type of turkey meat A-C, Style 2, Any weight, Fat content a – d, and Sodium content i) . Size of patty to be determined locally and size noted on bid.	LB			\$0.0000
171	Meats, Turkey Bacon, Smoked or Unsmoked, Chopped and reformed Turkey, Cured or Uncured, Any fat and sodium content. Size of package to be noted on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
MEATS - OTHER					
172	Meats, Bologna, Beef, Turkey, Chicken, or combination thereof. IMPS 801. Artificial Casing, Frozen, 4" to 5" in Diameter. Finished products may not contain more than 30% fat or no more than 10% water, or a combination of 40% fat and added water, The finished product may not contain more than 3.5% non-meat binders and extenders (such as nonfat dry milk, cereal, or dried whole milk) or 2% isolated soy protein may be used, but must be shown in the ingredients statement on the label by its common name. All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts in accordance with the USDA FSIS Food Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000
173	Meats, Frankfurters (Hot Dogs), Fully Cooked, Frozen, Beef, 6 inch, 10:1 Ratio, Skinless, Without non-meat binders and extenders or With non-meat binders and extenders (such as nonfat dry milk, wheat, rice, soy flour, or soy protein concentrate. (IMPS 800, Major Ingredient D or D1 OR CID A-A-20341, Meat Species II, Size A, Ratio 1, Non-meat binders and extenders (a) or (b). The finished product shall not contain more than 30 percent fat or no more than 10 percent added water, or a combination of 40 percent fat and added water. Non-meat binders and extenders may be used up to 3.5 percent or isolated soy protein may be used up to 2 percent in the frankfurters per 9 CFR § 424.21 (c). All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts in accordance with the USDA Food Safety Inspection Service (FSIS) Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
174	Meats, Frankfurters (Hot Dogs), Fully Cooked, Frozen, Turkey or Chicken (or combination thereof), 6 inch, 10:1 Ratio, Skinless, Without non-meat binders and extenders or With non-meat binders and extenders (such as nonfat dry milk, wheat, rice, soy flour, or soy protein concentrate. (IMPS 800, Major Ingredient P or P1 OR CID A-A-20341, Meat Species IV or V, Size A, Ratio 1, Non-meat binders and extenders (a) or (b). The finished product shall not contain more than 30 percent fat or no more than 10 percent added water, or a combination of 40 percent fat and added water. Non-meat binders and extenders may be used up to 3.5 percent or isolated soy protein may be used up to 2 percent in the frankfurters per 9 CFR § 424.21 (c). All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts in accordance with the USDA Food Safety Inspection Service (FSIS) Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000
175	Meats, Meatball, Beef, 1 oz., Fully Cooked, Frozen, No More than 20% Added Ingredients, No Organ Meat, finished product may not contain more than 3.5% non-meat binders and extenders (such as nonfat dry milk, cereal, or dried whole milk) or 2% isolated soy protein may be used, but must be shown in the ingredients statement on the label by its common name, All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000
176	Meats, Meatball, Beef and Turkey or Chicken, 1 oz., Fully Cooked, Frozen, No More than 20% Added Ingredients, No Organ Meat, finished product may not contain more than 3.5% non-meat binders and extenders (such as nonfat dry milk, cereal, or dried whole milk) or 2% isolated soy protein may be used, but must be shown in the ingredients statement on the label by its common name, All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts in accordance with the USDA Food Safety Inspection Service (FSIS) Food Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
177	Meats, Salami, Beef, Turkey, Chicken, or combination thereof. IMPS 804. Artificial Casing, Frozen, 4" to 5" in Diameter. Finished products may not contain more than 30% fat or no more than 10% water, or a combination of 40% fat and added water, The finished product may not contain more than 3.5% non-meat binders and extenders (such as nonfat dry milk, cereal, or dried whole milk) or 2% isolated soy protein may be used, but must be shown in the ingredients statement on the label by its common name. All ingredients in the product must be listed in the ingredients statement on the label in order of predominance, from highest to lowest amounts in accordance with the USDA FSIS Food Standards and Labeling Policy. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000
178	Meats, Sausage, Breakfast, Cooked, Beef, Beef and Turkey (beef is predominant), or Beef and Chicken (beef is predominant). IMPS 817, Breakfast Sausage, Cooked, Type C or E (Patty or Link), Style C or D (Skinless or Collagen Casing), Shape Rectangular or Round, Class Smoked or Unsmoked, Formula D, P or P1 (Beef, Beef and Turkey, or Beef and Chicken). Breakfast sausage is a cooked patty or linked sausage. The meat components consist of moderately course-cut beef or moderately coarse-cut beef and poultry formulation. The links shall either be skinless or stuffed into collagen casings and shall be uniform in length and diameter. The patties shall be uniform in diameter. Use of artificial colors in the manufacture of any sausage item is not permitted. Product shall be delivered frozen. Size of links or patties to be local specification and size noted on bid.	LB			\$0.0000
BURRITOS					
179	Meats, Burritos, Prepared, Frozen, Lunch/Dinner, Beef and Bean with Red or Green Chilies, Non-Fried Oven Ready, Any Size, Any Fat Range. (CID A-A-20292, Type II, Flavor B & E, Size 9, Any Fat Range). The prepared burritos shall have a flour tortilla rolled around the filling and have tucked ends. Size of burrito to be local specification and size noted on bid.	EA			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
CHEESE					
180	Cheese, Sliced, (Real Cheese, Not Imitation), As specified in the Code of Federal Regulations, TITLE 21, CHAPTER I, SUBCHAPTER B, PART 133 -- CHEESES AND RELATED CHEESE PRODUCTS , Subpart B, 133.173 ,One of the following cheeses, (To be determined by the FSA), Pasteurized Process Cheese American, Cheddar, Provolone, Swiss, Colby, or Monterey Jack . Each of the ingredients used in the food shall be declared on the label. Manufacturer's letters will NOT be accepted in lieu of labeling.	LB			\$0.0000
181	Cheese, Cheddar, U.S. Grade AA or A. "Cheddar cheese" is cheese made by the cheddaring process or by another procedure which produces a finished cheese having the same physical and chemical properties as the cheese produced by the cheddar process and is made from cow's milk with or without the addition of coloring matter and with common salt, contains not more than 39 percent of moisture, and in the water-free substance, contains not less than 50 percent of milk fat and conforms to the provisions of §19.500, "Definitions and Standards of Identity for Cheese and Cheese Products." Food and Drug Administration (21 CFR 19.500). Manufacturer's letters will NOT be accepted in lieu of labeling (Bidder needs to indicate if cheese is Loaf/Block or Shredded Coarse). Packaging: 5 lb to 40 lb sealed Bags or containers.	LB			\$0.0000
182	Cheese, Mozzarella, Low-moisture Mozzarella, Part-skim Mozzarella, Low-moisture Part-skim Mozzarella, and Lite Mozzarella. As specified in the USDA Quality Specifications for Mozzarella Cheeses. The Cheeses may be in Loaf, Sliced, Shredded, or Diced forms. Milk fat ranging from not less than 45% on dry basis to 10.8% depending on type. Moisture content ranging from more than 45% to not more than 60% depending on type. Each of the ingredients used in the food shall be declared on the label. Manufacturer's letters will NOT be accepted in lieu of labeling (Bidder needs to indicate if cheese is Loaf/Block or Shredded Coarse). Packaging: 5 lb to 40 lb sealed Bags or containers.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
183	Cheese, Parmesan or Parmesan and Romano Mixed, Grated, Italian Style, 12-1 lb containers per case	CS			\$0.0000
DAIRY					
184	Dairy, Milk, Pasteurized, Nonfat, Skim, or Fat Free, No Flavor. (CID A-A-20338, Group I, Type D, No Flavor). 1 Pint containers.	EA			\$0.0000
185	Dairy, Milk, Pasteurized, Nonfat, Skim, or Fat Free, No Flavor. (CID A-A-20338, Group I, Type D, No Flavor). ½ pint containers.	EA			\$0.0000
186	Dairy, Milk, Pasteurized, Nonfat, Skim, or Fat Free, No Flavor. (CID A-A-20338, Group I, Type D, No Flavor). 5 Gallon Containers for Milk Dispenser.	CT			\$0.0000
187	Dairy, Cottage Cheese, Cultured or Acidified, Normal or Extended Shelf Life, Low Fat (2%), Fat Free, or No Salt Added Low Fat Types, Unflavored, Small or Large Curd. (CID A-A-20154B, Group I or II, Subgroup A or B, Types 2, 4, or 5, Class (a), Style (i) or (ii). Note type and package size on bid.	CT			\$0.0000
188	Dairy, Cream, Pasteurized, Sour Cream, Reduced Fat Sour Cream, Low-fat Sour Cream, or Nonfat Sour Cream, No Flavor. (CID A-A-20251, Group I, Type F, H, I, or J, No Flavor). Note type and package size on bid.	CT			\$0.0000
BREAD					
189	Bread, Roll, Enriched, Finger (Hot Dog), Wheat, Pan Baked, Sliced, Fresh, Seedless. (CID A-A-20053B, Type I, Class of Roll D, Style of Roll 3, Bake Type a, Slice Type i, Product State a, Seed type I). Fresh bread shall be delivered within 48 hours after baking. State type and package size on bid.	EA			\$0.0000
190	Bread, Roll, Enriched, Sandwich (Hamburger), Whole Wheat, Part Whole Wheat, or Multigrain, Pan Baked, Sliced, Fresh, Seedless. (CID A-A-20053B, Type I, Class of Roll C, Style of Roll 2, 3, or 4, Bake Type a, Slice Type i, Product State a, Seed type I). Fresh bread shall be delivered within 48 hours after baking. State type and package size on bid.	EA			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
191	Bread, White, Whole Wheat, or Wheat, Unseasoned, Fresh, Any Loaf Size, Pan Baked, Sandwich, Sliced, Enriched, Seedless. (CID A-A-20052B, Type I, Style B, Type II, or Type III, Style B, Product State 1, Loaf Size a-e, Bake Type i, Shape b, Slice Type I, Enrichment Type A, Seed Type 2). Fresh bread shall be delivered within 48 hours after baking. State type and loaf size on bid.	EA			\$0.0000
EGGS					
192	Eggs, Shell, Whole, Fresh, U.S. Grade A, Large, 30 Dozen per case	CS			\$0.0000
193	Eggs, Shell, Whole, Fresh, U.S. Grade A, Large, 15 Dozen per case	CS			\$0.0000
194	Eggs, Shell, Whole, Fresh, U.S. Grade A, Medium, 30 Dozen per case	CS			\$0.0000
195	Eggs, Shell, Whole, Fresh, U.S. Grade A, Medium, 15 Dozen per case	CS			\$0.0000
196	Eggs, Pasteurized, Homogenized Whole, Frozen, 30 pound case. One case yields 270 large whole eggs.	CS			\$0.0000
197	Eggs, Pasteurized, Liquid, Frozen. Specify case size on bid.	LB			\$0.0000
198	Egg Patty, Pasteurized, Pre-cooked or fully cooked, Individually Quick Frozen (IQF), made with whole eggs or egg whites, fried, scrambled, or omelets. Any size. Note type, size, and case count on bid.	EA			\$0.0000
FRESH FRUIT					
199	Fresh Fruit, Apples, Any Variety, U.S. Extra Fancy, U.S. Fancy, or U.S. No. 1. 80 - 138 case count. State variety and case count on bid.	CS			\$0.0000
200	Fresh Fruit, Bananas, Yellowish to Yellow with Green Tips (Index 3 - 5). Minimum 1 1/8" diameter, Minimum 5.5" long, 40 lb case	CS			\$0.0000
201	Fresh Fruit, Grapefruits, U.S. Fancy or U.S. No. 1. Red or Ruby Red. 36 - 48 count per case. State variety and case count on bid.	CS			\$0.0000
202	Fresh Fruit, Oranges, U.S. Fancy or U.S. No. 1. Any Variety. 88 - 138 count per case. State variety and case count on bid.	CS			\$0.0000
203	Fresh Fruit, Apricots, U.S. No. 1. Minimum size of 1 1/2" diameter. Note case count on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
204	Fresh Fruit, Blueberries, U.S. No. 1. Medium to Large (90 to 189 berries per cup). Pints.	PT			\$0.0000
205	Fresh Fruit, Melon, Cantaloupes, Fresh, U.S. Fancy or U.S. No. 1. Each	EA			\$0.0000
206	Fresh Fruit, Cherries, Sweet, U.S. No. 1. Pounds.	LB			\$0.0000
207	Fresh Fruit, Bunch Grapes, Green or Red Seedless. U.S. Fancy Table Grapes or U.S. No. 1 Table Grapes. 18 lb case.	CS			\$0.0000
208	Fresh Fruit, Melon, Honey Dew, Fresh. U.S. No. 1. Each.	EA			\$0.0000
209	Fresh Fruit, Kiwifruit. U.S. Fancy or U.S. No. 1. 75 - 108 case count. Note case count on bid.	CS			\$0.0000
210	Fresh Fruit, Mango. U.S. Fancy or U.S. No. 1. State case count on bid.	CS			\$0.0000
211	Fresh Fruit, Nectarines. U.S. Fancy, U.S. Extra No. 1 or U.S. No. 1. 56 - 64 case count. State case count on bid.	CS			\$0.0000
212	Fresh Fruit, Peaches. U.S. Fancy, U.S. Extra No. 1, or U.S. No. 1. 40 - 48 case count. State case count on bid.	CS			\$0.0000
213	Fresh Fruit, Pears. U.S. No. 1. Any Variety. 90 to 150 count. State variety and case count on bid.	CS			\$0.0000
214	Fresh Fruit, Pineapples, Fresh. U.S. Fancy or U.S. No. 1. 5 - 8 count. State case count on bid.	CS			\$0.0000
215	Fresh Fruit, Plums. U.S. Fancy or U.S. No. 1. 40 - 45 case count. State case count on bid.	CS			\$0.0000
216	Fresh Fruit, Strawberries. U.S. No. 1. 1/2 pints or pints. State package size on bid.	CS			\$0.0000
217	Fresh Fruit, Tangerines/Clementines. U.S. Fancy or U.S. No. 1. 100 - 176 case count.	CS			\$0.0000
218	Fresh Fruit, Watermelons. U.S. Fancy or U.S. No. 1. Seedless or Regular. Each.	EA			\$0.0000
FRESH VEGETABLES					
219	Fresh Vegetable, Beans, (Snap, Pole, Green, Wax). U.S. Fancy, U.S. No. 1, or U.S. No. 2. Consists of beans of similar varietal characteristics which are fairly fresh, firm, not overmature, and which are free from soft rot and free from serious damage caused by dirt, leaves, leafstems, other foreign matter, hail, disease, insects or mechanical or other means. Note package weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
220	Fresh Vegetable, Beets, Bunched Beets, Beets with Short-Trimmed Tops, or Topped Beets. U.S. No. 1 or 2. Consists of beets of similar varietal characteristics the roots of which are well trimmed, firm, not excessively rough, not seriously misshapen and which are free from soft rot and free from serious damage caused by cuts, dirt, freezing, growth cracks, disease, rodents, or insects, or mechanical or other means. Bunched beets or beets with short-trimmed tops shall have tops which are fresh and free from decay and free from damage caused by discoloration, freezing, disease, insects, or mechanical or other means. The diameter of each beet shall be not less than 1 - 1/2 inches. Bunched beets are beets which are tied in bunches and tops shall be full length or removed to not less than 6 inches. Beets With Short-Trimmed Tops are beets showing leafstems ranging to not more than 4 inches in length. Topped beets are beets with tops removed to not more than one-half inch in length. Note package weight on bid.	LB			\$0.0000
221	Fresh Vegetable, Broccoli, Fresh Cut, Ready to Eat, Florets (3/4 – 2 3/4" in diameter and 3/4 to 2 3/4" in length), Spears (3 to 4" in diameter and not to exceed 4 1/2" in length) or Crowns (Not less than 2 1/2" or more than 5" in diameter and not less than 2 1/2" or more than 5" in length), Conventional or Organic. (CID A-A-20290A, Style I – Size A, Style II – Size A, or Style III, Agricultural practice 1 or 2). Note style, case count, and case weight on bid.	LB			\$0.0000
222	Fresh Vegetable, Cabbage, U.S. No. 1 Green, Large (3 pounds or over), Heads of cabbage of one variety or similar varietal characteristics, which are of reasonable solidity, and are not withered, puffy, or burst and which are free from soft rot, seed stems, and from damage caused by discoloration, freezing, disease, insects or mechanical or other means. Note package weight on bid.	LB			\$0.0000
223	Fresh Vegetable, Carrots, Ready to Use, Unpeeled, Whole (1" – 2 1/2" in diameter not less than 5" in length). (CID A-A-20191D, Type II, Style A). Whole Carrots shall meet the requirements of the U.S. Standard for Grades of Topped Carrots. Note package weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
224	Fresh Vegetable, Cauliflower, Fresh Cut, Ready to Eat, Florets (3/4 to 2 3/4" in diameter and 3/4 to 2 3/4" in length), White, Conventional or Organic. (CID A-A-20291A, Style I, Size A, Color 1) Cauliflower shall be bright in color, compact, fresh and firm to the touch and not tough, fibrous, or mushy. Cauliflower shall be prepared from U.S. Commercial Grade or better of the U.S. Standards for Grades of Cauliflower for Processing. 12 count case.	LB			\$0.0000
225	Fresh Vegetable, Celery, U.S. Extra No. 1 or U.S. No. 1. Stalks of celery of similar varietal characteristics which are fairly well developed, fairly well formed, well-trimmed, fairly compact, and which are free from blackheart and soft rot and free from damage caused by freezing, growth cracks, horizontal cracks, pithy branches, seed stems, suckers, dirt, doubles, wilting, blight, other disease, insects or mechanical or other means. Stalks shall be green unless specified as fairly well blanched, or mixed blanch. Outer whorl of branches shall be not less than 6 inches. Stalks shall be of such length as to extend from one side, end or bottom of the container to within 1-1/2 inches of the corresponding opposite side, end or top of the container. State case weight on bid.	LB			\$0.0000
226	Fresh Vegetable, Cilantro (Coriander, Coriander Leaves, or Chinese Parsley), Herb. Medium green color. State size of package on bid.	CS			\$0.0000
227	Fresh Vegetable, Collard Greens or Broccoli Greens, U.S. No. 1. Consists of collard greens or broccoli greens, of similar varietal characteristics which are fresh, fairly tender, fairly clean, well trimmed, and or characteristic color for the variety or type; which are free from decay and free from damage caused by coarse stalks and seedstems, discoloration, freezing, foreign material, disease, insects, or mechanical or other means. Not more than a total of 10 percent by weight of the units in any lot may fail to meet the requirements of the grade. State case weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
228	Fresh Vegetable, Corn, U.S. Fancy, U.S. Fancy, Husked, U.S. No. 1, U.S. No. 1, Husked, or U.S. No. 2. Consists of sweet ears of corn that are regular or husked, and meet the basic requirements of similar varietal characteristics, fairly well trimmed, fairly well developed, free from smut, decay, serious damage caused by birds, worms, other insects, disease, mechanical and other means. Cobs shall be at least moderately filled with plump and milky kernels and if husked, fairly well covered with fresh husks. Each ear may be clipped, but each clipped ear shall be properly clipped. The length of each cob, clipped or unclipped, shall be not less than 4 inches. State package weight on bid.	LB			\$0.0000
229	Fresh Vegetable, Cucumbers, U.S. Fancy, U.S. Extra No. 1, U.S. No. 1 Large. At a minimum, cucumbers which are fairly well colored, fairly well formed, not overgrown, and which are fresh, firm, and free from decay, sunscald and from damage caused by scars, yellowing, sunburn, dirt or other foreign materials, freezing, mosaic or other disease, insects, cuts, bruises, mechanical or other means. Large Cucumbers minimum diameter shall be not less than 2 ½" and 6" in length. State case weight on bid.	CS			\$0.0000
230	Fresh Vegetable, Lettuce, Iceberg, Whole head, trimmed, Ready to Use, Conventional or Organic. U.S. Fancy or U.S. No. 1. Heads of lettuce shall meet the following requirements: Similar varietal characteristics; Fresh; Green; not soft, not burst, free from decay, doubles and not damaged by any other cause. Each head shall be fairly well trimmed. (CID A-A-20316A, Type of Leafy Green IX, Style 1, Purpose ii, Agricultural practice A or B). 24 heads per case.	CS			\$0.0000
231	Fresh Vegetable, Onions, Bulbs, (Spring/Summer or Fall/Winter) or Creole, Yellow or White, Whole, Conventional or Organic. (CID A-A-20193C, Type I, II, or III, Color A or B, Style 1, Agricultural Practice A or B). Onions are mature, firm, single bulb, fairly well-shaped and free from splits. Onions shall be a U.S. No. 2 or better Grade of U. S. Standards for Grades of Bermuda-Granex-Grano Type Onions, U.S Standards for Grade of Creole Onions or U.S. Standards for Grade of Onions (Other Than Bermuda-Granex-Grano and Creole types). State package weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
232	Fresh Vegetable, Peas, U.S. No. 1 or U.S. Fancy. Consist of pods of peas of similar varietal characteristics which are not overmature or excessively small, not badly misshapen or watersoaked, and which are at least three-fourths well filled, fresh, firm, free from decay, and from damage caused by black calyxes, freezing, splitting, hail, dirt, leaves, or other foreign matter, mildew, or other diseases, insects, or mechanical or other means. The peas shall be at least fairly tender, free from decay, and from damage caused by split skins, disease, insects or mechanical or other means. State package weight on bid.	LB			\$0.0000
233	Fresh Vegetable, Peppers, Jalapeno, U.S. Fancy, U.S. No. 1, or U.S. No. 2. Consists of mature peppers of similar varietal characteristics which are atleast firm, not seriously misshapen, and free from freezing, freezing injury, sunscald and decay affecting calyxes and/or walls, decay affecting stems, crushed/broken and free of serious damage caused Blossom End Rot, bruising, dirt, discoloration, disease, hail, insects, pitting, scars, shriveling, sunburn, mechanical or other means. Average length to be 2 - 4". 90 percent of the peppers should be green in color. State package weight on bid.	LB			\$0.0000
234	Fresh Vegetable, Peppers, Sweet, U.S. Fancy or U.S. No. 1. Green. Minimum of mature green sweet peppers of similar varietal characteristics which are firm, fairly well shaped, and free from sunscald and decay affecting calyxes and/or walls, decay affecting stems, and free from damage caused by freezing injury, hail, scars, sunburn, disease, insects, mechanical or other means. Each pepper shall be not less than 2-1/2 inches and the length of each pepper shall be not less than 2-1/2 inches. State case weight on bid.	LB			\$0.0000
235	Fresh Vegetable, Potatoes, U.S. No. 1 or U.S. Commercial. Chef or Large Size. "Baking" Minimum 8 oz and 2 3/4 - 3" in diameter. Similar varietal characteristics, except when designated as a mixed or specialty pack, firm, fairly clean, fairly well shaped; free from freezing, blackheart, late blight, southern bacterial wilt and ring rot and soft rot and wet breakdown. Free from serious damage caused by dirt or other foreign matter, Russet scab; and Rhizoctonia. State package weight on bid.	LB			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
236	Fresh Vegetable, Potatoes, U.S. No. 1 or U.S. Commercial, Size A or Medium Size. "Utility" Minimum 3 oz and 1 7/8 – 2 1/4" in diameter. . Similar varietal characteristics, except when designated as a mixed or specialty pack, firm, fairly clean, fairly well shaped; free from freezing, blackheart, late blight, southern bacterial wilt and ring rot and soft rot and wet breakdown. Free from serious damage caused by dirt or other foreign matter, Russet scab; and Rhizoctonia. State package weight on bid.	LB			\$0.0000
237	Fresh Vegetable, Potatoes, Sweet, U.S. Extra No. 1, U.S. No. 1, U.S. No. 1 Petite, or U.S. Commercial. Sweet potatoes of one type which are firm, fairly smooth, fairly clean, fairly well shaped, which are free from freezing injury, internal breakdown, Black Rot, other decay or wet breakdown, and free from damage caused by secondary rootlets, sprouts, cuts, bruises, scars, growth cracks, scurf, Pox (Soil Rot), or other diseases, wireworms, weevils or other insects, or other means. Diameter shall be not more than 3-1/2 inches and not less than 1 3/4 inches. .Maximum weight shall not be more than 20 ounces. Length is not less than 3 inches or more than 9 inches. State package weight on bid.	LB			\$0.0000
238	Fresh Vegetable, Spinach, Single Leaves, Ready to Use, Conventional or Organic. U.S. Extra No. 1 or U.S. No. 1. Spinach leaves of similar varietal characteristics which are well trimmed, free from coarse stalks, seed stems, seed buds, crowns and roots, sandburs, or other kinds of burs, decay, and from damage caused by clusters of leaves, wilting, discoloration, freezing, dirt, or other foreign material, disease, insects, mechanical or other means. (CID A-A-20316A, Type of Leafy Green XVII, Style 2, Purpose ii, Agricultural practice A or B). Specify case weight on bid.	CS			\$0.0000
239	Fresh Vegetable, Tomatoes, U.S. No. 1. Large or Extra Large (not less than 2 1/2" or more than 3"), Red or Light Red. Tomatoes will be similar varietal characteristics, mature, not overripe or soft, clean, well developed, fairly well forms, and fairly smooth, free from decay, freezing injury and sunscald, not damaged by any other cause. State case weight on bid.	CS			\$0.0000

NATIONAL MENU SPECIFICATIONS QUOTE SHEET

Institution: FCI Anywhere, USA	Fiscal Year:	Quarter:
--	---------------------	-----------------

Failure to comply with the National Menu Specifications will result in your quoted item not being considered for award. No specification substitutions will be accepted. If a specification does NOT state it must be a product of the United States or Canada, it is acceptable for it to be a "product of" a Foreign Country and distributed in the United States. When options are offered on the specifications, it is the FSA's determination as to what options are put out to bid. Not all options need be put out for bid. (i.e., cans and pouches)

Number	Item Description	Unit of Issue	Units to Order	Price Per Unit	Total
240	<p>Fresh Vegetable, Lettuce, Salad Mix, Iceberg or Blends, Chopped Leafy Greens, Ready to Eat, Conventional or Organic. U.S. Fancy or U.S. No. 1. (CID A-A-20316A, Type of Leafy Green IX, Blend A or B, Style 4, Chop Size A, Purpose i, Agricultural practice A or B. Salad mixes will be packaged using modified atmosphere packaging to enhance shelf life and to retard browning. Nitrogen flush, vacuum, or partial vacuum may be used to drive out excess air. Note type of salad mix and package size on bid.</p> <p>Salad Mix Options:</p> <p>1. Bag of chopped iceberg lettuce, shredded red cabbage and shredded carrots (in separate bags from lettuce).), Lettuce shall have bright green color and shall be free from odors such as chlorine, ammonia, musty/moldy, sour, and fermented smells and other odors not typical of fresh lettuce. The lettuce and cabbage shall be crisp, firm, not wilted, flabby, or tough.</p> <p>2. Blend of one or more types of leafy greens such as Arugula, Baby Leaf Lettuce, Iceberg, Leaf Lettuce, Romaine, Spinach, or Spring Mix.</p>	CS			\$0.0000

LOCAL SPECIFICATIONS

241	LOCAL SPECIFICATION				\$0.0000
242	LOCAL SPECIFICATION				\$0.0000
243	LOCAL SPECIFICATION				\$0.0000
244	LOCAL SPECIFICATION				\$0.0000
245	LOCAL SPECIFICATION				\$0.0000
246	LOCAL SPECIFICATION				\$0.0000
247	LOCAL SPECIFICATION				\$0.0000
248	LOCAL SPECIFICATION				\$0.0000