Food Buying Guide for Child Nutrition Programs **Section 1** Meat/Meat Alternates¹

	:	at Alte			
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, BLACK (TI	URTLE)				
Beans, Black (Turtle), dry, canned <i>Whole</i>	No. 10 can (110 oz)	27.80	1/4 cup heated, drained beans	3.6	1 No. 10 can = about 62.0 oz (6-7/8 cups) heated, drained beans
Includes USDA Foods	No. 10 can (110 oz)	18.50	3/8 cup heated, drained beans	5.5	
	No. 300 can (15-1/2 oz)	5.91	1/4 cup heated, drained beans	17.0	1 No. 300 can = about 10.5 oz (1-3/8 cups) heated, drained beans
	No. 300 can (15-1/2 oz)	3.94	3/8 cup heated, drained beans	25.4	
Beans, Black (Turtle), dry <i>Whole</i>	Pound	18.30	1/4 cup cooked beans	5.5	1 lb dry = 2-1/4 cups dry beans
	Pound	12.20	3/8 cup cooked beans	8.2	
BEANS, BLACK-EY	ED or PEAS				
Beans, Black- eyed (or Peas), dry, canned <i>Whole</i>	No. 10 can (108 oz)	37.70	1/4 cup heated, drained beans	2.7	1 No. 10 can = about 65.0 oz (9-3/8 cups) heated, drained beans
Includes USDA Foods	No. 10 can (108 oz)	25.10	3/8 cup heated, drained beans	4.0	
	No. 300 can (15 oz)	4.91	1/4 cup heated, drained beans	20.4	
	No. 300 can (15 oz)	3.27	3/8 cup heated, drained beans	30.6	
Beans, Black- eyed or (Peas), dry	Pound	28.30	1/4 cup cooked beans	3.6	1 lb dry = about 2-3/4 cup dry beans
Whole Includes USDA Foods	Pound	18.80	3/8 cup cooked beans	5.4	

¹Information about Alternate Protein Products (APP) can be found in 7 CFR Parts 210, 215, 220, 225, and 226. October 1, 2012 Food Buyin

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, GARBANZ	O or CHICKPI	EAS			
Beans, Garbanzo or Chickpeas, dry, canned Whole	No. 10 can (105 oz)	42.00	1/4 cup drained beans	2.4	1 No. 10 can = about 68.4 oz (about 10-1/2 cups) drained, unheated beans
Includes USDA Foods	No. 10 can (105 oz)	28.00	3/8 cup drained beans	3.6	
	No. 300 can (15 oz)	6.70	1/4 cup drained beans	15.0	1 No. 300 can = about 9.6 oz (1-2/3 cups) drained, unheated beans
	No. 300 can (15 oz)	4.46	3/8 cup drained beans	22.5	
	Pound	6.31	1/4 cup drained beans	15.9	
	Pound	4.20	3/8 cup drained beans	23.9	
Beans, Garbanzo or Chickpeas, dry	Pound	24.60	1/4 cup cooked beans	4.1	1 lb dry = about 2-1/2 cups dry beans
Whole	Pound	16.40	3/8 cup cooked beans	6.1	
BEANS, GREAT NO	ORTHERN				
Beans, Great Northern, dry, canned Whole	No. 10 can (110 oz)	32.40	1/4 cup heated, drained beans	3.1	1 No. 10 can = about 68.5 oz (about 8-1/8 cups) heated, drained beans
Includes USDA Foods	No. 10 can (110 oz)	21.60	3/8 cup heated, drained beans	4.7	
	No. 300 can (14 oz)	4.37	1/4 cup heated, drained beans	22.9	
	No. 300 can (14 oz)	2.91	3/8 cup heated, drained beans	34.4	
Beans, Great Northern, dry Whole	Pound	25.50	1/4 cup cooked beans	4.0	1 lb dry = about 2-1/2 cups dry beans
Includes USDA Foods	Pound	17.00	3/8 cup cooked beans	5.9	

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, KIDNEY		Offit, EP		Jei villys	
Beans, Kidney, dry, canned Whole Includes USDA Foods	No. 10 can (108 oz)	38.90	1/4 cup heated, drained beans	2.6	1 No. 10 can = about 65.0 oz (9-5/8 cups) heated, drained beans
70043	No. 10 can (108 oz)	25.90	3/8 cup heated, drained beans	3.9	
	No. 10 can (108 oz)	43.40	1/4 cup drained beans	2.4	
	No. 10 can (108 oz)	28.90	3/8 cup drained beans	3.5	1 No. 10 can = about 71.0 oz (10-3/4 cups) drained, unheated beans
	No. 2-1/2 can (30 oz)	11.60	1/4 cup heated, drained beans	8.7	
	No. 2-1/2 can (30 oz)	7.73	3/8 cup heated, drained beans	13.0	
	No. 2-1/2 can (30 oz)	12.60	1/4 cup drained beans	8.0	
	No. 2-1/2 can (30 oz)	8.40	3/8 cup drained beans	12.0	
	No. 300 can (15-1/2 oz)	5.61	1/4 cup heated, drained beans	17.9	1 No. 300 can = about 9.5 oz (1-3/8 cups) heated drained beans
	No. 300 can (15-1/2 oz)	3.74	3/8 cup heated, drained beans	26.8	
	No. 300 can (15-1/2 oz)	5.88	1/4 cup drained beans	17.1	1 No. 300 can = about 10.0 oz (1-3/8 cups) drained, unheated beans
	No. 300 can (15-1/2 oz)	3.92	3/8 cup drained beans	25.6	
Beans, Kidney, dry <i>Whole</i>	Pound	24.80	1/4 cup cooked beans	4.1	1 lb dry = about 2-1/2 cup dry beans
Includes USDA Foods	Pound	16.50	3/8 cup cooked beans	6.1	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, LIMA					
Beans, Lima, dry, canned Green Whole Includes USDA	No. 10 can (105 oz)	42.40	1/4 cup heated, drained beans	2.4	1 No. 10 can = about 70.9 oz (11-3/4 cup) drained, unheated beans
Foods	No. 10 can (105 oz)	28.20	3/8 cup heated, drained beans	3.6	
	No. 2-1/2 can (40 oz)	15.70	1/4 cup heated, drained beans	6.4	1 No. 2-1/2 can = about 27.0 oz (4-1/2 cups) drained, unheated beans
	No. 2-1/2 can (40 oz)	10.40	3/8 cup heated, drained beans	9.7	
	Pound	6.46	1/4 cup heated, drained beans	15.5	1 lb AP = about 11.0 oz (1-3/4 cups) drained, unheated beans
	Pound	4.30	3/8 cup heated, drained beans	23.3	
Beans, Lima, dry Baby Whole	Pound	23.40	1/4 cup cooked beans	4.3	1 lb dry = about 2-3/8 cups dry beans
Includes USDA Foods	Pound	15.60	3/8 cup cooked beans	6.5	
Beans, Lima, dry Fordhook (large) Whole	Pound	27.00	1/4 cup cooked beans	3.8	1 lb dry = about 2-5/8 cups dry beans
	Pound	18.00	3/8 cup cooked beans	5.6	
BEANS, MUNG	!			<u> </u>	
Beans, Mung, dry Whole	Pound	28.10	1/4 cup cooked beans	3.6	1 lb dry = about 2-1/4 cups dry beans
	Pound	18.70	3/8 cup cooked beans	5.4	

Section 1-N	Meat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, NAVY or I	PEA				
Beans, Navy or Pea, dry Whole Includes USDA	Pound	23.90	1/4 cup cooked beans	4.2	1 lb dry = about 2-1/4 cups dry beans
Foods	Pound	15.90	3/8 cup cooked beans	6.3	
BEANS, PINK					
Beans, Pink, dry, canned Includes USDA Foods	No. 10 can (110 oz)	34.00	1/4 cup heated, drained beans	3.0	1 No. 10 can = about 12-1/4 cups drained, unheated beans or about 8-1/2 cups heated, drained beans
	No. 10 can (110 oz)	22.60	3/8 cup heated, drained beans	4.5	
Beans, Pink, dry Includes USDA Foods	Pound	19.30	1/4 cup cooked, drained beans	5.2	1 lb dry = 2-1/4 cups dry beans
	Pound	12.80	3/8 cup cooked, drained beans	7.9	
BEANS, PINTO					
Beans, Pinto, dry, canned Whole Includes USDA	No. 10 can (108 oz)	37.20	1/4 cup heated, drained beans	2.7	1 No. 10 can = about 67.4 oz (9-1/4 cups) heated, drained beans
Foods	No. 10 can (108 oz)	24.80	3/8 cup heated, drained beans	4.1	
	Pound	5.51	1/4 cup heated, drained beans	18.2	
	Pound	3.67	3/8 cup heated, drained beans	27.3	

Section 1-I	Meat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, PINTO ² (continued)				
Beans, Pinto, dry Whole Includes USDA Foods	Pound	21.00	1/4 cup cooked, drained beans 3/8 cup cooked, drained beans	7.2	1 lb dry = 2-3/8 cups dry beans
Beans, Pinto, Dehydrated ²	Pound	21.70	1/4 cup cooked beans	4.7	1 lb AP = 3-3/4 cups dehydrated beans
	Pound	14.40	3/8 cup cooked beans	7.0	1 lb AP = about 5-1/8 cups rehydrated, cooked beans when the water to dry beans ratio = 2:1
BEANS, RED, SMA	ALL				
Beans, Red, Small, dry, canned Whole	No. 10 can (111 oz)	31.90	1/4 cup heated, drained beans	3.2	1 No. 10 can = about 71.2 oz (8 cups) heated, drained beans
Includes USDA Foods	No. 10 can (111 oz)	21.20	3/8 cup heated, drained beans	4.8	
	No. 300 can (15-1/2 oz)	4.94	1/4 cup heated, drained beans	20.3	1 No. 300 can = about 8.5 oz (1-1/8 cups) heated, drained beans
	No. 300 can (15-1/2 oz)	3.29	3/8 cup heated, drained beans	30.4	
Beans, Red, Small, dry Whole	Pound	20.40	1/4 cup cooked, drained beans	5.0	1 lb dry = about 2-1/8 cups dry beans
Includes USDA Foods	Pound	13.60	3/8 cup cooked, drained beans	7.4	

 $^{\rm 2}\,$ Dehydrated pinto beans are whole dry beans that have been cooked and then dehydrated. October 1, 2012

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEANS, SOY					
Beans, Soy, dry, canned	Pound	7.30	1/4 cup heated, drained beans	13.7	
	Pound	4.86	3/8 cup heated, drained beans	20.6	
Beans, Soy, dry	Pound	25.90	1/4 cup cooked, drained beans	3.9	1 lb dry = about 2-1/2 cups dry beans
	Pound	17.20	3/8 cup cooked, drained beans	5.9	
Beans, Soy, fresh (Edamame)	Pound	10.70	1/4 cup cooked, drained vegetable	9.4	
Shelled	Pound	7.13	3/8 cup cooked, drained vegetable	14.1	
Beans, Soy, fresh (Edamame)	Pound	6.90	1/4 cup cooked, drained, shelled vegetable	14.5	1 lb in pod = 0.65 lb (about 1-3/4 cups) blanched, shelled beans
Whole In shell	Pound	4.60	3/8 cup cooked, drained vegetable	21.75	
BEAN PRODUCTS		ļ			
Bean Products, dry beans, canned Beans Baked or	No. 10 can (110 oz)	48.90	1/4 cup heated beans	2.1	
in Sauce with Pork	No. 10 can (110 oz)	32.60	3/8 cup heated beans	3.1	
	No. 2-1/2 can (30 oz)	13.30	1/4 cup heated beans	7.6	
	No. 2-1/2 can (30 oz)	8.86	3/8 cup heated beans	11.3	
	No. 300 can (16 oz)	7.10	1/4 cup heated beans	14.1	
	No. 300 can (16 oz)	4.73	3/8 cup heated beans	21.2	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEAN PRODUCTS	(continued)				
Bean Products, dry beans, canned Beans Baked in Sauce,	No. 10 can (108 oz)	47.10	1/4 cup heated beans with sauce	2.2	1 No. 10 can = about 11-3/4 cups heated beans with sauce
Vegetarian Includes USDA Foods	No. 10 can (108 oz)	31.40	3/8 cup heated beans with sauce	3.2	
	No. 300 can (16 oz)	6.94	1/4 cup heated beans with sauce	14.5	1 No. 300 can = about 1-3/4 cups heated beans with sauce
	No. 300 can (16 oz)	4.62	3/8 cup heated beans with sauce	21.7	
Bean Products, dry beans, canned Beans with	Pound	4.70	3/8 cup serving (about 1/4 cup heated beans)	21.3	
Bacon in Sauce	Pound	3.13	1/2-cup plus 1 Tbsp. serving (about 3/8-cup heated beans)	32.0	
Bean Products, dry beans, canned Beans with Frankfurters in	Pound	5.30	1/3 cup serving (about 1.0 oz meat/meat alternate)	18.9	
Sauce	Pound	3.53	1/2-cup serving (about 1.5 oz meat/meat alternate)	28.4	
Bean, Products, dry beans, canned Refried Beans <i>Includes USDA</i>	No. 10 can (115 oz)	49.60	1/4 cup heated beans	2.1	1 No. 10 can = about 12-1/4 cups heated refried beans
Foods	No. 10 can (115 oz)	33.00	3/8 cup heated beans	3.1	
	No. 300 can (16 oz)	7.08	1/4 cup heated beans	14.2	1 No. 300 can = about 1-3/4 cups heated refried beans

BEAN PRODUCTS ³	Unit	3. 4. Servings Size per Contribution		5. Purchase Units for	6. Additional Information
		Purchase Unit, EP	. 1	100 Servings	
Bean Products	(continued)				
•	No. 300 can (16 oz)	4.72	3/8 cup heated beans	21.2	
Bean Products, dehydrated Refried Beans ³	Pound	20.50	1/4 cup cooked beans	4.9	1 lb AP = about 3-1/2 cups dehydrated beans
	Pound	13.60	3/8 cup cooked beans	7.4	1 lb AP = about 5-1/8 cups rehydrated, cooked beans when the water to dry beans ratio = 2:1
BEAN SOUP, canne	ed				
beans, canned Condensed (1 part soup to 1	No. 3 Cyl (54 oz)	23.00	1/2 cup reconstituted (1/4 cup heated beans)	4.4	Reconstitute 1 part soup with not more than 1 part water
	No. 3 Cyl (54 oz)	15.30	3/4 cup reconstituted (3/8 cup heated beans)	6.6	
	Pound	6.80	1/2 cup reconstituted (1/4 cup heated beans)	14.8	
	Pound	4.53	3/4 cup reconstituted (3/8 cup heated beans)	22.1	
Bean Soup, dry beans, canned Ready-to-Serve	8 oz can	1.00	1 cup serving (1/2 cup heated beans)	100.0	
	8 oz can	0.66	3/4 cup serving (3/8 cup heated beans)	151.6	
BEEF, FRESH OF	R FROZEN				
BEEF BRISKET, free	sh or frozen				
fresh or frozen Without bone	Pound	7.36	1 oz cooked lean meat	13.6	1 lb AP = 0.46 lb cooked, lean meat
1/4-inch trim	Pound	4.90	1-1/2 oz cooked lean meat	20.5	

 $^{^{3}}$ Dehydrated refried beans are dry beans that have been cooked, mashed, and then dehydrated. October 1, 2012

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF BRISKET, fre	esh or frozen	(continued)		
Beef Brisket, fresh or frozen Without bone Practically-free-of- fat	Pound Pound	11.00 7.36	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.1	1 lb AP = 0.69 lb cooked, sliced lean meat
BEEF BRISKET, CO	DRNED, chille	<u> </u>			
				1	1
Beef Brisket, Corned, chilled Without bone 1/4-inch trim	Pound	7.46	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked, sliced lean meat
BEEF CHEEK MEAT	F fresh or fro	zen			
	1	1			
Beef Cheek Meat, fresh or frozen no more than 25% fat	Pound Pound	12.30 8.21	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.2	1 lb AP = 0.77 lb cooked, drained, lean meat
BEEF CHUCK ROA	ST, fresh or fr	ozen ^{4,5}			
Beef Chuck Roast, fresh or frozen ⁴	Pound	8.64	1 oz cooked lean meat	11.6	1 lb AP = 0.54 lb cooked lean meat
With bone Practically-free-of- fat	Pound	5.76	1-1/2 oz cooked lean meat	17.4	
Beef Chuck Roast, fresh or frozen ⁵	Pound	10.00	1 oz lean cooked meat	10.0	1 lb AP = 0.63 lb cooked lean meat
Without bone Practically-free-of- fat	Pound	6.72	1-1/2 oz lean cooked meat	14.9	

If you do not know the specific cut of beef chuck roast with bone you will purchase or have purchased, use the yield data given for "beef chuck roast, fresh or frozen, with bone, practically-free-of-fat" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

If you do not know the specific cut of beef chuck roast **without** bone you will purchase or have purchased, use the yield data given for "beef chuck roast, fresh or frozen, without bone, practically-free-of-fat" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF CHUCK ROA	ST, fresh or f		tinued)	Jervings	
Beef Chuck Roast, fresh or frozen ⁵ Eye roll Without bone Practically-free-of- fat (Like IMPS #116D)	Pound	7.20	1 oz cooked lean meat 1-1/2 oz cooked lean meat	20.9	1 lb AP = 0.45 lb cooked, trimmed, sliced lean meat
Beef Chuck Roast, fresh or frozen ⁵ Pectoral meat Without bone Practically-free-of- fat	Pound	7.84 5.22	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.8	1 lb AP = 0.49 lb cooked, drained, lean meat
Beef Chuck Roast, fresh or frozen ⁵ Roll Without bone Practically-free-of- fat (Like IMPS #116A)	Pound	6.56 4.37	1 oz cooked lean meat 1-1/2 oz cooked lean meat	15.3 22.9	1 lb AP = 0.41 lb cooked, trimmed, sliced lean meat
Beef Chuck Roast, fresh or frozen ⁵ Shoulder clod Without bone 1/4-inch trim (Like IMPS #114)	Pound	9.76	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.3	1 lb AP = 0.61 lb cooked, trimmed, sliced lean meat

⁵ If you do not know the specific cut of beef chuck roast **without** bone you will purchase or have purchased, use the yield data given for "beef chuck roast, fresh or frozen, without bone, practically-free-of-fat" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

Section 1-N	2.	3.	4.	5.	6.
Food As Purchased, AP	Purchase Unit	Servings Per Purchase Unit, EP	Serving Size per Meal Contribution	Purchase Units for 100 Servings	Additional Information
BEEF CHUCK ROA	ST, fresh or f	rozen ⁵ (con	tinued)		
Beef Chuck Roast, fresh or frozen ⁵ Shoulder clod Arm	Pound	9.60	1 oz cooked lean meat	10.5	1 lb AP = 0.60 lb cooked, trimmed, sliced, lean meat
Without bone 1/4-inch trim (Like IMPS #114E)	Pound	6.40	1-1/2 oz cooked lean meat	15.7	
Beef Chuck Roast, fresh or frozen ⁵ Shoulder clod Arm	Pound	9.12	1 oz cooked lean meat	11.0	1 lb AP = 0.57 lb cooked, trimmed, sliced, lean meat
Without bone Practically-free-of- fat (Like IMPS #114E)	Pound	6.08	1-1/2 oz cooked lean meat	16.5	
Beef Chuck Roast, fresh or frozen ⁵ Square cut Divided	Pound	8.48	1 oz cooked lean meat	11.8	1 lb AP = 0.53 lb cooked, trimmed, sliced, lean meat
Blade Without bone 1/4-inch trim (Like IMPS #113A)	Pound	5.65	1-1/2 oz cooked lean meat	17.7	
Beef Chuck Roast, fresh or frozen ⁵ Under blade Without bone	Pound	10.20	1 oz cooked lean meat	9.9	1 lb AP = 0.64 lb cooked, trimmed, sliced lean meat
1/4-inch trim (Like IMPS #116E)	Pound	6.82	1-1/2 oz cooked lean meat	14.7	

If you do not know the specific cut of beef chuck roast **without** bone you will purchase or have purchased, use the yield data given for "beef chuck roast, fresh or frozen, without bone, practically-free-of-fat" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

Section 1-N 1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF CHUCK ROA	ST, fresh or	frozen⁵ (con	tinued)		
Beef Chuck Roast, fresh or frozen ⁵ Under blade Without bone Practically-free-of- fat (Like IMPS #116E)	Pound	6.93	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.7	1 lb AP = 0.65 lb cooked, trimmed, sliced, lean meat
BEEF CHUCK STEA	AK, fresh or f	rozen			
Beef Chuck Steak, fresh or frozen Eye roll Without bone Practically-free-of- fat (Like IMPS #1116D)	Pound	7.89	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.7	1 lb AP = 0.74 lb cooked lean meat
BEEF FLANK STEA	K, fresh or f	rozen			
Beef Flank Steak, fresh or frozen 1/4-inch Trim	Pound Pound	7.14	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.4	1 lb AP = 0.67 lb cooked lean meat
Beef Flank Steak, fresh or frozen	Pound	11.60	1 oz cooked lean meat	8.7	1 lb AP (and sliced) = 0.73 lb cooked lean meat
Practically-free-of- fat	Pound	7.78	1-1/2 oz cooked lean meat	12.9	

If you do not know the specific cut of beef chuck roast **without** bone you will purchase or have purchased, use the yield data given for "beef chuck roast, fresh or frozen, without bone, practically-free-of-fat" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF, GROUND fr	esh or frozen	6, 7, 8			
Beef, Ground, fresh or frozen Market Style ^{6, 8} no more than 30% fat (Like IMPS #136)	Pound Pound	7.46	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked, drained, lean meat
Beef, Ground, fresh or frozen ^{7,8} no more than 26% fat (Like IMPS #136)	Pound	7.68	1 oz cooked lean meat 1-1/2 oz cooked lean meat	8.7	1 lb AP = 0.72 lb cooked, drained lean meat
Beef, Ground, fresh or frozen ^{7,8} no more than 24% fat (Like IMPS #136)	Pound	7.78	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.9	1 lb AP = 0.73 lb cooked, drained lean meat
Beef, Ground, fresh or frozen ^{7,8} no more than 20% fat Includes USDA Foods (Like IMPS #136)	Pound	7.89	1 oz cooked lean meat 1-1/2 oz cooked lean meat	8.5	1 lb AP = 0.74 lb cooked, drained lean meat
Beef, Ground, fresh or frozen ^{7,8} no more than 15% fat (Like IMPS #136)	Pound	8.00	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.5	1 lb AP = 0.75 lb cooked, drained lean meat

⁶ Ground Beef, Market Style (no more than 30 percent fat) is based on USDA, FSIS standard as published in the Code of Federal Regulations, Title 9, Part 319.15(a) chopped beef, ground beef.

⁷ Ground Beef is based on USDA, FSIS standard as published in the Code of Federal Regulations, Title 9, Part 319.15(a) chopped beef, ground beef, but with maximum fat content as listed here.

⁸ USDA recommends that the very young, the very old, and those with weakened immune systems not eat undercooked ground beef. To be sure all bacteria are destroyed, cook meat loaf, meat balls, casseroles, hamburgers, and other dishes containing ground beef to the temperature set by your local and State standards and check by using a thermometer.

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF, GROUND fro	esh or frozen ⁷	7,8			
Beef, Ground, fresh or frozen ^{7,8} no more than 10% fat (Like IMPS #136)	Pound	12.10 8.10	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.4	1 lb AP = 0.76 lb cooked, drained lean meat
BEEF HEART, fres	h or frozen			<u>'</u>	
Beef Heart, fresh or frozen Trimmed	Pound	8.96	1 oz cooked lean meat	11.2	1 lb AP = 0.56 lb cooked, trimmed, lean heart
	Pound	5.97	1-1/2 oz cooked lean meat	16.8	
BEEF KIDNEY, fre	sh or frozen				
Beef Kidney, fresh or frozen <i>Trimmed</i>	Pound Pound	8.645.76	1 oz cooked lean meat 1-1/2 oz cooked lean meat	11.6	1 lb AP = 0.54 lb cooked kidney
DEEL INED for all	6				
BEEF LIVER, fresh		144.00			14 11 45 0 70 11 1
Beef Liver, fresh or frozen Trimmed	Pound	11.20	1 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked liver
	Pound	7.46	1-1/2 oz cooked lean meat	13.5	
BEEF LOIN STEAK	, fresh or froz	en			
Beef Loin Steak, fresh or frozen Bottom sirloin butt Tri-tip steak Defatted Without bone Practically-free-of- fat	Pound	7.25	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.3	1 lb AP = 0.68 lb cooked, trimmed, sliced, lean meat
(Like IMPS #1185D)					

⁷ Ground Beef is based on USDA, FSIS standard as published in the Code of Federal Regulations, Title 9, Part 319.15(a) chopped beef, ground beef, but with maximum fat content as listed here.

⁸ USDA recommends that the very young, the very old, and those with weakened immune systems not eat undercooked ground beef. To be sure all bacteria are destroyed, cook meat loaf, meat balls, casseroles, hamburgers, and other dishes containing ground beef to the temperature set by your local and State standards and check by using a thermometer

Section 1-Meat/Meat Alternates								
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information			
BEEF LION STEAK	, fresh or froz	en (contin	ued)					
Beef Loin Steak, fresh or frozen Tenderloin steak Side muscle on Defatted 1/4-inch trim (Like IMPS #1189A)	Pound	8.00	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.5	1 lb AP = 0.75 lb cooked lean meat			
BEEF OXTAIL, free	sh or frozen		l		l			
Beef Oxtail, fresh or frozen Trimmed With bone (Like IMPS #721)	Pound Pound	3.30	1 oz cooked lean meat 1-1/2 oz cooked lean meat	30.4	1 lb AP = 0.31 lb cooked, defatted, boned, lean meat			
BEEF PLATE, fresh		3.30	1 1/2 02 cooked leaf meat	30.4				
	Pound	10.20	1 oz cookod loan moat	۱ ۵ ۵	1 lb AD 0 64 lb clicod			
Beef Plate, fresh or frozen Inside skirt steak (Like IMPS #1121D)	Pound	6.82	1 oz cooked lean meat 1-1/2 oz cooked lean meat	14.7	1 lb AP = 0.64 lb sliced, cooked lean meat			
Beef Plate, fresh or frozen Outside skirt steak Skinned Practically-free-of- fat (Like IMPS #1121E)	Pound	11.30 7.57	1 oz cooked lean meat 1-1/2 oz cooked lean meat	13.3	1 lb AP = 0.71 lb sliced, cooked lean meat			
BEEF RIB, RIBEYE	, fresh or froz	zen						
Beef Rib, Ribeye, fresh or frozen Roll roast or steak Without bone Practically-free-of- fat (Like IMPS #112)	Pound	6.72	1 oz cooked lean meat 1-1/2 oz cooked lean meat	14.9	1 lb AP = 0.63 lb cooked, trimmed, sliced, lean meat			

Section 1-N	/ieat/Me	eat Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF RIB ROAST,	fresh or froz	en			
Beef Rib Roast, fresh or frozen Blade meat Without bone Practically-free-of- fat	Pound Pound	5.97	1 oz cooked lean meat 1-1/2 oz cooked lean meat	11.2	1 lb AP = 0.56 lb cooked, trimmed, sliced, lean meat
(Like IMPS #109B)					
BEEF ROUND ROA	ST, fresh or	frozen ⁹			
Beef Round Roast, fresh or frozen Without bone	Pound	9.76	1 oz cooked lean meat	10.3	1 lb AP = 0.61 lb cooked lean meat
1/4-inch trim	Pound	6.50	1-1/2 oz cooked lean meat	15.4	
Beef Round Roast, fresh or frozen Bottom (Gooseneck)	Pound Pound	9.28	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.8	1 lb AP = 0.58 lb cooked, trimmed, sliced, lean meat
Heel out Without bone 1/4-inch trim (Like IMPS #170A)					
Beef Round Roast, fresh or frozen Eye of round	Pound	9.44	1 oz cooked lean meat	10.6	1 lb AP = 0.59 lb cooked, sliced, lean meat
Without bone Practically-free-of- fat (Like IMPS #171C)	Pound	6.29	1-1/2 oz cooked lean meat	15.9	
Beef Round Roast, fresh or frozen Knuckle Peeled	Pound	9.60	1 oz cooked lean meat	10.5	1 lb AP = 0.60 lb cooked, trimmed sliced, lean meat
Without bone Practically-free-of- fat (Like IMPS #167A)	Pound	6.40	1-1/2 oz cooked lean meat	15.7	

⁹ If you do not know the specific cut of beef round roast without bone you will purchase or have purchased, use the yield data given for "beef round roast, fresh or frozen, without bone, 1/4-inch trim" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF ROUND ROA	ST, fresh or	frozen ⁹ (cor	ntinued)		
Beef Round Roast, fresh or frozen ⁹ Outside Without bone 1/4-inch trim (Like IMPS #171B)	Pound	6.93	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.7	1 lb AP = 0.65 lb cooked, trimmed, sliced, lean meat
Beef Round Roast, fresh or frozen ⁹ Outside Without bone Practically-free-of- fat (Like IMPS #171B)	Pound	6.72	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.0	1 lb AP = 0.63 lb cooked, sliced, lean meat
Beef Round Roast, fresh or frozen ⁹ Top (Inside) Without bone (Like IMPS #169)	Pound Pound	6.72	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.0	1 lb AP = 0.63 lb cooked, trimmed, sliced, lean meat
Beef Round Roast, fresh or frozen ⁹ Top (Inside, Cap off) Without bone (Like IMPS #169A)	Pound	7.14	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.4	1 lb AP = 0.67 lb cooked, sliced, lean meat
BEEF ROUND STE	AK, fresh or	frozen		'	
Beef Round Steak, fresh or frozen Bottom (Gooseneck) Without bone (Like IMPS #1170A)	Pound Pound	7.36	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.1	1 lb AP = 0.69 lb cooked lean meat

⁹ If you do not know the specific cut of beef round roast without bone you will purchase or have purchased, use the yield data given for "beef round roast, fresh or frozen, without bone, 1/4-inch trim" for a general purchasing yield. If possible, it is best to know the specific cut of meat you are purchasing and use the appropriate yield data that more accurately reflects the number of servings obtained for that particular cut of meat.

Section 1-N					
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF ROUND STE	AK, fresh or fi	ozen (cont	inued)		
Beef Round Steak, fresh or frozen Knuckle Peeled Without bone (Like IMPS #1167A)	Pound	6.93	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.7	1 lb AP = 0.65 lb cooked lean meat
Beef Round Steak, fresh or frozen Top (Inside) Without bone (Like IMPS #1169)	Pound	7.46	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked, trimmed, sliced, lean meat
Beef Round Steak, fresh or frozen Whole With bone Practically-free-of- fat	Pound Pound	6.72	1 oz cooked lean meat 1-1/2 oz cooked lean meat	14.9	1 lb AP = 0.63 lb cooked lean meat
BEEF RUMP ROAS	T, fresh or fro	zen	ļ		I.
Beef Rump Roast, fresh or frozen	Pound	9.92	1 oz cooked lean meat	10.1	1 lb AP = 0.62 lb cooked lean meat
With bone	Pound	6.61	1-1/2 oz cooked lean meat	15.2	
Beef Rump Roast, fresh or frozen Without bone	Pound	10.80	1 oz cooked lean meat	9.3	1 lb AP = 0.68 lb cooked lean meat
BEEF SPECIAL TR	Pound	7.25	1-1/2 oz cooked lean meat	13.8	
			4	1110	1 H- AD - 0 E7 H
Beef Special Trim, fresh or frozen ¹⁰ Without Bone Practically-free-of- fat (Like IMPS #139)	Pound	6.08	1 oz cooked lean meat 1-1/2 oz cooked lean meat	16.5	1 lb AP = 0.57 lb cooked, sliced, lean meat

 $^{^{10}}$ "Beef Special Trim" is beef trimmings where each piece has a surface area on one side not less than 8 square inches and no less than 1/2-inch thick at any point. October 1, 2012

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF, STEAK, froz	en				
Beef Steak, frozen Cubed Steak (Like IMPS #1100)	Pound	3.55	One 4.5 oz raw steak when cooked provides 3 oz cooked lean meat	28.2	1 lb AP = 0.67 lb cooked lean meat
	Pound	5.33	One 3.0 oz raw steak when cooked provides 2 oz cooked lean meat	18.8	
	Pound	10.70	1 oz cooked lean meat	9.4	
	Pound	7.14	1-1/2 oz cooked lean meat	14.1	
Beef Steak,	Pound	9.92	1 oz cooked lean meat	10.1	1 lb AP = 0.62 lb cooked
frozen Sandwich Steak Flaked, Chopped, Formed and Wafer	Pound	6.61	1-1/2 oz cooked lean meat	15.2	lean meat
sliced (Like IMPS #1138A)	round	0.01	T W 2 G2 GGGRGG FGGIT MGGR	10.2	
Beef Steak, frozen Flaked and	Pound	12.60	1 oz cooked lean meat	8.0	1 lb AP = 0.79 lb cooked lean meat
Formed Sliced (Like IMPS #1138)	Pound	8.42	1-1/2 oz cooked lean meat	11.9	
Beef Steak , frozen Sliced and Formed	Pound	10.70	1 oz cooked lean meat	9.4	1 lb AP = 0.67 lb cooked lean meat
(Like IMPS #1138B)	Pound	7.14	1-1/2 oz cooked lean meat	14.1	
BEEF STEW MEAT	, fresh or froz	en			
Beef Stew Meat, fresh or frozen Composite of trimmed retail cuts	Pound	9.76	1 oz cooked lean meat	10.3	1 lb AP = 0.61 lb cooked lean meat
Without bone Practically-free-of- fat	Pound	6.50	1-1/2 oz cooked lean meat	15.4	

Section 1-N	⁄ieat∕ivie	at Alte	mates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF TONGUE, fre	esh or frozen				
Beef Tongue, fresh or frozen	Pound	9.28	1 oz cooked lean meat	10.8	1 lb AP = 0.58 lb cooked tongue
	Pound	6.18	1-1/2 oz cooked lean meat	16.2	
BEEF TRIPE, fresh	or frozen				
Beef Tripe, fresh or frozen Scalded, Bleached, (Denuded)	Pound	12.30	1 oz cooked lean meat	8.2	1 lb AP = 0.77 lb cooked lean meat
Honeycomb (Like IMPS #726)	Pound	8.21	1-1/2 oz cooked lean meat	12.2	
BEEF, COOKED					
BEEF, canned ¹¹					
Beef, canned Beef with Natural Juices	No. 2-1/2 can (29 oz)	14.70	1 oz heated lean meat	6.9	1 lb AP = 0.51 lb heated meat
USDA Foods ¹¹	No. 2-1/2 can (29 oz)	9.86	1-1/2 oz heated lean meat	10.2	
	Pound	8.16	1 oz heated lean meat	12.3	
	Pound	5.44	1-1/2 oz heated lean meat	18.4	
BEEF PRODUCTS,	canned or fro	ozen ^{12, 13}			
Beef Products Barbecue Sauce with Beef ^{12, 13}	Pound	3.50	1/2 cup serving (about 1 oz cooked lean meat)	28.6	1 lb AP = 0.25 lb cooked lean meat
Beef Products Beef and Dumplings with Gravy ^{12, 13}	Pound	2.33	3/4 cup serving (about 1 oz cooked lean meat)	43.0	1 lb AP = 0.18 lb cooked lean meat

¹¹ Based on USDA specification for beef with natural juices, canned.
12 Yield data is based on the *Food Buying Guide* yield for raw beef stew meat, practically-free-of-fat.
13 Purchasers of these products will need to ensure that the name of the food on the product label exactly matches the "As Purchased" description in Column 1. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF PRODUCTS,	canned or fi	rozen ^{12, 13} (co	ontinued)		
Beef Products Beef Goulash ^{12,13}	Pound	2.33	3/4 cup serving (about 1 oz cooked lean meat)	43.0	1 lb AP = 0.18 lb cooked lean meat
Beef Products Beef Hash ^{12, 13}	Pound	4.66	3/8 cup serving (about 1 oz cooked lean meat)	21.5	1 lb AP = 0.35 lb cooked lean meat
Beef Products Beef Salad ^{12, 13}	Pound	4.66	3/8 cup serving (about 1 oz cooked lean meat)	21.5	1 lb AP = 0.35 lb cooked lean meat
Beef Products Beef Stew ^{12, 13}	Pound	2.33	3/4 cup serving (about 1 oz cooked lean meat)	43.0	1 lb AP = 0.18 lb cooked lean meat
Beef Products Beef Taco Filling ^{12, 13}	Pound	3.50	1/2 cup serving (about 1 oz cooked lean meat)	28.6	1 lb AP = 0.28 lb cooked lean meat
Beef Products Beef with Barbecue Sauce ^{12, 13}	Pound	7.00	1/4 cup serving (about 1 oz cooked lean meat)	14.3	1 lb AP = 0.50 lb cooked lean meat
Beef Products Beef and Gravy ^{12, 13}	Pound	7.00	1/4 cup serving (about 1 oz cooked lean meat)	14.3	1 lb AP = 0.50 lb cooked lean meat
Beef Products Chili con Carne ^{12, 13}	Pound	3.50	1/2 cup serving (about 1 oz cooked lean meat)	28.6	1 lb AP = 0.28 lb cooked lean meat
Beef Products Chili con Carne with Beans ^{12, 13}	Pound	2.33	3/4 cup serving (about 1 oz lean cooked meat)	43.0	1 lb AP = 0.18 lb cooked lean meat
Beef Products Corned Beef and Cabbage ^{12, 13}	Pound	3.50	1/2 cup serving (about 1 oz cooked lean meat)	28.6	1 lb AP = 0.25 lb cooked lean meat
Beef Products Corned Beef Hash ^{12, 13}	Pound	4.66	3/8 cup serving (about 1 oz cooked meat)	21.5	1 lb AP = 0.35 lb cooked lean meat
Beef Products Gravy and Beef ^{12, 13}	Pound	3.50	1/2 cup serving (about 1 oz cooked lean meat)	28.6	1 lb AP = 0.25 lb cooked lean meat

Yield data is based on the *Food Buying Guide* yield for raw beef stew meat, practically-free-of-fat.
 Purchasers of these products will need to ensure that the name of the food on the product label exactly matches the "As Purchased" description in Column 1. October 1, 2012

Section 1-N	/ieat/Me				
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
BEEF PRODUCTS,	canned or fro	ozen ^{12, 13} (co	ontinued)		
Beef Products Gravy and Swiss Steak ^{12, 13}	Pound	4.66	3/8 cup serving (about 1 oz cooked lean meat)	21.5	1 lb AP = 0.35 lb cooked meat
Beef Products Swiss Steak and Gravy ^{12, 13}	Pound	7.00	1/4 cup serving (about 1 oz cooked lean meat)	14.3	1 lb AP = 0.50 lb cooked meat
CHEESE (includes	reduced fat,	lowfat, nor	nfat, and lite versions of che	eese, chees	e food, and cheese
spread) ^{14, 15}		,		,	
Cheese American, Cheddar, Mozzarella, or Swiss ¹⁴	Pound	16.00	1 oz cheese	6.3	1 lb = about 4 cups shredded cheese
Natural or Process Includes USDA Foods	Pound	10.60	1-1/2 oz cheese	9.5	1 lb AP = about 2 cups cubed cheese
Cheese Feta, Brie,	Pound	16.00	1 oz cheese	6.3	
Camembert ^{14, 15} Natural	Pound	10.60	1-1/2 oz cheese	9.5	
Cheese Cottage or Ricotta ¹⁴	Pound	8.00	2 oz serving – about 1/4 cup (1 oz meat alternate)	12.5	1 lb = about 2 cups cheese
	Pound	5.33	3 oz serving-about 3/8 cup (1-1/2 oz meat alternate)	18.8	
Cheese Parmesan or Romano ¹⁴	Pound	16.00	1 oz cheese (3/8 cup serving)	6.3	1 lb = about 5-2/3 cups grated cheese
Grated	Pound	10.60	1-1/2 oz cheese (5/8 cup serving)	9.5	
Cheese food ¹⁴ Process	Pound	8.00	2 oz serving (1 oz meat alternate)	12.5	

¹² Yield data is based on the *Food Buying Guide* yield for raw beef stew meat, practically-free-of-fat.

¹³ Purchasers of these products will need to ensure that the name of the food on the product label exactly matches the "As Purchased" description in Column 1.

¹⁴ Any item labeled with the wording "<u>imitation</u>" cheese or cheese "<u>product</u>" does not meet the requirements for use in food-based menu planning approaches and are **not creditable** toward meal pattern.

¹⁵ Due to increased number of illnesses associated with Listeria monocytogenes, the Food and Drug Administration has advised pregnant women, the elderly, and persons with weakened immune systems to not eat soft cheese such as Feta, Brie, and Camembert cheeses, blue-veined cheeses, and Mexican-style cheese such as "queso blanco fresco."

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHEESE (includes spread) ¹⁴	reduced fat,	lowfat, nor	fat, and lite versions of che	eese, chees	e food, and cheese
Cheese food ¹⁴ Process	Pound	5.33	3 oz serving (1-1/2 oz meat alternate)	18.8	
Cheese Cheese spread ¹⁴ Process	Pound	8.00	2 oz serving (1 oz meat alternate)	12.5	
	Pound	5.33	3 oz serving (1-1/2 oz meat alternate)	18.8	
CHEESE SUBSTITUTE Cheese food subst			ced fat, lowfat, nonfat, and substitute)	lite versior	ns of cheese substitute,
Cheese Substitutes American, Cheddar,	Pound	16.00	1 oz cheese substitute	6.3	1 lb = about 4 cups shredded cheese
Mozzarella, or Swiss Cheese Substitute ^{14, 16} Natural or Process	Pound	10.60	1-1/2 oz cheese substitute	9.5	1 lb AP = about 2 cups cubed cheese
Cheese Substitutes Parmesan or	Pound	16.00	1 oz cheese substitute (3/8 cup serving)	6.3	1 lb = about 5-2/3 cup cheese
Romano cheese substitute ^{14, 16} Grated	Pound	10.60	1-1/2 oz cheese substitute (5/8 cup serving)	9.5	
Cheese Substitutes Cheese food	Pound	8.00	2 oz serving (1 oz meat alternate)	12.5	1 lb = about 5-2/3 cup cheese
Substitute ^{14, 16} Process	Pound	5.33	3 oz serving (1-1/2 oz meat alternate)	18.8	
Cheese Substitutes Cheese spread	Pound	8.00	2 oz serving (1 oz meat alternate)	12.5	1 lb = about 5-2/3 cup cheese
substitute 14, 16 Process	Pound	5.33	3 oz serving (1-1/2 oz meat alternate)	18.8	

¹⁴ Any item labeled with the wording "<u>imitation</u>" cheese or cheese "<u>product</u>" does not meet the requirements for use in food-based menu planning approaches and are **not creditable** toward meal pattern.

[&]quot;Cheese Substitute", "cheese food substitute", and "cheese spread substitute" must meet the FDA Standard of Identity for substitute foods and be labeled as "____ Cheese Substitute", "cheese food substitute", or "cheese spread substitute." The standard requires that a "cheese substitute" is not nutritionally inferior to the standardized cheese for which it is substituting.
October 1, 2012
Food Buying Guide 1-

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN, FRE	SH OR FRO	•			
CHICKEN, WHOLE	E, fresh or froz	zen			
Chicken, Whole, fresh or frozen With Neck and Giblets	Pound	5.76	1 oz cooked poultry excluding neck meat and giblets	17.4	1 lb AP = 0.36 lb cooked, boned, chicken meat without skin, excluding neck meat and giblets
	Pound	3.84	1-1/2 oz cooked poultry excluding neck meat and giblets	26.1	
	Pound	6.56	1 oz cooked poultry with neck meat and giblets	15.3	1 lb AP = 0.41 lb cooked, boned, chicken meat without skin, with neck meat and giblets
	Pound	4.37	1-1/2 oz cooked poultry with neck meat and giblets	22.9	
Chicken, Whole, fresh or frozen Without neck and giblets	Pound	7.04	1 oz cooked poultry with skin	14.3	1 lb AP = 0.44 lb cooked, boned, chicken meat with skin
	Pound	4.69	1-1/2 oz cooked poultry with skin	21.4	1 lb AP = 0.36 lb cooked, boned, chicken meat without skin
	Pound	5.76	1 oz cooked poultry without skin	17.4	
	Pound	3.84	1-1/2 oz cooked poultry without skin	26.1	

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN, WHOL	E, fresh or fro	zen (contin	ued)		
Chicken, Whole, fresh or frozen Cut up 8 Pieces (about 2-3/4 lb without neck and giblets) USDA Foods	40 lb box (frying chicken)	(about 83)	2 oz or more cooked poultry with skin (1 serving = 1 breast piece, or 1 drumstick and 1 wing, or 1 thigh with back	(about 1.3)	1 box contains about 14 chickens weighing 2-1/2 to 3-1/4 lb
Chicken pieces: 2 breast pieces, 2 drumsticks 2 thighs with back 2 wings					
Chicken, Whole, fresh or frozen Cut up 8 Pieces (about 3-3/4 lb without neck and giblets) USDA Foods Only Chicken pieces: 2 breast pieces, 2 drumsticks 2 thighs with back 2 wings	40 lb box (frying chicken)	(about 83)	1 wing (about 1.2 oz cooked meat with skin) 1 half breast (about 5.45 oz cooked meat with skin) 1 thigh (about 3.2 oz cooked meat with skin) 1 drumstick (about 2.0 oz cooked meat with skin)	(about 1.3)	1 box contains about 14 chickens weighing about 3-3/4 lb
CHICKEN PARTS,	fresh or froz	en ¹⁷		<u>'</u>	
Chicken Parts, fresh or frozen Back ¹⁷ <i>Pieces</i>	Pound	2.66	1 back piece (about 1.9 oz cooked poultry with skin)	37.6	1 lb AP = 0.32 lb cooked, boned, chicken meat with skin
With skin (about 6.0 oz each)	Pound	2.66	1 back piece (about 1.4 oz cooked poultry without skin)	37.6	1 lb AP = 0.24 lb cooked, boned, chicken meat without skin
	Pound	5.12	1 oz cooked poultry with skin	19.6	
	Pound	3.84	1 oz cooked poultry without skin	26.1	

¹⁷ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight.

October 1, 2012 Food Buying Guide

1-26

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PARTS,	fresh or froz	zen ¹⁷ (continu	ued)		
Chicken Parts, fresh or frozen Back ¹⁷ <i>Pieces</i> <i>With skin</i>	Pound Pound	2.56	1-1/2 oz cooked poultry with skin 1-1/2 oz cooked poultry	39.1	
(about 6.0 oz each)			without skin		
Chicken Parts, fresh or frozen Breast ¹⁷ Halves with Backs	Pound	2.13	1 breast half with back (about 4.1 oz cooked poultry with skin)	47.0	1 lb AP = 0.55 lb cooked, boned, chicken meat with skin
With skin (about 7.5 oz each) from 8 piece cut	Pound	2.13	1 breast half with back (about 3.5 oz cooked poultry without skin)	47.0	1 lb AP = 0.47 lb cooked, boned, chicken meat without skin
	Pound	8.80	1 oz cooked poultry with skin	11.4	
	Pound	7.52	1 oz cooked poultry without skin	13.3	
	Pound	5.86	1-1/2 oz cooked poultry with skin	17.1	
	Pound	5.01	1-1/2 oz cooked poultry without skin	20.0	
fresh or frozen Breast ¹⁷ Halves with Ribs With skin (about	Pound	2.62	1 breast half (about 4.0 oz cooked poultry with skin)	38.2	1 lb AP = 0.66 lb cooked, boned, chicken meat with skin
	Pound	2.62	1 breast half (about 3.4 oz cooked poultry without skin)	38.2	1 lb AP = 0.56 lb cooked, boned, chicken meat without skin
	Pound	10.50	1 oz cooked poultry with skin	9.6	

 $^{^{17}}$ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PARTS,	fresh or froz	en ¹⁷ (contin	ued)		
Chicken Parts, fresh or frozen Breast ¹⁷ <i>Halves with Ribs</i>	Pound	8.96	1 oz cooked poultry without skin	11.2	
With skin (about 6.1 oz each)	Pound	7.04	1-1/2 oz cooked poultry with skin	14.3	
	Pound	5.97	1-1/2 oz cooked poultry without skin	16.8	
Chicken Parts, fresh or frozen Breast ¹⁷ Portions without Backs	Pound	4.10	1 breast portion without back (about 2.4 oz cooked poultry with skin)	24.4	1 lb AP = 0.64 lb cooked, boned, chicken meat with skin
With skin about 3.9 oz each (from 9 piece cut)	Pound	4.10	1 breast portion without back (about 2.0 oz cooked poultry without skin)	24.4	1 lb AP = 0.52 lb cooked, boned, chicken meat without skin
	Pound	10.20	1 oz cooked poultry with skin	9.9	
	Pound	8.32	1 oz cooked poultry without skin	12.1	
	Pound	6.82	1-1/2 oz cooked poultry with skin	14.7	
	Pound	5.54	1-1/2 oz cooked poultry without skin	18.1	
Chicken Parts, fresh or frozen Breast ¹⁷ Portions with	Pound	2.71	1 breast portion with back (about 2.8 oz cooked poultry with skin)	37.0	1 lb AP = 0.48 lb cooked, boned, chicken meat with skin
Backs With skin about 5.9 oz each (from 9 piece cut)	Pound	2.71	1 breast portion with back (about 2.3 oz cooked poultry without skin)	37.0	1 lb AP = 0.40 lb cooked, boned, chicken meat without skin
	Pound	7.68	1 oz cooked poultry with skin	13.1	

 $^{^{17}}$ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PARTS,	fresh or froz		ued)		
Chicken Parts, fresh or frozen Breast ¹⁷	Pound	6.40	1 oz cooked poultry without skin	15.7	
Portions with Backs With skin	Pound	5.12	1-1/2 oz cooked poultry with skin	19.6	
about 5.9 oz each (from 9 piece cut)	Pound	4.26	1-1/2 oz cooked poultry without skin	23.5	
Chicken Parts, fresh or frozen Drumsticks¹⁷ <i>With bone</i>	Pound	4.32	1 drumstick (about 1.8 oz cooked chicken with skin)	23.2	1 lb AP = 0.49 lb cooked, boned, chicken meat and skin
With some With skin (about 3.7 oz each)	Pound	4.32	1 drumstick (about 1.5 oz cooked chicken without skin)	23.2	1 lb AP = 0.41 lb cooked, boned, chicken, meat without skin
	Pound	7.84	1 oz cooked poultry with skin	12.8	
	Pound	6.56	1 oz cooked poultry without skin	15.3	
	Pound	5.22	1-1/2 oz cooked poultry with skin	19.2	
	Pound	4.37	1-1/2 oz cooked poultry without skin	22.9	
Chicken Parts, fresh or frozen Drumsticks 17	Pound	6.40	1 drumstick (1.1 oz cooked poultry meat)	15.7	1 lb AP = 0.47 lb cooked, boned, chicken meat
With bone Without skin (about 2.5 oz	Pound	7.52	1 oz cooked poultry meat	13.3	
each)	Pound	5.01	1-1/2 oz cooked poultry meat	20.0	

 $^{^{17}}$ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PARTS	, fresh or froz	en ¹⁷ (continu	ned)		
Chicken Parts, fresh or frozen Leg Quarters ¹⁷ With bone Without skin (about 7.0 oz each)	Pound	7.20	leg quarter (3.1 oz cooked poultry meat) oz cooked poultry meat	13.9	1 lb AP = 0.45 lb cooked, boned, chicken meat
,	Pound	4.80	1-1/2 oz cooked poultry meat	20.9	
Chicken Parts, fresh or frozen Leg Quarters ¹⁷	Pound	1.68	1 leg quarter (3.9 oz cooked poultry with skin)	59.6	1 lb AP = 0.42 lb cooked, boned, chicken meat with skin
With bone With Skin (9.5 oz each)	Pound	6.72	1 oz cooked poultry with skin	14.9	
	Pound	4.48	1-1/2 oz cooked poultry with skin	22.4	
Chicken Parts, fresh or frozen Leg Quarters 17 With bone	Pound	1.57	1 leg quarter (4.8 oz cooked poultry with skin)	63.7	1 lb AP = 0.42 lb cooked, boned, chicken meat with skin
With Skin (10.2 oz each)	Pound	6.72	1 oz cooked poultry with skin	14.9	
	Pound	4.48	1-1/2 oz cooked poultry with skin	22.4	
Chicken Parts, fresh or frozen Thighs ¹⁷ <i>With backs</i>	Pound	1.83	1 thigh with back (about 3.6 oz cooked poultry with skin)	54.7	1 lb AP = 0.42 lb cooked, boned, chicken with skin
With bone With skin (about 8.7 oz each)	Pound	1.83	1 thigh with back (about 2.8 oz cooked poultry without skin)	54.7	1 lb AP = 0.33 lb cooked, boned, chicken without skir
	Pound	6.72	1 oz cooked poultry with skin	14.9	
	Pound	5.28	1 oz cooked poultry without skin	19.0	

 $^{^{17}}$ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PARTS	S, fresh or froz	zen ¹⁷ (contin	ued)		
Chicken Parts, fresh or frozen Thighs ¹⁷ With backs With bone With skin (about 8.7 oz each)	Pound	3.52	1-1/2 oz cooked poultry with skin 1-1/2 oz cooked poultry without skin	28.5	
Chicken Parts, fresh or frozen Thighs ¹⁷ <i>With bone</i>	Pound	4.00	1 thigh (about 2.0 oz cooked poultry with skin)	25.0	1 lb AP = 0.52 lb cooked, boned, chicken meat with skin
With skin (about 4.0 oz each)	Pound	4.00	1 thigh (about 1.7 oz cooked poultry without skin)	25.0	1 lb AP = 0.43 lb cooked, boned, chicken meat without skin
	Pound	8.32	1 oz cooked poultry with skin	12.1	
	Pound	6.88	1 oz cooked poultry without skin	14.6	
	Pound	5.54	1-1/2 oz cooked poultry with skin	18.1	
	Pound	4.58	1-1/2 oz cooked poultry without skin	21.9	
Chicken Parts, fresh or frozen Thighs ¹⁷ <i>With bone</i>	Pound	5.71	1 thigh (about 1.4 oz cooked poultry meat)	17.6	1 lb AP thawed = 0.53 lb cooked, boned, chicken meat
Without skin (about 2.8 oz each)	Pound	8.48	1 oz cooked poultry meat	11.8	
	Pound	5.65	1-1/2 oz cooked poultry meat	17.7	

 $^{^{17}}$ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight. October 1, 2012

Section 1-N	Meat/Me	eat Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PARTS,	fresh or froz	en ¹⁷ (contin	ued)		
Chicken Parts, fresh or frozen Wings¹⁷ <i>Whole</i>	Pound	5.16	1 wing (about 1.0 oz cooked poultry with skin)	19.4	1 lb AP = 0.34 lb cooked, boned chicken meat with skin
With bone With skin (about 3.1 oz each)	Pound	5.16	1 wing (about 0.8 oz cooked poultry without skin)	19.4	1 lb AP = 0.26 lb cooked, boned chicken meat without skin
	Pound	5.44	1 oz cooked poultry with skin	18.4	
	Pound	4.16	1 oz cooked poultry without skin	24.1	
	Pound	3.62	1-1/2 oz cooked poultry with skin	27.7	
Po	Pound	2.77	1-1/2 oz cooked poultry without skin	36.2	
Chicken Parts, fresh or frozen Wing Drumettes (First section of	Pound	5.76	1 oz cooked poultry with skin	17.4	1 lb AP = 0.36 lb cooked, boned, chicken meat with skin
wing) With bone With skin	Pound	3.84	1-1/2 oz cooked poultry with skin	26.1	
Chicken Parts, fresh or frozen Wing Portions	Pound	3.84	1 oz cooked poultry without skin	26.1	1 lb AP = 0.24 lb cooked, boned, chicken meat without skin
(Two sections of wing without tip) With bone With skin	Pound	2.56	1-1/2 oz cooked poultry without skin	39.1	

 $^{^{17}}$ If the average raw weights of the chicken parts are different from those stated, use the yield information in Column 6 to determine cooked weight. October 1, 2012

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN, BONEL	ESS, fresh or f	frozen			
Chicken, Boneless, fresh or frozen With skin in	Pound	11.20	1 oz cooked poultry with skin	9.0	1 lb AP = 0.70 lb cooked chicken meat with skin
natural proportions	Pound	7.46	1-1/2 oz cooked poultry with skin	13.5	
Chicken Boneless, fresh or frozen Tenders <i>Tenderloins</i>)	Pound	11.60	1 oz cooked poultry	8.7	1 lb AP = 0.73 lb cooked chicken meat
(boneless, chicken breast pieces without skin	Pound	7.78	1-1/2 oz cooked poultry	12.9	
CHICKEN GIBLETS	S, fresh or fro	zen			
Chicken Giblets, fresh or frozen Gizzards	Pound	9.28	1 oz cooked poultry	10.8	1 lb AP = 0.58 lb cooked gizzards
	Pound	6.18	1-1/2 oz cooked poultry	16.2	
Chicken Giblets, fresh or frozen Hearts	Pound	9.28	1 oz cooked poultry	10.8	1 lb AP = 0.58 lb cooked hearts
	Pound	6.18	1-1/2 oz cooked poultry	16.2	
Chicken Giblets, fresh or frozen Livers	Pound	9.92	1 oz cooked poultry	10.1	1 lb AP = 0.62 lb cooked livers
	Pound	6.61	1-1/2 oz cooked poultry	15.2	
CHICKEN, GROUN	ID, frozen	l		l	
Chicken, Ground, frozen With skin in natural	Pound	11.20	1 oz cooked poultry	9.0	1 lb = 0.70 cooked chicken meat with skin
proportions	Pound	7.46	1-1/2 oz cooked poultry	13.5	

Section 1-N	Section 1-Meat/Meat Alternates						
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information		
CHICKEN, COO	KED						
CHICKEN, canned							
Chicken, canned Boned poultry with broth	No. 2-1/2 can (29 oz)	20.80	1 oz heated, drained poultry	4.9	1 No. 2-1/2 can = about 20.8 oz heated, drained chicken meat and skin		
	No. 2-1/2 can (29 oz)	13.80	1-1/2 oz heated, drained poultry	7.3			
	No. 2-1/2 can (29 oz)	20.80	1.2 oz unheated, drained chicken (1 oz cooked poultry)	4.9			
	No. 2-1/2 can (29 oz)	13.80	1.8 oz unheated, drained chicken (1-1/2 oz cooked poultry)	7.3			
	Pound	11.50	1 oz heated, drained poultry	8.7			
	Pound	7.66	1-1/2 oz heated, drained poultry	13.1			
	Pound	11.50	1.2 oz unheated, drained chicken (1 oz cooked poultry)	8.7			
	Pound	7.66	1.8 oz unheated, drained chicken (1-1/2 oz cooked poultry)	13.1			
Chicken, canned Boned Solid pack	Pound	14.80	1/8 cup serving (about 1 oz cooked, drained poultry with skin)	6.8	1 lb AP = 0.93 lb cooked chicken meat with skin		

6. Additional Information gs 50 oz can = about 46.5 oz heated, drained chicken meat with skin
heated, drained chicken
heated, drained chicken
1 No. 2-1/2 can = about 26.3 oz heated, drained chicken meat with skin
1 lb AP = 0.92 lb heated, drained chicken meat with skin
1 lb AP = 1.0 lb cooked chicken meat

1. Food As	2. Purchase	3. Servings	4. Serving Size per Meal	5. Purchase	6. Additional Information
Purchased, AP	Unit	Per Purchase Unit, EP	Contribution	Units for 100 Servings	
CHICKEN, COOKE	D, frozen (co			e e i vii ige	
Chicken, cooked, frozen Whole, Cut up, Breaded 8 Pieces Breaded (about 2-3/4 lb without neck and giblets)	30 lb box (pre- cooked breaded)	(about 66)	2 oz or more cooked poultry with skin (1 serving = 1 breast piece, or 1 drumstick and 1 wing, or 1 thigh with back)	(about 1.6)	1 box contains about 10 chickens weighing 2-1/2 to 3-3/4 lb
Chicken pieces: 2 breast pieces, 2 drumsticks 2 thighs with back 2 wings					
CHICKEN PRODU	CTS, canned	or frozen ^{18,}	19		
Chicken Products Chicken a La King ^{18,19}	Pound	2.30	3/4-cup serving (about 1.3 oz cooked poultry)	43.5	1 lb AP = 0.20 lb cooked chicken meat with skin
Chicken Products Chicken Barbequ e, Minced ^{18,19}	Pound	3.50	1/2-cup serving (about 1.8 oz cooked poultry)	28.6	1 lb AP = 0.40 lb cooked chicken meat with skin
Chicken Products Chicken Chili ^{18,19}	Pound	2.30	3/4-cup serving (about 1.9 oz cooked poultry)	43.5	1 lb AP = 0.28 lb cooked chicken meat with skin
Chicken Products Chicken Chili with Beans ^{18,19}	Pound	2.62	2/3-cup serving (about 1.0 oz cooked meat)	38.2	1 lb AP = 0.17 lb cooked chicken meat with skin
Chicken Products Chicken Hash ^{18,19}	Pound	2.60	2/3-cup serving (about 1.8 oz cooked poultry)	38.5	1 lb AP = 0.30 lb cooked chicken meat with skin
Chicken Products Chicken Salad ^{18,19}	Pound	3.46	1/2-cup serving (about 1.1 oz cooked poultry with skin)	29.0	1 lb AP = 0.25 lb cooked chicken meat with skin

Yield data is based on minimum percent meat as required by FSIS Standard of Identity regulations found in 9 CFR.
 Purchasers of theses products will need to ensure that the name of the food on the product label exactly matches the "As Purchased" description in Column 1. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
CHICKEN PRODU	CTS, canned		19 (continued)		
Chicken Products Chicken with Gravy^{18,19}	Pound	5.30	1/3-cup serving (about 1.0 oz cooked poultry)	18.9	1 lb AP = 0.35 lb cooked chicken meat with skin
Chicken Products Chicken with Noodles or Dumplings ^{18,19}	Pound	1.70	1 cup serving (about 1.4 oz cooked poultry)	58.9	1 lb AP = 0.15 lb cooked chicken meat with skin
Chicken Products Creamed Chicken ^{18,19}	Pound	2.30	3/4-cup serving (about 1.3 oz cooked poultry)	43.5	1 lb AP = 0.20 lb cooked chicken meat with skin
CHICKPEAS (see	BEANS, GAR	BANZO)			
EGGS ^{20, 21, 22}					
Eggs Shell Eggs, fresh ^{20,21} Large	Dozen (24 oz)	12.00	1 large egg	8.4	1 qt (34 oz) about 19 large whole eggs, or 29 whites, or 57 yolks
Whole	Dozen (24 oz)	24.00	1/2 large egg	4.2	
Eggs Frozen Whole Eggs Pasteurized Includes USDA Foods	5 lb pkg	45.00	1 large egg	2.3	1 lb frozen = about 1-7/8 cups (9 large eggs)
Eggs Frozen Whole	5 lb pkg	90.0	1/2 large egg	1.2	
Eggs Pasteurized Includes USDA	Pound	9.00	1 large egg	11.2	
Foods	Pound	18.0	1/2 large egg	5.6	

¹⁸ Yield data is based on minimum percent meat as required by FSIS Standard of Identity regulations found in 9 CFR.

¹⁹ Purchasers of these products will need to ensure that the name of the food on the product label exactly matches the "As Purchased" description in Column 1.

²⁰ For other sizes of eggs to use in place of large size eggs, multiply the number (or dozens or cases) of large eggs by a factor as follows: Extra large size, 0.87; medium size, 1.14; small size, 1.35.

The Food and Drug Administration (FDA) has issued a warning for the consumption of raw shell eggs. Susceptible populations such as young children, pregnant women, the elderly, and those with compromised immune systems should avoid eating raw, undercooked, or unpasteurized fresh eggs to avoid foodborne illness.

²² Quantities are for dried whole eggs. For blends and specialty egg products, use CN-labeled product or manufacturer's documentation.

			rnates	T _	-
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
EGGS ²²					
Eggs Dried Whole Eggs ²²	No. 10 can (48 oz)	96.00	1 large egg	1.1	1 lb AP = about 5-1/3 cups dried eggs
	No. 10 can (48 oz)	192.00	1/2 large egg	0.6	2 cups (6 oz) dried eggs and 2 cups water = 1 dozen large eggs
	Pound	32.00	1 large egg	3.2	
	Pound	64.00	1/2 large egg	1.6	
FRANKFURTERS,	BOLOGNA ^{23, 2}	4			
Bologna ^{23,24}	Pound	16.00	1 oz serving	6.3	
Frankfurters ^{23,24} 8 per pound	Pound	8.00	2 oz frankfurter	12.5	
Frankfurters ^{23,24} 10 per pound	Pound	10.00	1.6 oz frankfurter	10.0	
Knockwurst ^{23,24}	Pound	16.00	1 oz serving	6.3	
Vienna Sausage ^{23,24}	Pound (drained weight)	16.00	1 oz serving	6.3	
GAME, fresh or fre	ozen ²⁵				
Game ²⁵ Buffalo <i>Ground</i>	Pound	11.50	1 oz cooked lean meat	8.7	1 lb AP = 0.72 lb cooked, drained lean buffalo
Oi OUI IU	Pound	7.68	1-1/2 oz cooked lean meat	13.1	

²² Quantities are for dried whole eggs. For blends and specialty egg products, use CN-labeled product or manufacturer's documentation.

²³ Includes meat and poultry products. Yields are based on products that do not contain meat or poultry byproducts, cereals, binders or extenders, except to include those products containing Alternate Protein Products (APP) within the limits specified in 9 CFR 319.180(e) and meeting the requirements of Appendix A of 7 CFR 210, 220, 225, and 226. No other binders and extenders may be used in conjunction with the APP to receive the ounce per ounce crediting.

Due to increased number of illnesses associated with Listeria monocytogenes and the consumption of unheated hot dogs and luncheon meats, the Food and Drug Administration has advised pregnant women, the elderly, and persons with weakened immune systems to not eat hot dogs or luncheon meats unless they are reheated until steaming hot.

²⁵ All "game" meat must be purchased from a USDA inspected establishment. Wild game is **not** allowed to be used in FNS Child Nutrition Programs.

Section 1-I	Meat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
GAME, fresh or fr	ozen ²⁵				
Game ²⁵ Goat <i>Roast</i>	Pound	8.00	1 oz cooked lean meat	12.5	1 lb AP = 0.50 lb cooked, trimmed, sliced lean goat
	Pound	5.33	1-1/2 oz cooked lean meat	18.8	
Game ²⁵ Ostrich <i>Medallions</i>	Pound	11.20	1 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked lean ostrich
wedamons	Pound	7.46	1-1/2 oz cooked lean meat	13.5	
Game ²⁵ Venison (Deer) <i>Ground</i>	Pound	11.50	1 oz cooked lean meat	8.7	1 lb AP = 0.72 lb cooked, drained lean venison
(Like IMPS #996)	Pound	7.68	1-1/2 oz cooked lean meat	13.1	
LAMB, FRESH	OR FROZEN	ĺ			
LAMB, CHOPS, fre	esh or frozen				
Lamb, Chops, fresh or frozen Shoulder chops	Pound	7.36	1 oz cooked lean meat	13.6	1 lb AP= 0.46 lb cooked lean lamb
With bone	Pound	4.90	1-1/2 oz cooked lean meat	20.5	
LAMB, GROUND,	frozen				
Lamb, Ground, frozen	Pound	10.20	1 oz cooked lean meat	9.9	1 lb AP = 0.64 lb cooked, drained lean lamb
	Pound	6.82	1-1/2 oz cooked lean meat	14.7	
LAMB, LEG ROAS	T, fresh or fro	zen			
Lamb, Leg Roast, fresh or frozen	Pound	9.76	1 oz cooked lean meat	10.3	1 lb AP = 0.61 lb cooked lean lamb
Without bone	Pound	6.50	1-1/2 oz cooked lean meat	15.4	
LAMB, SHOULDER	R ROAST, fres	h or frozen			
Lamb, Shoulder Roast, fresh or frozen	Pound	8.64	1 oz cooked lean meat	11.6	1 lb AP = 0.54 lb cooked lean lamb
Without bone	Pound	5.76	1-1/2 oz cooked lean meat	17.4	

²⁵ All "game" meat must be purchased from a USDA inspected establishment. Wild game is **not** allowed to be used in FNS Child Nutrition Programs.
October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
LAMB, STEW ME	AT, fresh or fi	rozen			
Lamb, Stew Meat, fresh or frozen	Pound	10.40	1 oz cooked lean meat	9.7	1 lb AP = 0.65 lb cooked lean lamb
Without bone	Pound	6.93	1-1/2 oz cooked lean meat	14.5	
LENTILS, dry					
Lentils, dry	Pound	29.6	1/4 cup cooked lentils	3.4	1 lb = about 2-3/8 cups dry
	Pound	19.7	3/8 cup cooked lentils	5.1	
NUTS: TREE NU	 TS and OTHEI	R NUTS, shel	lled ²⁶		
Tree Nuts Almonds ²⁶ Includes USDA	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-1/2 cups chopped almonds
Foods	2 lb pkg	32.00	1 oz nuts	3.2	
	25 lb pkg	400.00	1 oz nuts	0.25	
Tree Nuts Brazil nuts ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-1/4 cups whole Brazil nuts
Tree Nuts Cashew nuts ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-1/3 cups cashews nuts, whole or halves
Tree Nuts Filberts (Hazelnuts) ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 4 cups chopped filberts
Tree Nuts Macadamia nuts ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-1/3 cups whole macadamia nuts
Tree Nuts Pecans ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-3/4 cups chopped pecans
Tree Nuts Pine nuts (Pinyons) ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 2-7/8 cups whole pine nuts

²⁶ Nuts and seeds are generally not recommended to be served to children ages 1-3 since they present a choking hazard. If served, nuts and seeds should be finely minced. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
NUTS: TREE NUT	S and OTHER	R NUTS, shel	led ²⁶ (continued)		
Tree Nuts Pistachio nuts²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-1/2 cups pistachio nuts
Tree Nuts Walnuts²⁶ <i>Black</i>	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-5/8 cups chopped black walnuts
Tree Nuts Walnuts ²⁶ English Includes USDA Foods	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-3/4 cups pieces English walnuts
Toous	30 lb pkg	480.00	1 oz nuts	0.21	
Other Nuts Peanut granules ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 3-1/4 cups peanut granules
Other Nuts Peanuts²⁶ <i>Includes USDA</i> <i>Foods</i>	No. 10 can (64 oz)	64.00	1 oz nuts	1.6	1 No. 10 can = about 12 cups roasted peanuts
	Pound	16.00	1 oz nuts	6.3	1 lb = about 3 cups whole peanuts
	12 oz can	12.00	1 oz nuts	8.4	
Other Nuts Soy nuts ²⁶	Pound	16.00	1 oz nuts	6.3	1 lb = about 4-1/4 cups whole soy nuts

²⁶ Nuts and seeds are generally not recommended to be served to children ages 1-3 since they present a choking hazard. If served, nuts and seeds should be finely minced. October 1, 2012

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PEANUT BUTTER	and OTHER N	UT or SEED	BUTTERS		
Almond butter Cashew nut butter	No. 10 can (108 oz)	97.50	2 tablespoons nut/seed butter (1 oz meat alternate)	1.1	2 Tbsp = about 1.1 oz nut/seed butter
Peanut butter Reduced fat peanut butter Sesame seed	No. 10 can (108 oz)	65.00	3 tablespoons nut/seed butter (1-1/2 oz meat alternate)	1.6	
Soy nut butter Sunflower seed	32 oz jar	28.80	2 tablespoons nut/seed butter (1 oz meat alternate)	3.5	
butter Includes USDA Foods peanut butter and	32 oz jar	19.20	3 tablespoons nut/seed butter (1-1/2 oz meat alternate)	5.3	
Sunflower seed butter	Pound	14.40	2 tablespoons nut/seed butter (1 oz meat alternate)	7.0	
	Pound	9.62	3 tablespoons nut/seed butter (1-1/2 oz meat alternate)	10.4	
PEAS, dry					
Peas, dry Split	Pound	23.10	1/4 cup cooked peas	4.4	1 lb dry = about 2-1/4 cups dry peas
	Pound	15.40	3/8 cup cooked peas	6.5	
Peas, dry Whole	Pound	25.60	1/4 cup cooked peas	4.0	1 lb dry = about 2-1/3 cups dry peas
	Pound	17.00	3/8 cup cooked peas	5.9	
PEAS, BLACKEYED	(see BEANS,	BLACKEYE	D)	·	
PEA SOUP					
Pea Soup, dry peas, canned Condensed (1 part soup to 1	No. 3 Cyl (50 oz)	23.00	1/2 cup reconstituted (1/4 cup cooked peas)	4.4	Reconstitute 1 part soup with not more than 1 part water
part water) Includes Cream of pea soup	Pound	7.30	1/2 cup reconstituted (1/4 cup cooked peas)	13.7	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PEA SOUP (contin	ued)				
Pea Soup, dry peas, canned Ready-to-serve	8 oz can	1.00	1 cup serving (1/2 cup cooked peas)	100.0	
PORK, FRESH	OR FROZEN	l			
PORK, GROUND, 1	fresh or froze	n ^{27, 28}			
Pork, Ground fresh or frozen ²⁷ no more than 30%	Pound	11.20	1 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked lean meat
fat Market Style (Like IMPS #496)	Pound	7.46	1-1/2 oz cooked lean meat	13.5	
Pork, Ground fresh or frozen ²⁸ no more than 26%	Pound	11.50	1 oz cooked lean meat	8.7	1 lb AP = 0.72 lb cooked lean meat
fat (Like IMPS #496)	Pound	7.68	1-1/2 oz cooked lean meat	13.1	
Pork, Ground fresh or frozen ²⁸ no more than 24%	Pound	11.60	1 oz cooked lean meat	8.7	1 lb AP = 0.73 lb cooked lean meat
fat (Like IMPS #496)	Pound	7.78	1-1/2 oz cooked lean meat	12.9	
Pork, Ground fresh or frozen ²⁸ no more than 20%	Pound	11.80	1 oz cooked lean meat	8.5	1 lb AP = 0.74 lb cooked lean meat
fat Includes USDA Foods (Like IMPS #496)	Pound	7.89	1-1/2 oz cooked lean meat	12.7	
Pork, Ground fresh or frozen ²⁸ no more than 15%	Pound	12.00	1 oz cooked lean meat	8.4	1 lb AP = 0.75 lb cooked lean meat
fat (Like IMPS #496)	Pound	8.00	1-1/2 oz cooked lean meat	12.5	
Pork, Ground fresh or frozen ²⁸ no more than 10%	Pound	12.10	1 oz cooked lean meat	8.3	1 lb AP = 0.76 lb cooked lean meat
fat (Like IMPS #496)	Pound	8.10	1-1/2 oz cooked lean meat	12.4	

²⁷ Ground Pork, Market Style (no more than 30 percent fat) is based on USDA standard as referenced in FSIS Policy Book. Must comply with Code of Federal Regulations, Title 9, Part 319.15(a).

²⁸ Ground Pork is based on USDA standard as referenced in FSIS Policy Book. Must comply with Code of Federal Regulations, Title 9, Part 319.15(a), but with maximum fat content as is listed here.

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK, HEART, fre	sh or frozen				
Pork, Heart, fresh or frozen Trimmed	Pound	9.12	1 oz cooked lean meat	11.0	1 lb AP = 0.57 lb cooked pork heart
	Pound	6.08	1-1/2 oz cooked lean meat	16.5	
Pork, Heart, fresh or frozen Untrimmed	Pound	8.16	1 oz cooked lean meat	12.3	1 lb AP = 0.51 lb cooked, trimmed pork heart
	Pound	5.44	1-1/2 oz cooked lean meat	18.4	
PORK LEG (FRESH	HAM), fresh	or frozen			
Pork Leg (Fresh Ham), fresh or frozen Short shank	Pound	7.20	1 oz cooked lean meat	13.9	1 lb AP = 0.45 lb cooked, trimmed, boned, sliced lean meat
With bone (Like IMPS #401A)	Pound	4.80	1-1/2 oz cooked lean meat	20.9	
Pork Leg (Fresh Ham), fresh or frozen Outside, Roast Without bone	Pound	9.28	1 oz cooked lean meat	10.8	1 lb AP = 0.58 lb cooked, trimmed, sliced lean meat
Practically-free-of- fat (Like IMPS #402E) Includes USDA Foods	Pound	6.18	1-1/2 oz cooked lean meat	16.2	
Pork Leg (Fresh Ham), fresh or frozen Inside roast Without bone Practically-free-of-	Pound	8.64	1 oz cooked lean meat	11.6	1 lb AP = 0.54 lb cooked, trimmed, sliced lean meat
fat (Like IMPS #402F) Includes USDA Foods	Pound	5.76	1-1/2 oz cooked lean meat	17.4	

Section 1-N	Section 1-Meat/Meat Alternates							
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information			
PORK LEG (FRESH	HAM), fresh	or frozen (continued)					
Pork Leg (Fresh Ham), fresh or frozen Pork leg tip Without bone Practically-free-of- fat (Like IMPS #402H)	Pound	9.92 6.61	1 oz cooked lean meat 1-1/2 oz cooked lean meat	15.2	1 lb AP = 0.62 lb cooked lean meat			
PORK LIVER, fres	h or frozen	Į.						
Pork Liver, fresh or frozen Whole Untrimmed (Like IMPS #710)	Pound	12.40	1 oz cooked lean meat	8.1	1 lb AP = 0.78 lb cooked, trimmed, sliced pork liver			
PORK LOIN CHOP	Pound S fresh or fro	8.32	1-1/2 oz cooked lean meat	12.1				
		,		,				
Pork Loin Chops, fresh or frozen With bone 1/4-inch trim	Pound	7.20 4.80	1 oz cooked lean meat 1-1/2 oz cooked lean meat	20.9	1 lb AP = 0.45 lb cooked lean meat			
Pork Loin Chops, fresh or frozen Without bone 1/4-inch trim (Like IMPS #1413)	Pound	9.44	1 oz cooked lean meat 1-1/2 oz cooked lean meat	15.9	1 lb AP = 0.59 lb cooked, trimmed, sliced lean meat			
Pork Loin Chops, fresh or frozen Without bone, Practically-free-of- fat (Like IMPS #1413)	Pound	11.20 7.46	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.0	1 lb AP = 0.70 lb cooked lean meat			

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK LOIN END	CHOPS, fresh	or frozen			
Pork Loin End Chops, fresh or frozen With bone 1/4-inch trim (Like IMPS #1410B)	Pound Pound	3.73	1 oz cooked lean meat 1-1/2 oz cooked lean meat	17.9 26.9	1 lb AP = 0.35 lb cooked, trimmed, boned sliced lean meat
Pork Loin End Chops, fresh or frozen With bone Practically-free-of- fat (Like IMPS #1410B)	Pound Pound	6.56 4.37	1 oz cooked lean meat 1-1/2 oz cooked lean meat	15.3 22.9	1 lb AP = 0.41 lb cooked, boned, trimmed, sliced lean meat
PORK LOIN END	CHOPS, fresh	or frozen		<u> </u>	
Pork Loin End Chops, fresh or frozen Without bone 1/4-inch trim (Like IMPS	Pound	5.65	1 oz cooked lean meat 1-1/2 oz cooked lean meat	17.7	1 lb AP = 0.53 lb cooked, trimmed, sliced lean meat
#1413B)					
Pork Loin End Chops, fresh or frozen	Pound	10.70	1 oz cooked lean meat	9.4	1 lb AP = 0.67 lb cooked lean meat
Without bone Practically-free-of- fat (Like IMPS #1413B)	Pound	7.14	1-1/2 oz cooked lean meat	14.1	
PORK LOIN ROAS	T, fresh or fro	zen			
Pork Loin Roast, fresh or frozen With bone 1/4-inch trim (Like IMPS #410)	Pound Pound	7.68 5.12	1 oz cooked lean meat 1-1/2 oz cooked lean meat	13.1	1 lb AP = 0.48 lb cooked, trimmed, boned, sliced lean meat
Pork Loin Roast, fresh or frozen Without bone 1/4-inch trim (Like IMPS #413)	Pound Pound	9.28	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.8	1 lb AP = 0.58 lb cooked, trimmed, sliced lean meat

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK LOIN ROAS	T, fresh or fr	ozen (conti	nued)		
Pork Loin Roast, fresh or frozen Without bone Practically-free-of- fat (Like IMPS #413)	Pound Pound	6.82	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.9	1 lb AP = 0.64 lb cooked, trimmed, sliced lean meat
Pork Loin Roast, fresh or frozen Center cut 11 Ribs With bone 1/4-inch trim (Like IMPS #412C)	Pound	5.28 3.52	1 oz cooked lean meat 1-1/2 oz cooked lean meat	19.0	1 lb AP = 0.33 lb cooked, boned, trimmed, sliced lear meat
Pork Loin Roast, fresh or frozen Center cut 11 Ribs With bone Practically free of fat	Pound	8.16 5.44	1 oz cooked lean meat 1-1/2 oz cooked lean meat	12.3	1 lb AP = 0.51 lb cooked, boned, trimmed, sliced lear meat
(Like IMPS #412C)					
Pork Loin Roast, fresh or frozen Center cut	Pound	9.92	1 oz cooked lean meat	10.1	1 lb AP = 0.62 lb cooked, trimmed, sliced lean meat
11 ribs Without bone 1/4-inch trim (Like IMPS #412E)	Pound	6.61	1-1/2 oz cooked lean meat	15.2	
PORK SAUSAGE fr	esh or froze	n ²⁹			
Pork Sausage, fresh or frozen Bulk, Link, or Patty ²⁹ Market Style Raw	Pound	7.52 5.01	1 oz cooked lean meat 1-1/2 oz cooked lean meat	20.0	1 lb AP = 0.47 lb cooked lean meat

Fresh Pork Sausage, Market Style (no more than 50 percent trimmable fat) is based on USDA, FSIS Standard as published in the Code of Federal Regulations, Title 9, Part 319.141 Fresh Pork Sausage.
October 1, 2012
Food Buying Guide 1-

1-47

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK SAUSAGE fr	esh or froze	n ³⁰ (continue	ed)		
Pork Sausage, fresh or frozen Italian style ³⁰ no more than 35% fat) (3% water maximum) Raw (Like IMPS #818)	Pound	9.92 6.61	1 oz cooked lean meat 1-1/2 oz cooked lean meat	15.2	1 lb AP = 0.62 lb cooked, drained Italian sausage
PORK SHOULDER	BOSTON BU	JTT, fresh or	frozen		
Pork Shoulder, Boston Butt, fresh or frozen With bone	Pound	8.32	1 oz cooked lean meat	12.1	1 lb AP = 0.52 lb cooked, boned, trimmed, sliced lear meat
1/4-inch trim (Like IMPS #406)	Pound	5.54	1-1/2 oz cooked lean meat	18.1	
Pork Shoulder, Boston Butt, fresh or frozen Without bone 1/4-inch trim (Like IMPS #406A)	Pound Pound	9.60	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.5	1 lb AP = 0.60 lb cooked lean meat
PORK SHOULDER	, PICNIC, fre	sh or frozer			
Pork Shoulder, Picnic, fresh or frozen	Pound	6.88	1 oz cooked lean meat	14.6	1 lb AP = 0.43 lb cooked, boned, trimmed, sliced lear meat
With Bone 1/4-inch trim (Like IMPS #405)	Pound	4.58	1-1/2 oz cooked lean meat	21.9	
Pork Shoulder, Picnic, fresh or frozen Without bone 1/4-inch trim (Like IMPS #405A) Includes USDA Foods	Pound	9.12	1 oz cooked lean meat 1-1/2 oz cooked lean meat	11.0	1 lb AP = 0.57 lb cooked, trimmed, sliced lean meat

Sausage, Italian, products (total fat content no more than 35 percent). May be made with Pork, beef, and/or Veal, based on USDA, FSIS Standard as published in the Code of Federal Regulations, Title 9, Part 319.145.
October 1, 2012
Food Buying Guide 1-4

1-48

Section 1-14	/leat/Me	at Aite	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK SHOULDER,	PICNIC, fres	h or frozen	(continued)		
Pork Shoulder, Picnic, fresh or frozen Cushion Without bone Practically-free-of- fat (Like IMPS #405B)	Pound	6.93	1 oz cooked lean meat 1-1/2 oz cooked lean meat	9.7	1 lb AP = 0.65 lb cooked, sliced lean meat
PORK SIRLOIN, R	OAST, fresh o	r frozen			
Pork Sirloin Roast, fresh or frozen Without bone 1/4-inch trim (Like IMPS #414A)	Pound Pound	9.92 6.61	1 oz cooked lean meat 1-1/2 oz cooked lean meat	15.2	1 lb AP = 0.62 lb cooked, sliced lean meat
Pork Sirloin Roast, fresh or frozen Without bone Practically-free-of- fat (Like IMPS #414A)	Pound	9.12 6.08	1 oz cooked lean meat 1-1/2 oz cooked lean meat	11.0	1 lb AP = 0.57 lb cooked, sliced lean meat
PORK SPARERIBS	, fresh or froz	en			
Pork Spareribs, fresh or frozen	Pound	6.24 4.16	1 oz cooked lean meat 1-1/2 oz cooked lean meat	24.1	1 lb AP = 0.39 lb cooked lean meat
DODY CTEAN from					
PORK STEAK, froz		- 1/	One 2.1 or your stants where	10.4	1 lb AD
Pork Steak, fresh or frozen Cubed (Like IMPS #1400)	Pound Pound	5.16 3.40	One 3.1 oz raw steak when cooked provides 2 oz cooked lean meat) One 4.7 oz raw steak when	19.4 29.5	1 lb AP = 0.65 lb cooked lean meat
	Pound	10.40	cooked provides 3 oz cooked lean meat 1 oz cooked lean meat	9.7	

Purchase Jnit n (continue Pound	3. Servings Per Purchase Unit, EP d) 4.00	4. Serving Size per Meal Contribution One 4.0 oz raw steak when cooked provides 2.7 oz	5. Purchase Units for 100 Servings	6. Additional Information
Pound		cooked provides 2.7 oz	25.0	
	4.00	cooked provides 2.7 oz	25.0	
fresh or froz		cooked lean meat		1 lb AP = 0.68 lb cooked lean meat
	en			
ound	9.28	1 oz cooked lean meat	10.8	1 lb AP = 0.58 lb cooked, trimmed, drained lean mean
Pound	6.18	1-1/2 oz cooked lean meat	16.2	
AWS), fresh	or frozen			
Pound	11.30	1 oz cooked lean meat	8.9	1 lb AP = 0.71 lb cooked, drained pork stomach
ound	7.57	1-1/2 oz cooked lean meat	13.3	
RED				
, Ready-to-	cook, chille	ed or frozen ³¹		
Pound	11.00	1 oz cooked lean meat	9.1	1 lb AP = 0.69 lb cooked lean meat
Pound	7.36	1-1/2 oz cooked lean meat	13.6	
Pound	5.76	1 oz cooked lean meat 1-1/2 oz cooked lean meat	11.6	1 lb AP = 0.54 lb cooked lean meat
R	AWS), freshound Dund ED Ready-to-ound Dund Dund	AWS), fresh or frozen ound 11.30 The state of the state	AWS), fresh or frozen ound 11.30 1 oz cooked lean meat ound 7.57 1-1/2 oz cooked lean meat ED Ready-to-cook, chilled or frozen ³¹ ound 11.00 1 oz cooked lean meat ound 7.36 1-1/2 oz cooked lean meat ound 8.64 1 oz cooked lean meat	AWS), fresh or frozen ound 11.30 1 oz cooked lean meat 8.9 ound 7.57 1-1/2 oz cooked lean meat 13.3 ED Ready-to-cook, chilled or frozen³¹ ound 11.00 1 oz cooked lean meat 9.1 ound 7.36 1-1/2 oz cooked lean meat 13.6 ound 8.64 1 oz cooked lean meat 11.6

 $^{^{31}}$ Purchasers of these products will need to ensure that the name of the food on the product labels exactly matches the " As Purchased" description in Column 1. October 1, 2012

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK, MILD CUR	ED, Ready-to	-cook, chille	ed or frozen ³¹		
Pork, Mild Cured, Ready-to-cook, chilled or frozen Pork shoulder Boston butt ³¹ Without bone	Pound	6.40	1 oz cooked lean meat 1-1/2 oz cooked lean meat	10.5	1 lb AP = 0.60 lb cooked lean meat
Pork, Mild Cured, Ready-to-cook, chilled or frozen Pork shoulder Picnic ³¹	Pound	6.72	1 oz cooked lean meat	14.9	1 lb AP = 0.42 lb cooked lean meat
With bone	Pound	4.48	1-1/2 oz cooked lean meat	22.4	
Pork, Mild Cured, Ready-to-cook, chilled or frozen Pork Shoulder	Pound	8.48	1 oz cooked lean meat	11.8	1 lb AP = 0.53 lb cooked lean meat
Picnic ³¹ Without bone	Pound	5.65	1-1/2 oz cooked lean meat	17.7	
Pork, Mild Cured, Ready-to-cook, chilled or frozen Ham ³¹	Pound	10.00	1 oz cooked lean meat	10.0	1 lb AP = 0.63 lb cooked lean meat
Without bone	Pound	6.72	1-1/2 oz cooked lean meat	14.9	
PORK, MILD CUR	ED, Fully Cod	ked chilled	or frozen ³¹	+	
Pork, Mild Cured, Fully Cooked, chilled or frozen Ham With natural	Pound	14.20	1.12 oz ham with natural juices (provides 1 oz cooked lean meat)	7.0	1 lb AP = 0.90 lb cooked lean meat (Protein Fat Fre value of 18.5)
juices ³¹ Boiled Without bone (Like IMPS #508 Style B)	Pound	9.58	1.67 oz ham with natural juices (provides 1-1/2 oz cooked lean meat)	10.5	

 $^{^{31}}$ Purchasers of these products will need to ensure that the name of the food on the product labels exactly matches the " As Purchased" description in Column 1. October 1, 2012

1.	2.	3.	4.	5.	6.
Food As Purchased, AP	Purchase Unit	Servings Per Purchase Unit, EP	Serving Size per Meal Contribution	Purchase Units for 100 Servings	Additional Information
PORK, MILD CUR	ED, Fully Coo	ked chilled	or frozen ^{31,32}		
Pork, Mild Cured, Fully Cooked, chilled or frozen Ham With natural juices 31 Smoked	Pound	14.20	1.12 oz ham with natural juices (provides 1 oz cooked lean meat)	7.0	1 lb AP = 0.90 lb cooked lean meat (Protein Fat Free value of 18.5)
Without bone (Like IMPS #509 Style B)	Pound	9.58	1.67 oz ham with natural juices (provides 1-1/2 oz cooked lean meat)	10.5	
Pork, Mild Cured, Fully Cooked, chilled or frozen Ham Water added ³¹ Smoked	Pound	13.10	1.22 oz ham water added (provides 1 oz cooked lean meat)	7.7	1 lb AP = 0.82 lb cooked lean meat (Protein Fat Free value of 17.0)
Rolled Fully cooked (Like IMPS# 505 Style C) USDA Foods	Pound	8.74	1.83 oz ham water added (provides 1-1/2 oz cooked lean meat)	11.5	
Pork, Mild Cured, Fully Cooked, chilled or frozen Ham Water added ³¹ Boiled Without bone	Pound	13.10	1.22 oz ham (provides 1 oz cooked lean meat)	7.7	1 lb AP = 0.82 lb cooked lean meat (Protein Fat Free value of 17.0)
(Like IMPS #508 Style C)	Pound	8.74	1.83 oz ham (provides 1-1/2 oz cooked lean meat)	11.5	

_

³¹ Purchasers of these products will need to ensure that the name of the food on the product labels exactly matches the "As Purchased" description in Column 1.

For products labeled "Ham and Water Products X% of weight is added ingredients" to be properly utilized in Child Nutrition Programs, you should either 1) purchase a CN labeled product or 2) take out the percent of added water/ingredients by multiplying the finished weight by the percent added ingredients and then subtracting that amount from the finished weight, divide by the manufacturers cooking yield to obtain the raw weight of the product and then multiply the *Food Buying Guide* yield for the specific cut of pork used to process the product.

Section 1-I	1			E	4
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
PORK, MILD CUR	ED, Fully Cool	ced, chilled	or frozen ³¹ (continued)		
Pork, Mild Cured, Fully Cooked, chilled or frozen Pork Shoulder Boston butt Water added ³¹ Without bone Smoked Special (Like IMPS #531	Pound	7.61	1.39 oz cooked pork water added (provides 1.0 oz cooked lean meat) 2.1 oz cooked pork water added (provides 1-1/2 oz cooked lean meat)	13.2	1 lb AP = 0.72 lb cooked pork shoulder water added (Protein fat free value = 16.5)
Style C)					
PORK, MILD CUR		1			
Pork, Mild Cured, canned Ham ³¹	Pound	10.20	1 oz heated lean meat	9.9	1 lb AP = 0.64 lb cooked lean meat
	Pound	6.82	1-1/2 oz heated lean meat	14.7	
	Pound	10.20	1.2 oz unheated meat (provides 1.0 oz heated lean meat)	9.9	
	Pound	6.82	1.8 oz unheated meat (provides 1.5 oz cooked lean meat)	14.7	
PORK, COOKE	D		<u> </u>		<u> </u>
PORK, CANNE	D				
Pork, canned Pork with Natural Juices	No. 2-1/2 can (29 oz)	14.70	1 oz heated, drained lean meat	6.9	1 lb AP = 0.51 lb heated, drained pork
USDA Foods	No. 2-1/2 can (29 oz)	9.86	1-1/2 oz heated, drained lean meat	10.2	
	Pound	8.16	1 oz heated, drained lean meat	12.3	
	Pound	5.44	1-1/2 oz heated, drained lean meat	18.4	

 $^{^{31}}$ Purchasers of these products will need to ensure that the name of the food on the product labels exactly matches the "As Purchased" description in Column 1. October 1, 2012

Section 1-Meat/Meat Alternates							
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information		
SEAFOOD							
Seafood, CLAMS,	fresh, frozen (or canned					
Seafood, fresh or frozen Clams Shucked	Pound	8.00	1 oz cooked clams	12.5	1 lb AP = 0.50 lb cooked clams		
Drained	Pound	5.33	1-1/2 oz cooked clams	18.8			
Seafood, fresh or frozen Clams Minced	Pound	10.50	1 oz cooked clams	9.6	1 lb AP = 0.66 lb cooked clams		
wincea	Pound	7.04	1-1/2 oz cooked clams	14.3			
	51 oz can	19.30	1 oz heated clams	5.2	51 oz can = about 22.0 oz drained, unheated clams		
	51 oz can	12.80	1-1/2 oz heated clams	7.9			
	7-1/2 oz can	2.83	1 oz heated clams	35.4			
	7-1/2 oz can	1.89	1-1/2 oz heated clams	53.0			
Seafood, CRAB, fr	esh or frozen						
Seafood, fresh or frozen Crab <i>Meat</i>	Pound	15.50	1 oz heated crab	6.5	1 lb AP = 0.97 lb heated crab meat		
Cooked	Pound	10.30	1-1/2 oz heated crab	9.8			
Seafood, CRAWFI	SH, fresh or fi	rozen		1			
Seafood, fresh Crawfish Whole In shell	Pound	1.28	1 oz cooked crawfish	78.2	1 lb AP = 0.08 lb cooked, shelled crawfish tail meat		
Live	Pound	0.85	1-1/2 oz cooked crawfish	117.7			

1.	2.	3.	rnates	5.	6.
Food As Purchased, AP	Purchase Unit	Servings Per Purchase Unit, EP	Serving Size per Meal Contribution	Purchase Units for 100 Servings	Additional Information
Seafood, CRAWFI	SH, fresh or	frozen (con	tinued)		
Seafood, fresh or frozen Crawfish Tail meat Peeled and Deveined Cooked	Pound Pound	9.60	1 oz heated crawfish 1-1/2 oz heated crawfish	7.0	1 lb AP = 0.90 lb heated crawfish tail meat
Seafood, FISH FII	LLETS and S	 ΓEAKS, fresh	or frozen		
Seafood, fresh or frozen Fish Fillets	Pound	11.20	1 oz cooked fish	9.0	1 lb AP = 0.70 lb cooked fish
	Pound	7.46	1-1/2 oz cooked fish	13.5	
Seafood, fresh or frozen Fish Steaks <i>Cross cut</i> <i>With bone</i>	Pound	7.04	1 oz cooked fish 1-1/2 oz cooked fish	9.6	1 lb AP = 0.66 lb cooked fish
Seafood, FISH PC	ORTIONS 33, 3	4			
Seafood, frozen Fish Portions ³³ Fried battered (45 percent fish) ³⁴ (Not from minced fish)					
3 oz portion	Pound	5.33	1 portion (about 1.1 oz cooked fish)	18.8	1 lb AP = 0.37 lb cooked fish
2 oz portion	Pound	8.00	1 portion (about 0.7 oz cooked fish)	12.5	1 lb AP = 0.37 lb cooked fish

³³ The fish portions and fish sticks provided in this guide are made using compressed fish fillet block (labeled as fish) which provides 0.78 lb cooked fish from 1 lb frozen fish block whereas compressed minced fish (labeled as minced fish) obtains 0.75 lb cooked fish from 1 lb frozen minced fish block.

³⁴ There is no standard for this product. It is recommended that you use products with CN labels or specify "FISH PORTIONS, FROZEN, FRIED, BATTERED (45 PERCENT) FISH" and request a Certificate of Inspection from the processor.

Section 1-Meat/Meat Alternates							
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information		
Seafood, FISH PO	RTIONS 33, 3	^{5,36} (continu	ed)				
Seafood, frozen Fish Portions ³³ <i>Fried breaded</i> (65 percent fish) ³⁵ (Not from minced fish)							
4 oz portion	Pound	4.00	1 portion (about 2.2 oz cooked fish)	25.0	1 lb AP = 0.54 lb cooked fish		
3 oz portion	Pound	5.33	1 portion (about 1.6 oz cooked fish)	18.8	1 lb AP = 0.54 lb cooked fish		
2 oz portion	Pound	8.00	1 portion (about 1.1 oz cooked fish)	12.5	1 lb AP = 0.54 lb cooked fish		
Seafood, frozen Fish Portions ³³ Raw breaded (75 percent fish) ³⁶ (Not from minced fish)							
4 oz portion	Pound	4.00	1 portion (about 2.3 oz cooked fish)	25.0	1 lb AP = 0.58 lb cooked fish		
3 oz portion	Pound	5.33	1 portion (about 1.7 oz cooked fish)	18.8	1 lb AP = 0.58 lb cooked fish		
2 oz portion	Pound	8.00	1 portion (about 1.2 oz cooked fish)	12.5	1 lb AP = 0.58 lb cooked fish		

³³ The fish portions and fish sticks provided in this guide are made using compressed fish fillet block (labeled as fish) which provides 0.78 lb cooked fish from 1 lb frozen fish block whereas compressed minced fish (labeled as minced fish) obtains 0.75 Ib cooked fish from 1 lb frozen minced fish block.

Fish Portions, Frozen, Fried, breaded is based on the National Oceanic and Atmospheric Administration's (NOAA) Fishery Products Inspection Manual 25 Part II Chapter 4, section 07 which specifies the product must contain a minimum of 65 percent fish.

³⁶ Fish Portions, Frozen, Raw, Breaded is based on the NOAA's Fishery Products Inspection Manual 25 Part II Chapter 4, section 05 which specifies the product must contain a minimum of 75 percent fish. October 1, 2012

1.	2.	3.	rnates	5.	6.
Food As Purchased, AP	Purchase Unit	Servings Per Purchase Unit, EP	Serving Size per Meal Contribution	Purchase Units for 100 Servings	Additional Information
Seafood, FISH PC	ORTIONS ³³ (c	ontinued)			
Seafood, frozen Fish Portions ³³ Raw unbreaded (not from minced fish)					
4 oz portion	Pound	4.00	1 portion (about 3.1 oz cooked fish)	25.0	1 lb AP = 0.78 lb cooked fish
3 oz portion	Pound	5.33	1 portion (about 2.3 oz cooked fish)	18.8	1 lb AP = 0.78 lb cooked fish
2 oz portion	Pound	8.00	1 portion (about 1.6 oz cooked fish)	12.5	1 lb AP = 0.78 lb cooked fish
Seafood, FISH ST	ICKS ^{33, 37}				
Seafood, frozen Fish Sticks ³³ <i>Fried breaded</i>	Pound	16.00	1 stick (about 0.5 oz cooked fish)	6.3	1 lb AP = 0.49 lb cooked fish
(60 percent fish) ³⁷ (Not from minced fish)	Pound	8.00	2 sticks (about 1.0 oz cooked fish)	12.5	
1 oz stick	Pound	5.33	3 sticks (about 1.5 oz cooked fish)	18.8	
	Pound	4.00	4 sticks (about 2.0 oz cooked fish)	25.0	
Seafood, frozen Fish Sticks ³³ Raw breaded	Pound	16.00	1 stick (about 0.6 oz cooked fish)	6.3	1 lb AP = 0.56 lb cooked fish
(72 percent fish) (Not from minced fish) 1 oz stick	Pound	8.00	2 sticks (about 1.1 oz cooked fish)	12.5	
	Pound	5.33	3 sticks (about 1.7 oz cooked fish)	18.8	
	Pound	4.00	4 sticks (about 2.2 oz cooked fish)	25.0	

³³ The fish portions and fish sticks provided in this guide are made using compressed fish fillet block (labeled as fish) which provides 0.78 lb cooked fish from 1 lb frozen fish block whereas compressed minced fish (labeled as minced fish) obtains 0.75 Ib cooked fish from 1 lb frozen minced fish block.

³⁷ Fish Sticks, Frozen, Fried, Breaded is based the National Oceanic and Atmospheric Administration's (NOAA) Fishery Products Inspection Manual 25 Part II Chapter 4, section 06 which specifies that the product must contain a minimum of 60 percent fish.

Section 1-N	Meat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
Seafood, MACKER	REL, chilled, fr	ozen, or ca	nned		
Seafood, chilled or frozen Mackerel <i>Smoked, Cooked</i>	Pound	9.76	1 oz fish without bone or skin	10.3	1 lb AP = 0.61 lb deheaded, skinned, boned, mackerel
Whole Split With bone With skin	Pound	6.50	1-1/2 oz fish without bone or skin	15.4	
Seafood, canned Mackerel	No. 300 can (15 oz)	8.87	1 oz drained fish	11.3	1 No. 300 can = about 8-7/8 oz drained, unheated mackerel
	No. 300 can (15 oz)	5.91	1-1/2 oz drained fish	17.0	
	No. 300 can (15 oz)	7.95	1 oz heated, drained fish	12.6	
	No. 300 can (15 oz)	5.30	1-1/2 oz heated, drained fish	18.9	
Seafood, OYSTER	S				
Seafood, fresh or frozen Oysters	Pound	8.00	1 oz cooked oysters	12.5	1 lb AP = 0.50 lb cooked oysters
Shucked Drained	Pound	5.33	1-1/2 oz cooked oysters	18.8	
Seafood, SALMON	l, pouch pack	or canned			
Seafood, pouch pack Salmon	Pound	13.70	1 oz drained fish	7.3	1 lb AP = 0.86 lb drained salmon
Without bone Without skin Water-packed	Pound	9.17	1-1/2 oz drained fish	11.0	
Includes USDA Foods	4 lb pouch	55.00	1 oz drained fish	1.9	
	4 lb Pouch	36.60	1-1/2 oz drained fish	2.8	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
Seafood, SALMON	I, pouch pack	or canned	(continued)		
Seafood, canned Salmon Pink	64 oz can	48.00	1 oz heated fish	2.1	64 oz can = about 52.0 oz drained, unheated pink salmon
	64 oz can	32.00	1-1/2 oz heated fish	3.2	
Seafood, canned Salmon Water-packed Includes USDA Foods	15-1/2 oz can	11.60	1 oz heated fish	8.7	15-1/2 oz can = about 12-3/4 oz drained, unheated salmon with bones and skin
	15-1/2 oz can	7.73	1-1/2 oz heated fish	13.0	
	14-3/4 oz can	9.09	1 oz heated fish	11.1	14-3/4 oz can = 10.0 oz drained, unheated salmon with bones and skin
	14-3/4 oz can	6.06	1-1/2 oz heated fish	16.6	
Seafood, SARDIN	ES, canned				
Seafood, canned Sardines Whole	15 oz can	13.20	1 oz sardines	7.6	15 oz can = about 13-1/4 oz drained sardines
	15 oz can	8.80	1-1/2 oz sardines	11.4	
Seafood, SCALLO	PS, frozen				
Seafood, frozen Scallops	Pound	8.48	1 oz cooked scallops	11.8	1 lb AP = 0.53 lb cooked scallops
	Pound	5.65	1-1/2 oz cooked scallops	17.7	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
Seafood, SHRIMP	, fresh or froz	en			
Seafood, fresh or frozen Shrimp <i>In shell</i> <i>Deheaded</i> <i>Undeveined</i>	Pound	5.76	1 oz cooked shrimp 1-1/2 oz cooked shrimp	17.4	1 lb AP = 0.54 lb cooked shrimp
Seafood, fresh or frozen Shrimp <i>Peeled</i> <i>Undeveined</i> <i>60/70 count/lb</i>	Pound	11.50 7.68	1 oz cooked shrimp 1-1/2 oz cooked shrimp	8.7	1 lb AP = 0.72 lb cooked shrimp
(medium) Seafood, fresh or frozen Shrimp	Pound	9.92	1 oz cooked shrimp	10.1	1 lb AP = 0.62 lb cooked shrimp
Peeled Deveined	Pound	6.61	1-1/2 oz cooked shrimp	15.2	
Seafood, SHRIMP	, COOKED, fro	ozen			
Seafood, cooked, frozen Shrimp <i>Peeled</i> <i>Deveined</i> <i>All sizes except for</i> <i>salad size</i>	Pound (frozen) Pound (frozen)	13.20 8.85	1 oz heated shrimp 1-1/2 oz heated shrimp	11.3	1 lb AP = 0.83 lb thawed, ready-to-eat shrimp
	Pound (thawed)	16.00	1 oz heated shrimp	6.3	1 lb thawed = 1.00 lb ready-to-eat shrimp
	Pound (thawed)	10.60	1-1/2 oz heated shrimp	9.5	
Seafood, cooked, frozen Shrimp	Pound (frozen)	12.80	1 oz heated shrimp	7.9	1 lb AP = 0.80 lb thawed shrimp
Peeled Deveined or Undeveined	Pound (frozen)	8.53	1-1/2 oz heated shrimp	11.8	
Salad size (150-200 count/lb)	Pound (thawed)	16.00	1 oz heated shrimp	6.3	
	Pound (thawed)	10.60	1-1/2 oz heated shrimp	9.5	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
Seafood, SHRIMP	, canned				
Seafood, canned Shrimp	13-1/4 oz can (drained weight)	13.20	1 oz shrimp	7.6	1 can = 13-1/4 oz drained, shrimp
	13-1/4 oz can (drained weight)	8.80	1-1/2 oz shrimp	11.4	
Seafood, SQUID,	CALAMARI, fr	ozen			
Seafood, frozen Squid, Calamari Rings only	Pound	10.70	1 oz cooked squid	9.4	1 lb AP = 0.67 lb cooked squid
	Pound	7.14	1-1/2 oz cooked squid	14.1	
Seafood, TUNA, ca	anned				
Seafood, canned Tuna Chunk style Water packed Includes USDA	66-1/2 oz can	51.20	1 oz drained tuna	2.0	66-1/2 oz can = about 51.2 oz drained tuna
Foods	66-1/2 oz can	34.10	1-1/2 oz drained tuna	3.0	
	12 oz can	10.50	1 oz drained tuna	9.6	12 oz can = about 10.5 oz drained tuna
	12 oz can	7.00	1-1/2 oz drained tuna	14.3	
	6 oz can	5.26	1 oz drained tuna	19.2	6 oz can = about 5.2 oz drained tuna
	6 oz can	3.50	1-1/2 oz drained tuna	28.8	

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
Seafood, TUNA,	canned (conti	nued)			
Seafood, canned Tuna <i>Solid</i>	66-1/2 oz can	50.50	1 oz drained tuna	2.0	66-1/2 oz can = about 50.5 oz drained tuna
Water packed	66-1/2 oz can	33.60	1-1/2 oz drained tuna	3.0	
	12 oz can	10.40	1 oz drained tuna	9.7	12 oz can = about 10.4 oz drained tuna
	12 oz can	6.95	1-1/2 oz drained tuna	14.4	
	6 oz can	5.40	1 oz drained tuna	18.6	6 oz can = about 5.4 oz drained tuna
	6 oz can	3.60	1-1/2 oz drained tuna	27.8	
Seafood, canned Tuna <i>Grated or Flake</i>	60 oz can	55.00	1 oz drained tuna	1.9	60 oz can = about 55.0 oz drained tuna
	60 oz can	36.60	1-1/2 oz drained tuna	2.8	
	6 oz can	5.40	1 oz drained tuna	18.6	6 oz can = about 5.4 oz drained tuna
	6 oz can	3.60	1-1/2 oz drained tuna	27.8	
SEEDS 38					
Seeds ³⁸ Pumpkin and Squash Shelled	Pound	16.00	1 oz seeds	6.3	1 lb = about 2 cups pumpkin or squash seeds
Seeds ³⁸ Sesame	Pound	16.00	1 oz seeds	6.3	1 lb = about 3-1/8 cups sesame seeds
Seeds ³⁸ Sunflower <i>Shelled</i>	Pound	16.00	1 oz seeds	6.3	1 lb = about 3-1/2 cups sunflower seeds

³⁸ Nuts and seeds are generally not recommended to be served to children ages 1-3 since they present a choking hazard. If served, nuts and seeds should be finely minced. October 1, 2012

Section 1-N	Meat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TOFU					
Tofu <i>Commercially- prepared</i>	Pound	7.28	2.2 oz or 1/4 cup (1 oz meat alternate)	13.8	
TURKEY, FRES	H OR FROZ	EN			
TURKEY, WHOLE,	fresh or froze	en			
Turkey, Whole, fresh or frozen Without neck and Giblets	Pound	8.48	1 oz cooked turkey with skin	11.8	1 lb AP = 0.53 lb cooked turkey with skin
Includes USDA Foods	Pound	5.65	1-1/2 oz cooked turkey with skin	17.7	
	Pound	7.52	1 oz cooked turkey without skin	13.3	1 lb AP = 0.47 lb cooked turkey without skin
	Pound	5.01	1-1/2 oz cooked turkey without skin	20.0	
Turkey, Whole, fresh or frozen With Neck and Giblets	Pound	7.68	1 oz cooked turkey with skin without meat from neck and giblets	13.1	1 lb AP = 0.48 lb cooked turkey with skin without meat from neck and giblets
	Pound	5.12	1-1/2 oz with skin without meat from neck and giblets	19.6	
	Pound	6.72	1-1/2 oz cooked turkey without skin, giblets, and meat from neck	14.9	1 lb AP = 0.42 lb cooked turkey without skin, giblets and meat from neck
	Pound	4.48	1-1/2 oz without skin, giblets and meat from neck	22.4	
TURKEY PARTS, f	resh or frozer				
Turkey parts, fresh or frozen Turkey Backs	Pound	6.88	1 oz cooked turkey with skin	14.6	1 lb AP = 0.43 lb cooked turkey with skin
With bone Ready-to-cook	Pound	4.58	1-1/2 oz cooked turkey with skin	21.9	
	Pound	5.44	1 oz cooked turkey without skin	18.4	1 lb AP = 0.34 lb cooked turkey without skin
her 1 2012	Pound	3.62	1-1/2 oz cooked turkey without skin	27.7	Food Buying Guide 1

Section 1-I	1				
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TURKEY PARTS,	fresh or froze	n (continue	d)		
Turkey parts, fresh or frozen Turkey Breasts	Pound	10.20	1 oz cooked turkey with skin	9.9	1 lb AP = 0.64 lb cooked turkey with skin
Whole or Halves With bone	Pound	6.82	1-1/2 oz cooked turkey with skin	14.7	
	Pound	9.12	1 oz cooked turkey without skin	11.0	1 lb AP = 0.57 lb cooked turkey without skin
	Pound	6.08	1-1/2 oz cooked turkey without skin	16.5	
Turkey parts, fresh or frozen Turkey	Pound	7.68	1 oz cooked turkey with skin	13.1	1 lb AP = 0.48 lb cooked turkey with skin
Drumsticks With bone	Pound	5.12	1-1/2 oz cooked turkey with skin	19.6	
	Pound	7.04	1 oz cooked turkey without skin	14.3	1 lb AP = 0.44 lb cooked turkey without skin
	Pound	4.69	1-1/2 oz cooked turkey without skin	21.4	
Turkey parts, fresh or frozen Turkey Halves	Pound	8.48	1 oz cooked turkey with skin	11.8	1 lb AP = 0.53 lb cooked turkey with skin
With bone	Pound	5.65	1-1/2 oz cooked turkey with skin	17.7	
	Pound	7.36	1 oz cooked turkey without skin	13.6	1 lb AP = 0.46 lb cooked turkey without skin
	Pound	4.90	1-1/2 oz cooked turkey without skin	20.5	
Turkey parts, fresh or frozen Turkey Leg	Pound	8.48	1 oz cooked turkey with skin	11.8	1 lb AP = 0.53 lb cooked turkey with skin
Quarters <i>With bone</i>	Pound	5.65	1-1/2 oz cooked turkey with skin	17.7	

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TURKEY PARTS, fi	resh or froze	n (continue	d)		
Turkey parts, fresh or frozen Turkey Leg Quarters With bone	Pound Pound	7.68 5.12	1 oz cooked turkey without skin 1-1/2 oz cooked turkey without skin	13.1 19.6	1 lb AP = 0.48 lb cooked turkey without skin
			Without Skiii		
Turkey parts, fresh or frozen Turkey Necks	Pound	7.68	1 oz cooked turkey	13.1	1 lb AP = 0.48 lb cooked turkey
With bone	Pound	5.12	1-1/2 oz cooked turkey	19.6	
Turkey parts, fresh or frozen Turkey Thighs	Pound	8.64	1 oz cooked turkey with skin	11.6	1 lb AP = 0.54 lb cooked turkey with skin
With bone	Pound	5.76	1-1/2 oz cooked turkey with skin	17.4	1 lb AP = 0.50 lb cooked turkey without skin
	Pound	8.00	1 oz cooked turkey without skin	12.5	
	Pound	5.33	1-1/2 oz cooked turkey without skin	18.8	
Turkey parts, fresh or frozen Turkey Wings	Pound	5.28	1 oz cooked turkey without skin	19.0	1 lb AP = 0.33 lb cooked turkey without skin
With bone Whole	Pound	3.52	1-1/2 oz cooked turkey without skin	28.5	
TURKEY ROAST, f	rozen ³⁹	•			
Turkey Roast, fresh or frozen ³⁹ Without bone	Pound	10.50	1 oz cooked turkey with skin	9.6	1 lb AP = 0.66 lb cooked turkey with skin
USDA Foods only	Pound	7.04	1-1/2 oz cooked turkey with skin	14.3	

³⁹ Turkey Roast, USDA Foods, frozen, is based on USDA Specification for Frozen Turkey Roast which contains a minimum of 92.5 percent turkey. October 1, 2012

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TURKEY, BONELE	SS, fresh or fr	ozen			
Turkey, Boneless, fresh or frozen With skin in	Pound	11.20	1 oz cooked turkey with skin	9.0	1 lb AP = 0.70 lb cooked turkey with skin
natural proportions	Pound	7.46	1-1/2 oz cooked turkey with skin	13.5	
TURKEY BURGERS	S, frozen				
Turkey Burgers, frozen 100% ground turkey	1 pound	5.33	One 3-oz raw turkey burger when cooked provides 2.0 oz cooked turkey	18.8	
3 oz raw weight USDA Foods only	6 lb pkg	32.00	One 3-oz raw turkey burger when cooked provides 2.0 oz cooked turkey	3.2	
TURKEY GIBLETS	, fresh or froz	en			
Turkey giblets, fresh or frozen Gizzards	Pound	9.12	1 oz cooked gizzards	11.0	1 lb AP = 0.57 lb cooked whole gizzards
	Pound	6.08	1-1/2 oz cooked gizzards	16.5	
Turkey giblets, fresh or frozen Hearts	Pound	9.12	1 oz cooked hearts	11.0	1 lb AP = 0.57 lb cooked hearts
	Pound	6.08	1-1/2 oz cooked hearts	16.5	
Turkey giblets, fresh or frozen Livers	Pound	11.50	1 oz cooked livers	8.7	1 lb AP = 0.72 lb cooked livers
	Pound	7.68	1-1/2 oz cooked livers	13.1	
TURKEY, GROUNI	D, fresh or fro	zen			
Turkey, Ground, fresh or frozen With skin in	Pound	11.20	1 oz cooked turkey	9.0	1 lb AP = 0.70 lb cooked, drained turkey
natural proportions Includes USDA	Pound	7.46	1-1/2 oz cooked turkey	13.5	
Foods	10 lb pkg	112.00	1 oz cooked turkey	0.90	
	10 lb pkg	74.60	1-1/2 oz cooked turkey	1.4	

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TURKEY, COOK	ŒD				
TURKEY, canned					
Turkey, canned Boned Turkey	Pound	14.00	1 oz cooked turkey with skin	7.2	1 lb AP = 0.88 lb cooked turkey with skin
	Pound	9.38	1-1/2 oz cooked turkey with skin	10.7	
Turkey, canned Boned Turkey Solid pack	Pound	14.80	1 oz cooked turkey with skin	6.8	1 lb AP = 0.93 lb cooked turkey with skin
·	Pound	9.92	1-1/2 oz cooked turkey with skin	10.1	
Turkey, canned Boned Turkey <i>With Broth</i>	Pound	12.40	1 oz cooked turkey with skin	8.1	1 lb AP = 0.78 lb cooked turkey with skin
	Pound	8.32	1-1/2 oz cooked turkey with skin	12.1	
TURKEY, COOKED	, frozen				
Turkey, cooked, frozen Diced or pulled <i>Light and dark</i>	Pound	16.00	1 oz cooked turkey	6.3	1 lb AP = 1.00 lb (about 2-3/4 cups) cooked turkey
meat in natural proportions (no skin, wing meat, neck meat, giblets or kidneys)	Pound	10.60	1-1/2 oz cooked turkey	9.5	
TURKEY HAM, Ful	ly cooked, chi	lled or froz	en ⁴⁰		
Turkey Ham, Fully cooked, chilled or frozen ⁴⁰	Pound	11.20	1.4 oz serving (1 oz cooked turkey)	9.0	1 lb AP = 0.70 lb cooked turkey
	Pound	7.46	2.1 oz serving (1-1/2 oz cooked turkey)	13.5	

Turkey ham is based on USDA, FSIS Standard as published in the Code of Federal Regulations, Title 9, Part 381.171.

October 1, 2012

Food Buying Guide

1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TURKEY HAM, Ful	lly cooked, ch	illed or froz	en ⁴⁰		
Turkey Ham, Fully cooked, chilled or frozen 15% added ingredients includes USDA Foods	Pound	9.41 6.27	1.7 oz serving (1 oz cooked turkey) 2.6 oz serving (1-1/2 oz cooked turkey)	15.9	1 lb AP = 0.59 lb cooked turkey
TURKEY PRODUC	TS, canned or	r frozen ^{41, 42}	2		
Turkey Products Creamed Turkey ^{41,42}	Pound	2.30	3/4 cup serving (about 1.3 oz cooked turkey)	43.5	1 lb AP = 0.20 lb cooked turkey
Turkey Products Turkey A La King^{41,42}	Pound	2.30	3/4 cup serving (about 1.3 oz cooked turkey)	43.5	1 lb AP = 0.20 lb cooked turkey
Turkey Products Turkey Barbecue, minced ^{41,42}	Pound	3.50	1/2 cup serving (about 1.8 oz cooked turkey)	28.6	1 lb AP = 0.40 lb cooked turkey
Turkey Products Turkey Chili^{41,42}	Pound	2.30	3/4 cup serving (about 1.9 oz cooked turkey)	43.5	1 lb AP = 0.28 lb cooked turkey
Turkey Products Turkey Chili with Beans ^{41,42}	Pound	2.62	2/3 cup serving (about 1.0 oz cooked turkey)	38.2	1 lb AP = 0.17 lb cooked turkey
Turkey Products Turkey Hash^{41,42}	Pound	2.60	2/3 cup serving (about 1.8 oz cooked turkey)	38.5	1 lb AP = 0.30 lb cooked turkey
Turkey Products Turkey Salad^{41,42}	Pound	3.46	1/2 cup serving (about 1.1 oz cooked turkey)	29.0	1 lb AP = 0.25 lb cooked turkey
Turkey Products Turkey with Gravy ^{41, 42}	Pound	5.30	1/3 cup serving (about 1.0 oz cooked turkey)	18.9	1 lb AP = 0.35 lb cooked turkey

⁴⁰ Turkey ham is based on USDA, FSIS Standard as published in the Code of Federal Regulations, Title 9, Part 381.171.

⁴¹ Yield data is based on minimum percent meat as required by FSIS Standard of Identity regulations found in 9 CFR.

⁴² Purchasers of this product will need to ensure that the name of the food on the product label exactly matches the As Purchased description in Column 1.

Section 1-N	/leat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
TURKEY PRODUC	TS, canned or	frozen ^{41, 42}			
Turkey Products Turkey with Noodles or Dumplings ^{41,42}	Pound	1.70	1 cup serving (about 1.4 oz cooked turkey)	58.9	1 lb AP = 0.15 lb cooked turkey
TURTLE BEANS [s	ee BEANS, BL	ACK (TURT	LE)]		
VEAL, FRESH O	R FROZEN				
VEAL, CUTLETS, fi	resh or frozen				
Veal, Cutlets, fresh or frozen Cutlets from leg Without Bone	Pound	8.64	1 oz cooked lean meat	11.6	1 lb AP = 0.54 lb cooked lean meat
	Pound	5.76	1-1/2 oz cooked lean meat	17.4	
VEAL, GROUND, fi	resh or frozen				
Veal, Ground, fresh or frozen No more than 16% fat	Pound Pound	12.60 8.42	1 oz cooked lean meat 1-1/2 oz cooked lean meat	11.9	1 lb AP = 0.79 lb cooked lean meat
VEAL, HEART, fres				,	
Veal, Heart, fresh or frozen Trimmed	Pound	9.44	1 oz cooked lean meat	10.6	1 lb AP = 0.59 lb cooked heart
	Pound	6.29	1-1/2 oz cooked lean meat	15.9	
VEAL, LIVER, fres	,				
Veal, Liver, fresh or frozen Trimmed	Pound	10.80	1 oz cooked lean meat	9.3	1 lb AP = 0.68 lb cooked liver
	Pound	7.25	1-1/2 oz cooked lean meat	13.8	

⁴¹ Yield data is based on minimum percent meat as required by FSIS Standard of Identity regulations found in 9 CFR.

⁴² Purchasers of this product will need to ensure that the name of the food on the product label exactly matches the As Purchased description in Column 1.

Section 1-N	/leat/Me	at Alte	rnates							
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information					
VEAL, ROAST, fres	VEAL, ROAST, fresh or frozen									
Veal, Roast, fresh or frozen Chuck roast Without bone	Pound	9.44	1 oz cooked lean meat	10.6	1 lb AP = 0.59 lb cooked lean meat					
	Pound	6.29	1-1/2 oz cooked lean meat	15.9						
Veal, Roast, fresh or frozen Leg roast Without bone	Pound	9.76	1 oz cooked lean meat	10.3	1 lb AP = 0.61 lb cooked lean meat					
	Pound	6.50	1-1/2 oz cooked lean meat	15.4						
VEAL, STEAK, fres	h or frozen									
Veal, Steak, fresh or frozen Flaked and formed 4 oz raw weight (Like IMPS #1338)	Pound	4.00	One 4.0 oz raw steak when cooked provides 2.7 oz cooked lean meat	25.0	1 lb AP = 0.69 lb cooked lean meat					
	Pound	11.00	1 oz cooked meat	9.1						
	Pound	7.36	1-1/2 oz cooked meat	13.6						
VEAL, STEW MEAT	T, fresh or fro	zen		'						
Veal, Stew Meat, fresh or frozen Without bone	Pound	10.40	1 oz cooked lean meat	9.7	1 lb AP = 0.65 lb cooked lean meat					
	Pound	6.93	1-1/2 oz cooked lean meat	14.5						

Section 1-I	Meat/Me	at Alte	rnates		
1. Food As Purchased, AP	2. Purchase Unit	3. Servings Per Purchase Unit, EP	4. Serving Size per Meal Contribution	5. Purchase Units for 100 Servings	6. Additional Information
YOGURT ⁴³					
Yogurt, fresh ⁴³ Plain or Flavored Sweetened or	32 oz container	8.00	1/2 cup or 4 oz yogurt (1 oz meat alternate)	12.5	
Unsweetened – Commercially- prepared	32 oz container	5.33	3/4 cup or 6 oz yogurt (1-1/2 oz meat alternate)	18.8	
(includes Greek yogurt)	32 oz container	4.00	1 cup or 8 oz yogurt (2 oz meat alternate)	25.0	
	4 oz container	1.00	One 4 oz container (1 oz meat alternate)	100.0	
	6 oz container	1.00	One 6 oz container (1-1/2 oz meat alternate)	100.0	
	8 oz container	1.00	One 8 oz container yogurt (2 oz meat alternate)	100.0	
YOGURT ⁴³	<u> </u>				
Yogurt, soy ⁴³ Plain or Flavored Sweetened or	32 oz container	8.00	1/2 cup or 4 oz yogurt (1 oz meat alternate)	12.5	
Unsweetened – Commercially- prepared	32 oz container	5.33	3/4 cup or 6 oz yogurt (1-1/2 oz meat alternate)	18.8	
	32 oz container	4.00	1 cup or 8 oz yogurt (2 oz meat alternate)	25.0	
	24 oz container	6.00	1/2 cup or 4 oz yogurt (1 oz meat alternate)	16.7	
	24 oz container	4.00	3/4 cup or 6 oz yogurt (1-1/2 oz meat alternate)	25.0	
	24 oz container	3.00	1 cup or 8 oz yogurt (2 oz meat alternate)	33.3	
	4 oz container	1.00	One 4 oz container (1/2 oz meat alternate)	100.0	
	6 oz container	1.00	One 6 oz container (1-1/2 oz meat alternate)	100.0	
	8 oz container	1.00	One 8 oz container yogurt (2 oz meat alternate)	100.0	

⁴³ Creditable yogurt is defined in the Child Nutrition regulations under 7 CFR parts 210.2, 220.2(bb), 225.2, and 226.2.

October 1, 2012

Food Buying Guide