

19802 G. H. Circle Waller, TX 77484
(936) 372-5858 (800) 733-3535 (936) 372-1341 fax

Date: 8-1-16

RE: Product Analysis

PRODUCT: Sgt. Pepperoni's 16" Whole Grain Mexican Style, Spicy Supreme Pizza
with Rolled Edge - Bake to Rise Dough

PRODUCT CODE #: SP167RW

1-8 piece cut portion of the Sgt. Pepperoni's 16" Whole Grain Mexican Style, Spicy Supreme Pizza with Rolled Edge Bake to Rise Dough #SP167RW provides: 2 oz equivalent M/MA, 3 oz equivalent grains and 1/8 c. red/orange Vegetable.

I certify that the above information is true and correct and that a 7.23 ounce serving (1/8 slice of 16" pizza) of the above product (ready for serving) contains 2 oz of equivalent meat/meat alternate, 3 oz equivalent grains and 1/8 cup red/orange Vegetable when prepared according to directions.

ALPHA FOODS CO.

George A. Sarandos

George A. Sarandos
CEO

19802 G. H. Circle Waller, TX 77484
(936) 372-5858 (800) 733-3535 (936) 372-1341 fax

Date: 8-1-16

RE: Proof of Origin

PRODUCT: Sgt. Pepperoni's 16" Whole Grain Mexican Style, Spicy Supreme Pizza
51% Whole Grain, Rolled Edge, Bake to Rise (Tuscan Style Dough), **WGR**

PRODUCT CODE #: SP167RW

I certify that the domestic product documented above consists of agricultural commodities that were substantially grown in the United States. This product is produced and processed in the United States and is in compliance with the requirements of the Buy American Provision.

ALPHA FOODS CO.

George A. Sarandos

George A. Sarandos
CEO

19802 G. H. Circle Waller, TX 77484
 (936) 372-5858 (800) 733-3535 (936) 372-1341 ax

Product Analysis Sheet/Product Formulation Statement for Meat/Meat Alternate (M/MA) Products (Based on 8 slices/pizza)

Product Name: Sgt. Pepperoni's 16" Whole Grain Mexican Style Super Supreme Pizza

With Rolled Edge Bake to Rise Dough

Code No: SP167RW

Manufacturer: Alpha Foods Co. Case/Pack/Count/Portion size: 9 ct / 16" whole pizzas/ 72 serv /7.23 oz portion

I. Meat/Meat Alternate

Please fill out the chart below to determine the creditable amount of Meat/Meat Alternate

Description of Creditable Ingredients per Food Buying Guide	Ounces per Raw Portion of Creditable Ingredient	Multiply	Food Buying Guide Yield	Creditable Amount*
Cheese, Mozzarella	1.875	X	16/16	1.875
Cheese, Cheddar	.125	X	16/16	.125
A. Total Creditable Amount				2.00

*Creditable Amount-Multiply ounces per raw portion of creditable ingredient by the Food Buying Guide yield.

II. Alternate Protein Product (APP)

If the product contains APP please fill out the chart below to determine the creditable amount of APP. If APP is used, you must provide documentation as described in Attachment A for each APP used.

Description of APP, manufacture's name, and code number	Ounces Dry APP Per Portion	Multiply	% of Protein AS-Is*	Divide by 18**	Creditable Amount APP***
B. Total Creditable Amount (1)					
C. Total Creditable Amount (A+B rounded down to nearest 1/4 oz)					2.00

*Percent of Protein As-Is is provided on the attached APP documentation

**18 is the percent of protein when fully hydrated.

***Creditable amount of APP equals ounces of Dry APP multiplied by the percent of protein as-is divided by 18.

(1) Total Creditable Amount must be rounded down to the nearest 0.25oz (1.49 would round down to 1.25 oz meat equivalent). Do not round up. If you are crediting both M/MA and APP, you do not need to round down in box A until after you have added the creditable APP amount from box B.

Total weight (per portion) of product as purchased: 7.23 oz

Total creditable amount of product (per portion) 2.00 oz

(Reminder: Total creditable amount cannot count for more than the total weight of product)

I certify that the above information is true and correct and that a 7.23 ounce serving of the above product (ready for serving) contains 2 ounces of equivalent meat/meat alternate when prepared according to directions.

I further certify that any APP used in this product conforms to Food and Nutrition Service Regulations (7CFR Parts 210, 220, 225 or 226. Appendix A) as demonstrated by the attached supplier documentation.

George A. Sarandos
 SIGNATURE OF COMPANY OFFICIAL

CEO
 TITLE

George A. Sarandos

8-1-16

936-372-5858

19802 G. H. Circle Waller, TX 77484
 (936) 372-5858 (800) 733-3535 (936) 372-1341 fax

Formulation Statement for Documenting Grains in School Meals Required Beginning SY 2013-2014
(Crediting Standards Based on Grams of Creditable Grains)

School Food Authorities (SFAs) should include a copy of the label from the purchased product package in addition to the following information on letterhead signed by an official company representative. Grain products may be credited based on previous standards through SY 2012-2013. The new crediting standards for grains (as outlined in Policy Memorandum SP 30-2012) must be used beginning SY 2013-2014. SFAs have the option to choose the crediting method that best fits the specific needs of the menu planner.

Product Name: Sgt. Pepperoni's 16" Whole Grain Mexican Style Spicy Supreme Pizza
With Rolled Edge Bake to Rise Dough - (WGR) **Code No.** SP167RW

Manufacturer: Alpha Foods Co. **Serving Size:** 7.23 oz (1/8th slice of pizza)
 (raw dough weight may be used to calculate creditable grain amount)

Case Weight and Pack/Count: 32.55 lbs/ 9ct / 72 serv/ 7.23 oz

I. Does the product meet the Whole Grain-Rich Criteria: Yes X No .
(Refer to SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program.)

II. Does the product contain non-creditable grains: Yes No X **How many grams:**
(Products with more than 0.24 oz equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non-creditable grains may not credit towards the grain requirements for school meals.)

III. Use Policy Memorandum SP 30-2012 Grain Requirements for the National School Lunch Program and School Breakfast Program: Exhibit A to determine if the product fits into Groups A-G (baked goods), Group H (cereal grains) or Group I (RTE breakfast cereals). *(Different methodologies are applied to calculate servings of grain component based on creditable grains. Groups A-G use the standard of 16grams creditable grain per oz eq; Group H uses the standard of 28grams creditable grain per oz eq; and Group I is reported by volume or weight.)*

Indicate to which Exhibit A Group (A-I) the Product Belongs: B

Description of Creditable Grain Ingredient*	Grams of Creditable Grain Ingredient per Portion 1 A	Gram Standard of Creditable Grain per oz equivalent (16g or 28g) 2 B	Creditable Amount A ÷ B
Whole wheat flour	24.77	16	1.5481
Enrich flour	23.78	16	1.4862
Total Creditable Amount³			3.03
			3.00

* Creditable grains are whole-grain meal/flour and enriched meal/flour.
 1 (Serving size) X (% of creditable grain in formula). Please be aware that serving sizes other than grams must be converted to grams.
 2 Standard grams of creditable grains from the corresponding Group in Exhibit A.
 3 Total Creditable Amount must be rounded **down** to the nearest quarter (0.25) oz eq. Do **not** round up.
 Total weight (per portion) of product as purchased 50 g (1.75oz)
 Total contribution of product (per portion) 2.00 oz equivalent

I certify that the above information is true and correct and that a 7.23 ounce portion of this product (ready for serving) provides 3.00 oz equivalent Grains. I further certify that non-creditable grains **are not** above 0.24 oz eq. per portion. Products with more than 0.24 oz equivalent or 3.99 grams for Groups A-G or 6.99 grams for Group H of non-creditable grains may not credit towards the grain requirements for school meals.

Signature: George A. Sarandos Title: CEO

Printed Name: George A. Sarandos Date: 8-1-16 Phone Number: 936-372-5858

19802 G. H. Circle Waller, TX 77484
 (936) 372-5858 (800) 733-3535 (936) 372-1341 fax

Product Formulation Statement (PFS) for Documenting Vegetables and Fruits

Product Name: Sgt. Pepperoni's 16" Whole Grain Mexican Style Spicy Supreme Pizza

Code No: SP167RW

With Rolled Edge Bake to Rise Dough

Manufacturer: Alpha Foods Co.

Serving Size: 7.23 oz (1/8th sl of pizza)

I. Vegetable Component

Please fill out the chart below to determine the creditable amount of vegetables.

Description of Creditable Ingredient per Food Buying Guide (FBG)	Vegetable Subgroup	Ounces per Raw Portion of Creditable Ingredient	Multiply	FBG Yield/Purchase Unit	Creditable Amount (quarter cups)
Tomato, Canned Puree 8% to 24% NTSS	Red/Orange	.297 oz	X	14.40/16	.2673
Tomato, Canned 24%-28% NTSS	Red/Orange	.297 oz	X	27.60/16	.5123
Total Creditable Vegetable Amount:					.7796

<p>FBG calculations for vegetables are in quarter cups. See chart below for quarter cup to cup conversions.</p> <p>Vegetables and vegetable purees credit on volume served</p> <p>At least 1/8 cup of recognizable vegetable is required to contribute towards the vegetable component or a specific vegetable subgroup</p> <p>The other vegetable subgroup may be met with any additional amounts from the dark green, red/orange, and beans/peas (legumes) vegetable subgroups.</p> <p>School food authorities may offer any vegetable subgroup to meet the total weekly requirement for the additional vegetable subgroup</p> <p>Please note that raw leafy green vegetables credit as half the volume served in school meals (For example: 1 cup raw spinach credits as 1/2 cup dark green vegetable. Legumes may credit towards the vegetable component or the meat alternate component, but not a both in the same meal. The school menu planner will decide how to incorporate legumes into the school meal. However, a manufacturer should provide documentation to show how legumes contribute towards the vegetable component and the meat alternate component. See chart on the following page for conversion factors</p> <p>The PFS for meat/meat alternate may be used to document how legumes contribute towards the meat alternate component.</p>	Total Cups Beans/Peas (Legumes)	
	Total Cups Dark Green	
	Total Cups Red/Orange	1/8 cup
	Total Cups Starchy	
	Total Cups Other	

I certify the above information is true and correct and that 7.23 ounce serving of the above product contains 1/8 cup(s) of red/orange vegetables.

Quarter Cup to Cup Conversions*

0.5 Quarter Cups = 1/8 Cup vegetable/fruit or 0.5 ounces of equivalent meat alternate
 1.0 Quarter Cups = 1/4 Cup vegetable/fruit or 1.0 ounce of equivalent meat alternate

Signature: George A. Sarandos

Title: CEO

Printed Name: George A. Sarandos

Date: 8-1-16

Phone Number: 936-372-5858

19802 G. H. Circle Waller, TX 77484
 (936) 372-5858 (800) 733-3535 (936) 372-1341 fax

**SGT. PEPPERONI'S 16"
 WHOLE GRAIN MEXICAN STYLE
 SPICY SUPREME PIZZA
 51% WHOLE GRAIN –ROLLED EDGE, BAKE TO RISE
 SP167RW**

Nutrition Facts	
Serving Size 1 slice (205g)	
Servings Per Container 8	
Amount Per Serving	
Calories 480	Calories from Fat 180
% Daily Values*	
Total Fat 20g	31%
Saturated Fat 8g	40%
Trans Fat 0g	
Cholesterol 30mg	10%
Sodium 770mg	32%
Total Carbohydrate 47g	16%
Dietary Fiber 4g	16%
Sugars 8g	
Protein 27g	54%
Vitamin A 15%	Vitamin C 10%
Calcium 45%	Iron 10%
*Percent Daily Values are based on a 2,000 calorie diet. Your Daily Values may be higher or lower depending on your calorie needs.	
	Calories 2,000 2,500
Total Fat	Less than 65g 80g
Sat Fat	Less than 20g 25g
Cholesterol	Less than 300mg 300mg
Sodium	Less than 2400mg 2400mg
Total Carbohydrate	300g 375g
Dietary Fiber	25g 30g

INGREDIENTS: CRUST: Water, White Whole Wheat Flour, Enriched Flour (enriched flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid, malted barley flour), Soybean Oil, Sugar, Wheat Protein Isolate (wheat gluten, phosphate, lactic acid, sulfite), Yeast, Dough Conditioner (diacetyl tartaric acid ester of mono and diglycerides, wheat gluten, sugar, dextrose, wheat flour, guar gum, active malt flour, calcium pyrophosphate, lecithin, ascorbic acid, enzyme), Vital Wheat Gluten, Dry Honey Powder, Double Acting Baking Powder (sodium acid pyrophosphate, sodium bicarbonate, corn starch, monocalcium phosphate), Vegetable Shortening (palm oil, soy lecithin with citric acid as a preservative), Corn Meal, Orange Juice (Concentrated Orange Juice), L-Cysteine 40. CHEESE: Low Moisture Part-Skim Mozzarella Cheese (pasteurized part-skim milk, cheese cultures, salt, enzymes), Cheddar Cheese (pasteurized milk, cheese cultures, salt, enzymes). SAUCE: Tomatoes Ground in Puree, Concentrated Crushed Tomatoes, Water, Italian Seasoning (sugar, granulated garlic, salt, oregano, granulated onion, basil, black pepper, red pepper, parsley flakes), Food Starch Modified. VEGETABLES: Jalapenos (jalapeno peppers, salt, distilled vinegar, onions, garlic, alum, 1/10 of 1% sodium benzoate (as a preservative) and yellow No. 5 food color), Red Bell Pepper, Green Bell Pepper, Onions. PRECOOKED CHORIZO: Pork, Spices, Water, Potato Starch, Salt, Paprika, Sodium Phosphates, Vinegar, Garlic Powder, Extractives of Spices, Soy Lecithin used as a Processing Aid. PEPPERONI: Pork, Beef, Salt, Spices, Dextrose, Seasoning (oleoresin of paprika, natural spice extractives, BHA, BHT, citric acid), Lactic Acid Starter Culture, Sodium Nitrite.

CONTAINS: MILK, WHEAT and SOY.

SGT. PEPPERONI'S®

Superior Quality Pizza

16" MEXICAN STYLE PIZZA

**with Whole Grain,
Self Rising Dough**

SP167RW

KEEP FROZEN

9/57.87 oz. Pizzas

Net Wt. 32.55 lbs.

16243

00833026005427

SGT. PEPPERONI'S®

Superior Quality Pizza

16" MEXICAN STYLE PIZZA with Whole Grain, Self Rising Dough

with CHORIZO, PEPPERONI, JALAPENOS, BELL PEPPERS and ONIONS

INGREDIENTS: CRUST: water, white whole wheat flour, enriched flour (enriched flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid, malted barley flour), soybean oil, sugar, wheat protein isolate (wheat gluten, phosphate, lactic acid, sulfite), yeast, dough conditioner (diacetyl tartaric acid ester of mono and diglycerides, wheat gluten, sugar, dextrose, wheat flour, guar gum, active malt flour, calcium pyrophosphate, lecithin, ascorbic acid, enzyme), vital wheat gluten, dry honey powder, double acting baking powder (sodium acid pyrophosphate, sodium bicarbonate, corn starch, monocalcium phosphate), vegetable shortening (palm oil, soy lecithin with citric acid as a preservative), corn meal, orange juice (concentrated Orange Juice), L-Cysteine 40. **CHEESE:** low moisture part-skim mozzarella (pasteurized part-skim milk, cheese cultures, salt, enzymes), cheddar cheese (pasteurized milk, cheese cultures, salt, enzymes). **SAUCE:** tomatoes ground in puree, concentrated crushed tomatoes, water, Italian seasoning (sugar, granulated garlic, salt, oregano, granulated onion, basil, black pepper, red pepper, parsley flakes), food starch modified. **VEGETABLES:** jalapenos (jalapeno peppers, salt, distilled vinegar, onions, garlic, alum, 1/10 of 1% sodium benzoate (as a preservative) and yellow No. 5 food color), red bell pepper, green bell pepper, onions. **PRECOOKED CHORIZO:** pork, spices, water, potato starch, salt, paprika, sodium phosphates, vinegar, garlic powder, extractives of spices, soy lecithin used as a processing aid. **PEPPERONI:** pork, beef, salt, spices, dextrose, seasoning (oleoresin of paprika, natural spice extractives, BHA, BHT, citric acid), lactic acid starter culture, sodium nitrite. **CONTAINS: MILK, WHEAT and SOY.**

BAKING INSTRUCTIONS: For best results, **COMPLETELY THAW** the pizza before baking by placing each pizza on a parchment lined baking tray or sprayed pizza screen. For best results, bake on pizza screen. **ALLOW 2 HOURS FOR THAWING.** Keep pizzas covered while thawing. Preheat oven. For convection oven rotate pizza halfway through baking time for even baking. Pizza is baked when the cheese is melted and the edge of the crust is golden brown. Oven temperatures and cook times may vary. Thawed Pizza: Convection Oven, 400 to 435 F 7 to 10 minutes. Conveyor Oven, 400 F 7 to 8 minutes. Frozen Pizza: Conveyor Oven, 425 F 7 to 8 minutes.

For Food Safety and Quality, Follow Baking Instructions.
Cook to internal temperature of 165 degrees F prior to serving.

SP167RW

9/57.87 oz. Pizzas

Net Wt. 32.55 lbs.

INSTITUTIONAL USE ONLY

KEEP FROZEN

00833026005427

Manufactured by: Alpha Foods Co. Waller, TX 77484

16243

U.S.
INSPECTED
AND PASSED BY
DEPARTMENT OF
AGRICULTURE
Est.00654