

Sky Blue Bakery

120 Bowles Road
 Agawam MA, 01001
 P: 1.818.713.1946
 F: 1.818.713.1947

www.skybluebakery.com

Whole Grain Oatmeal Breakfast Bun

Code Number: TWB5160

MEAL PATTERN CONTRIBUTION		
PACK SIZE:	60 ct., Individually Wrapped	
PORTION SIZE:	2.6 oz. / 75 g.	
23 g of Whole Grains and 12 g of Enriched Grains Per 2.6 oz Serving.		
Ingredient	Type	Serving
Whole Wheat Flour	Bread	2.6 oz.
<p>I certify that this information is true and correct according to USDA "Nutrition Standards in the National School Lunch Program (NSLP) and the School Breakfast Program (SBP)" This product contains TWO (2) OZ EQ (OUNCE EQUIVALENCY) GRAIN requirement for the "Nutrition Standards in the National School Lunch and School Breakfast Programs".</p> <p style="text-align: center;"><i>Ali Sameen</i></p> <p>SY 2017-2018 1/15/2018 Updated</p> <p style="text-align: right;">Ali Sameen - Quality Assurance Manager</p>		

CASE SPECIFICATIONS	
CS/CT	60 CT
Case Dimensions	19.5"x 15.5"x 5.625"
Case Cube	1.09
Gross Case Weight	12.34 lbs
Net Case Weight	10.75lbs
Cases Per Pallet	84
TiHi	6 Tie x 14 Hi
Shelf Life	12 Months at 10° F or lower (frozen); 3 days at room temperature
Master Case UPC	8 56756 00342 6

Nutrition Facts	
Serving Size 2.6 oz (75 g)	
Servings Per Container 1	
Amount Per Serving	
Calories 230	Calories from Fat 60
% Daily Value*	
Total Fat 7g	12%
Saturated Fat 2g	10%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 340mg	14%
Total Carbohydrates 39g	12%
Dietary Fiber 3g	12%
Sugars 10g	
Protein 6g	
Vitamin A 4%	Vitamin C 0%
Calcium 8%	Iron 15%
*Percent Daily Values are based on a 2,000 calorie diet	

INGREDIENTS: WHOLE WHEAT FLOUR, WATER, ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, FERROUS SULFATE, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, VEGETABLE SHORTENING (SOYBEAN OIL, MONO- & DIGLYCERIDES, CITRIC ACID PRESERVATIVE), YEAST, ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), DEXTROSE, CONTAINS LESS THAN 2 % OF EACH OF THE FOLLOWING: SALT, CORN SYRUP, DEFATTED SOY FLOUR, SOYBEAN OIL, CINNAMON, LEAVENING (SODIUM ACID PYROPHOSPHATE, BAKING SODA), DATEM, MALTODEXTRIN, CORN STARCH, GLYCERIN, DRIED HONEY, CALCIUM PROPIONATE PRESERVATIVE, SOY LECITHIN, CORN OIL, OATS, CORN SYRUP SOLIDS, ASCORBIC ACID ADDED AS A DOUGH CONDITIONER, FOOD STARCH-MODIFIED, TRICALCIUM PHOSPHATE, SILICON DIOXIDE, CITRIC ACID, ENZYMES, AGAR-AGAR, EGG WHITES, SODIUM PROPIONATE PRESERVATIVE, NATURAL FLAVORS, NONFAT MILK, EGGS.

**ALLERGY INFORMATION: CONTAINS WHEAT, EGGS, SOY, MILK.
 PRODUCED IN A PEANUT FREE FACILITY**

HEATING INSTRUCTIONS:
(Always heat from a thawed state)
Any one of the following can be used:
* 200 ° F oven 4-5 min. from thawed state
* Bread Warmer for 8-10 minutes
* Food warmer at 130 °F for up to 1 hour

