


Multigrain Cheerios™ Bowlpak Cereal

Whole Grain Oats- First ingredients. Whole grain oats, corn, and rice, lightly sweetened. Provides 10 vitamins and minerals per 28g serving. No Colors From Artificial Sources & No Artificial Flavors. Gluten-Free. Whole Grain. 1 oz Eq. Grain.

UNIT SIZE: 1 OZ
CASE COUNT: 96

PRODUCT CODE: 32263000
UPC: 016000322639
GTIN: 10016000322636

Nutrition Facts

Serving Size:	1 Bowl (28g)	
Amount Per Serving:	As Packaged	
Calories	100	
Calories From Fat	10	
		% Daily Value*
Total Fat	1g	2%
Saturated Fat	0g	0%
Trans Fat	0g	
Cholesterol	0mg	0%
Sodium	110mg	5%
Potassium	115mg	3%
Total Carbohydrate	23g	8%
Dietary Fiber	3g	10%
Sugars	6g	
Protein	2g	
Vitamin A	10%	
Vitamin C	8%	
Calcium	8%	
Iron	90%	
Vitamin D	8%	
Thiamin	100%	
Riboflavin	100%	
Niacin	90%	
Vitamin B6	100%	
Folic Acid	90%	
Vitamin B12	90%	
Phosphorus	8%	
Magnesium	4%	
Zinc	90%	
Pantothenic Acid	90%	

* Percent Daily Value (DV) are based on a 2,000 calorie diet

* - Not a significant nutrient source

* Nutritional information is subject to change. See product label to verify ingredients and allergens.

*Do not eat raw dough or batter.

* Nutritional information is subject to change. See product label to verify ingredients and allergens.

Ingredients

Whole Grain Oats, Whole Grain Corn, Sugar, Corn Starch, Corn Bran, Whole Grain Rice, Whole Grain Sorghum, Whole Grain Millet, Brown Sugar Syrup, Salt, Tripotassium Phosphate, Color (caramel color and annatto extract), Vitamin E (mixed tocopherols) Added to Preserve Freshness. Vitamins and Minerals: Calcium Carbonate, Zinc and Iron (mineral nutrients), A B Vitamin (niacinamide), A B Vitamin (calcium pantothenate), Vitamin C (sodium ascorbate), Vitamin B6 (pyridoxine hydrochloride), Vitamin B2 (riboflavin), Vitamin B1 (thiamin mononitrate), A B Vitamin (folic acid), Vitamin A (palmitate), Vitamin B12, Vitamin D3.


Kosher:

Preparation Instructions:

1. Ready to eat dry cereal in a portable, easy-to-serve bowl

Package Information

NET WEIGHT: N/A
VOLUME: 2.346 CF
HEIGHT: 18.62 IN
LENGTH: 16.75 IN
WIDTH: 13 IN
CASE SIZE: 2.346 CF

KEY FEATURES:

- Gluten-Free
- Whole Grain
- 1 oz. Eq. Grain
- No Artificial Flavors
- No Colors from Artificial Sources


Formulation Statement for Documenting Grains in School Meals
Required Beginning SY 2013-2014
(Crediting Standards Based on Revised Exhibit A
weights per oz equivalent)

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: Multi-Grain Cheerios® Bowlpak Code No.: 16000-32263

Manufacturer: General Mills, Inc. Serving Size 1.0 OZ (28g)
(raw dough weight may be used to calculate creditable grain amount)

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 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). (Please be aware that different methodologies are applied to calculate servings of grain component based on creditable grains. Groups A-G use the standard of 16 grams creditable grain per oz eq; Group H uses the standard of 28 grams 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: I

Table with 4 columns: Description of Product per Food Buying Guide, Portion Size of Product as Purchased (A), Weight of one ounce equivalent as listed in SP 30-2012 (B), and Creditable Amount (A ÷ B). Row 1: Ready to Eat Cereal, 28g, 28g, 28g ÷ 28g = 1.0. Row 2: Total Creditable Amount, 1.00.

1Total 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 1.0 OZ (28g)
Total contribution of product (per portion) 1.00 oz equivalent

I further certify that the above information is true and correct and that a 28g/1.0 ounce portion of this product (ready for serving) provides 1.00 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.

Anh-Tram Pham
Anh-Tram Pham, MPH, RD
Labeling and Regulatory Compliance Specialist, K12 Education
February 23, 2018