VEGETABLES and FRUITS

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
ARTICHOKES	- Other Sub	group		-	
Artichokes, fresh 36 count (large)	Pound	1.49	1/4 cup cooked, drained vegetable from leaves	67.2	1 lb AP = 0.23 lb (about 1/3 cup) cooked, drained artichoke
Untrimmed Whole	Pound	1.38	1/4 cup cooked, drained vegetable (bottoms only)	72.5	1 lb AP= about 1/3 cup cooked artichoke from bottoms only
	Pound	2.84	1/4 cup cooked, drained vegetable (bottoms & leaves)	35.3	1 lb AP = about 2/3 cup cooked, drained artichoke bottoms and leaves
Artichokes, canned Bottoms	No. 300 can (14 oz)	5.97	1/4 cup drained vegetable	16.8	1 No. 300 can = about 7.7 oz (1- 3/8 cups) drained, unheated artichoke
Artichokes, canned Hearts	No. 300 can (14 oz)	4.67	1/4 cup drained vegetable	21.5	1 No. 300 can = about 8.0 oz (1- 1/8 cups) drained, unheated artichoke
Artichokes, frozen Hearts	Pound	10.00	1/4 cup cooked, drained vegetable	10.0	1 lb AP = 0.99 lb (about 2-1/2 cups) cooked, drained artichoke

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
ASPARAGUS -	– Other Subg	roup			
Asparagus, fresh Whole	Pound	4.80	1/4 cup cooked vegetable	20.9	1 lb AP = 0.53 lb ready-to-cook trimmed, raw asparagus
	Pound	4.80	1/4 cup cooked cuts and tips (1/4 cup vegetable)	20.9	1 lb AP = 0.50 lb cooked asparagus
Asparagus, canned Cuts and Tips	No. 10 can (103 oz)	27.80	1/4 cup heated, drained vegetable	3.6	1 No. 10 can = about 57.3 oz (6- 7/8 cups) heated, drained asparagus
	No. 10 can (103 oz)	32.40	1/4 cup drained vegetable	3.1	1 No. 10 can = about 57.1 oz (8 cups) drained, unheated asparagus
	No. 300 can (14-1/2 oz)	3.45	1/4 cup heated, drained vegetable	29.0	1 No. 300 can = about 6.8 oz (3/4 cup) heated, drained asparagus
	No. 300 can (14-1/2 oz)	4.83	1/4 cup drained vegetable	20.8	
	Pound	4.31	1/4 cup heated, drained vegetable	23.3	1 No. 300 can = about 8.7 oz (1-1/8 cups) drained, unheated asparagus
	Pound	5.03	1/4 cup drained vegetable	19.9	
Asparagus, canned Spears	No. 5 squat can (64 oz)	26.40	1/4 cup drained vegetable	3.8	1 No. 5 can = about 38.0 oz (6- 2/3 cups) drained, unheated asparagus
	No. 300 can (15 oz)	3.87	1/4 cup heated, drained vegetable	25.9	1 No. 300 can = about 7.3 oz (7/8 cup) heated, drained asparagus

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
ASPARAGUS -	- Other Subg	roup (conti	nue)		
Asparagus, canned Spears	No. 300 can (15 oz)	4.59	1/4 cup drained vegetable	21.8	1 No. 300 can = about 8.5 oz (1- 1/8 cups) drained, unheated asparagus
	Pound	6.60	1/4 cup drained vegetable	15.2	
Asparagus, frozen Cuts and Tips	Pound	8.10	1/4 cup cooked vegetable	12.4	
Asparagus, frozen Spears	Pound	10.70	1/4 cup cooked vegetable	9.4	
AVOCADOS -	Other Subgr	oup			
Avocados, fresh All sizes Whole	Pound	8.20	1/4 cup raw, diced vegetable	12.2	1 lb AP = 0.67 lb ready-to-serve raw avocado
Whole	Pound	5.10	1/4 cup raw, mashed vegetable	19.7	
Avocados, fresh California 48 count (approx. 2.5- inch width by 3.5-inch length) Whole	Pound	5.52	1/4 cup peeled, sliced, raw vegetable (about 3 slices, 3/8-inch by 3.5-inch slices)	18.2	1 lb AP = 0.69 lb ready-to-serve, raw, peeled avocado [about 2- 2/3 portions (1/4 cup each portion) per avocado]
Avocados, fresh Florida (approx. 3.5- inch width by 4.75-inch length) Whole	Pound	7.07	1/4 cup peeled, sliced, raw vegetable (about 2 slices, 1/2-inch by 4.5-inch slices)	14.2	1 lb AP = 0.59 lb ready-to-serve, raw, peeled, sliced [about 7-1/2 portions (1/4 cup each portion) per avocado]

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
BAMBOO SHO	OOTS – Other	Subgroup			
Bamboo Shoots, canned Sliced	No. 10 can (104 oz)	47.40	1/4 cup drained vegetable	2.2	1 No. 10 can = about 72.7 oz (11- 3/4 cups) drained, unheated bamboo shoots
BEANS, BLAC	K (TURTLE B	EANS) – Bea	ans and Peas (Legume	s) Subgroup	
Beans, Black (Turtle beans), dry, canned	No. 10 can (110 oz)	27.80	1/4 cup heated, drained vegetable	3.6	1 No. 10 can = about 62.0 oz (6- 7/8 cups) heated, drained beans
Whole Includes USDA Foods	No. 300 can (15-1/2 oz)	5.91	1/4 cup heated, drained vegetable	17.0	1 No. 300 can = about 10.5 oz (1- 3/8 cups) heated, drained beans
Beans, Black (Turtle beans), dry Whole	Pound	18.30	1/4 cup cooked vegetable	5.5	1 lb dry = 2-1/4 cups dry beans
BEANS, BLAC	K-EYED (or F	PEAS) – Star	chy Subgroup		
Beans, Black-eyed (or Peas), fresh Shelled	Pound	10.30	1/4 cup cooked, drained vegetable	9.8	1 lb in pod = 0.51 lb ready-to-cook beans
Beans, Black-eyed (or Peas), frozen Whole	Pound	11.20	1/4 cup cooked, drained vegetable	9.0	
BEANS, BLAC	K-EYED (or F	PEAS) - Bear	ns and Peas (Legumes)	Subgroup	
Beans, Black-eyed (or Peas), dry Whole Includes USDA Foods	Pound	28.30	1/4 cup cooked vegetable	3.6	1 lb dry = about 2-3/4 cups dry beans

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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, BLAC	K-EYED (or P	EAS) - Bear	ns and Peas (Legumes)	Subgroup ((continued)
Beans, Black-eyed (or Peas), dry, canned Whole	No. 10 can (108 oz)	37.70	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 65.0 oz (9- 3/8 cups) heated, drained beans
Includes USDA Foods	No. 300 can (15 oz)	4.91	1/4 cup heated, drained vegetable	20.4	
BEANS, GARE	SANZO OR CH	IICKPEAS - I	Beans and Peas (Legui	mes) Subgro	oup
Beans, Garbanzo or Chickpeas, dry, canned Whole Includes	No. 10 can (105 oz)	42.00	1/4 cup drained vegetable	2.4	1 No. 10 can = about 68.4 oz (10- 1/2 cups) unheated, drained beans
USDA Foods	No. 300 can (15 oz)	6.70	1/4 cup drained vegetable	15.0	1 No. 300 can = about 9.6 oz (1- 2/3 cups) unheated, drained beans
	Pound	6.31	1/4 cup drained vegetable	15.9	
Beans, Garbanzo or Chickpeas, dry Whole	Pound	24.60	1/4 cup cooked vegetable	4.1	1 lb dry = about 2-1/2 cups dry beans
BEANS, GREA	T NORTHER	N - Beans ar	nd Peas (Legumes) Sub	group	
Beans, Great Northern, dry, canned Whole Includes	No. 10 can (110 oz)	32.40	1/4 cup heated, drained vegetable	3.1	1 No. 10 can = about 68.5 oz (about 8-1/8 cups) heated, drained beans
USDA Foods	No. 300 can (14 oz)	4.37	1/4 cup heated, drained vegetable	22.9	
	Pound	25.50	1/4 cup cooked vegetable	4.0	1 lb dry = about 2-1/2 cups dry beans

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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, GREE	N – Other Su	bgroup			
Beans, Green, fresh Trimmed	Pound	22.00	1/4 cup whole, raw vegetable	4.6	1 lb AP = 1 lb (about 5-3/8 cups) ready-to-cook beans
Whole Ready-to-use	Pound	12.40	1/4 cup whole, cooked, drained vegetable	8.1	1 lb AP = 0.86 lb (about 3 cups) cooked, drained beans
	Pound	16.40	1/4 cup cut, raw vegetable	6.1	1 lb AP = 1 lb (about 4 cups) ready-to-cook beans
	Pound	11.20	1/4 cup cut, cooked, drained vegetable	9.0	1 lb AP = 0.89 lb (about 2-3/4 cups) cooked, drained, cut beans
Beans, Green, fresh Untrimmed Whole	Pound	11.10	1/4 cup whole, cooked vegetable	9.1	1 lb AP = 0.88 lb ready-to-cook beans
Beans, Green, canned	No. 10 can (101 oz)	45.30	1/4 cup heated, drained vegetable	2.3	
Cut Includes USDA Foods	No. 10 can (101 oz)	51.10	1/4 cup drained vegetable	2.0	1 No. 10 can = about 60.0 oz (12- 7/8 cups) drained, unheated beans
	No. 2-1/2 can (28 oz)	12.50	1/4 cup heated, drained vegetable	8.0	
	No. 2-1/2 can (28 oz)	14.1	1/4 cup drained vegetable	7.1	1 No. 2-1/2 can = about 16.0 oz (3-1/2 cups) drained, unheated beans
	No. 300 can (15 oz)	5.00	1/4 cup heated, drained vegetable	20.0	1 No. 300 can = about 7.4 oz (1-1/4 cups) heated, drained beans
	No. 300 can (15 oz)	5.77	1/4 cup drained vegetable	17.4	1 No. 300 can = about 7.7 oz (1-3/8 cups) drained, unheated beans

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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, GREE	IN – Other Su	ıbgroup (coı	ntinued)		
Beans, Green, canned	Pound	7.17	1/4 cup heated, drained vegetable	14.0	
Cut Includes USDA Foods	Pound	8.10	1/4 cup drained vegetable	12.4	
Beans, Green, canned French style	No. 10 can (101 oz)	36.50	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 59.0 oz (12 cups) drained, unheated beans
Includes USDA Foods	No. 2-1/2 can (28 oz)	10.10	1/4 cup heated, drained vegetable	10.0	1 No. 2-1/2 can = about 16.2 oz (3-1/4 cups) heated, drained beans
	No. 300 can (14-1/2 oz)	3.60	1/4 cup heated, drained vegetable	27.8	1 No. 300 can = about 5.70 oz (7/8 cup) heated, drained beans
	No. 300 can (14-1/2 oz)	4.50	1/4 cup drained vegetable	22.3	1 No. 300 can = about 10.1 oz (1- 1/8 cup) drained, unheated beans
	Pound	5.80	1/4 cup heated, drained vegetable	17.3	
Beans, Green, canned Whole	No. 10 can (101 oz)	39.50	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 58.0 oz (13 cups) drained, unheated beans
Includes USDA Foods	No. 10 can (101 oz)	52.20	1/4 cup drained vegetable	2.0	
	No. 2-1/2 can (28 oz)	14.40	1/4 cup heated, drained vegetable	7.0	1 No. 2-1/2 can = about 16.0 oz (3-5/8 cups) drained, unheated beans
	No. 300 can (14-1/2 oz)	4.58	1/4 cup heated, drained vegetable	21.9	1 No. 300 can = about 7.3 oz (1- 1/8 cups) heated, drained beans
	No. 300 can (14-1/2 oz)	6.95	1/4 cup drained vegetable	14.4	

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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, GREE	N – Other Su	ıbgroup (coı	ntinued)		
Beans, Green, canned Whole Includes USDA Foods	Pound	8.20	1 /4 cup drained vegetable	12.2	
Beans, Green, frozen Cut Includes USDA Foods	Pound	11.60	1/4 cup cooked, drained vegetable	8.7	
Beans, Green, frozen French style Includes USDA Foods	Pound	12.00	1/4 cup cooked, drained vegetable	8.4	
Beans, Green, frozen Whole Includes USDA Foods	Pound	10.70	1/4 cup cooked, drained vegetable	9.4	1 lb AP = 0.88 lb (about 2-5/8 cups) cooked drained vegetable
BEANS, GREE	N, FLAT ITAL	IAN - Other	⁻ Subgroup		
Beans, Green, Flat Italian, canned Whole	No. 10 can (103 oz)	35.10	1/4 cup heated, drained vegetable	2.9	1 No. 10 can = about 56.6 oz (8- 3/4 cups) heated, drained beans
	No. 10 can (103 oz)	42.70	1/4 cup drained vegetable	2.4	1 No. 10 can = about 63.3 oz (10-5/8 cups) drained, unheated beans
Beans, Green, Flat Italian, frozen Whole	Pound	9.30	1/4 cup cooked, drained vegetable	10.8	1 lb AP = 0.91 lb (about 2-1/4 cups) cooked, drained beans

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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, KIDN	EY - Beans a	nd Peas (Le	gumes) Subgroup		
Beans, Kidney, dry, canned Whole Includes	No. 10 can (108 oz)	38.90	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 65.0 oz (9- 5/8 cups) heated, drained beans
USDA Foods	No. 10 can (108 oz)	43.40	1/4 cup drained vegetable	2.4	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 vegetable	8.7	
	No. 2-1/2 can (30 oz)	12.60	1/4 cup drained vegetable	8.0	
	No. 300 can (15-1/2 oz)	5.61	1/4 cup heated, drained vegetable	17.9	1 No. 300 can = about 9.5 oz (1- 3/8 cups) heated, drained beans
	No. 300 can (15-1/2 oz)	5.88	1/4 cup drained vegetable	17.1	1 No. 300 can = about 10.0 oz (1-3/8 cups) drained, unheated beans
Beans, Kidney, dry Whole Includes USDA Foods	Pound	24.80	1/4 cup cooked vegetable	4.1	1 lb dry = about 2-1/2 cups dry beans
BEANS, LIMA	- Beans and	Peas (Legu	mes) Subgroup		
Beans, Lima, dry Baby Whole Includes USDA Foods	Pound	23.40	1/4 cup cooked vegetable	4.3	1 lb dry = about 2-3/8 cups dry beans
Beans, Lima, dry Fordhook Whole	Pound	27.00	1/4 cup cooked vegetable	3.8	1 lb dry = about 2-5/8 cups dry beans

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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	- Starchy Su	ubgroup			
Beans, Lima, canned Green	No. 10 can (105 oz)	42.40	1/4 cup heated, drained vegetable	2.4	1 No. 10 can = about 70.9 oz (11- 3/4 cup) drained, unheated beans
	No. 2-1/2 can (40 oz)	15.70	1/4 cup heated, drained vegetable	6.4	1 No. 2-1/2 can = about 27.0 oz (4-1/2 cups) drained, unheated beans
	Pound	6.46	1/4 cup heated, drained vegetable	15.5	1 lb AP = about 11.0 oz (1-3/4 cups) drained, unheated beans
Beans, Lima, fresh Shelled Whole	Pound	10.80	1/4 cup cooked, drained vegetable	9.3	1 lb in pod = 0.44 lb ready-to-cook beans
Beans, Lima, frozen Baby Whole	Pound	10.90	1/4 cup cooked, drained vegetable	9.2	
Beans, Lima, frozen Fordhook Whole	Pound	11.10	1/4 cup cooked, drained vegetable	9.1	
BEANS, MUN	G - Beans and	d Peas (Legi	umes) Subgroup		
Beans, Mung, dry <i>Whole</i>	Pound	28.10	1/4 cup cooked vegetable	3.6	1 lb dry = about 2-1/4 cups dry beans
BEANS, NAVY	or PEA - Bea	ans and Pea	s (Legumes) Subgroup)	
Beans, Navy or Pea, dry Whole Includes USDA Foods	Pound	23.90	1/4 cup cooked vegetable	4.2	1 lb dry = about 2-1/4 cups dry beans

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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, PINK	- Beans and	Peas (Legui	mes) Subgroup	_	
Beans, Pink, dry, canned Whole Includes USDA Foods	No. 10 can (110 oz)	34.00	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 12-1/4 cups drained, unheated beans or 8-1/2 cups heated, drained beans
Beans, Pink, dry Whole Includes USDA Foods	Pound	19.30	1/4 cup cooked vegetable	5.2	1 lb dry = about 2-1/4 cups dry beans
BEANS, PINT	O - Beans an	d Peas (Leg	umes) Subgroup		
Beans, Pinto, dry, canned Whole Includes	No. 10 can (108 oz)	37.20	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 67.4 oz (9- 1/4 cups) heated, drained beans
USDA Foods	Pound	5.51	1 .4 cup heated, drained vegetable	18.2	
Beans, Pinto, dry Whole Includes USDA Foods	Pound	21.00	1/4 cup cooked vegetable	4.8	1 lb dry = about 2-3/8 cups dry beans
Beans, Pinto, dehydrated	Pound	21.70	1/4 cup cooked vegetable	4.7	1 lb AP = about 3-3/4 dehydrated beans 1 lb AP = about 5-3/8 cups rehydrated, cooked beans when water to dry beans = 2:1 ratio

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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 PRODU	ICTS - Beans	and Peas (L	egumes) Subgroup		
Bean Products, dry beans, canned Beans	No. 10 can (108 oz)	47.10	1/4 cup heated vegetable with sauce	2.2	No. 10 can = about 11-3/4 cups heated beans with sauce
Baked or In Sauce Vegetarian Includes USDA Foods	No. 300 can (16 oz)	6.94	1/4 cup heated vegetable with sauce	14.4	1 No. 300 can = about 1-3/4 cups heated beans with sauce
Bean Products, dry beans, canned	No. 10 can (110 oz)	48.90	1/4 cup heated vegetable	2.1	
Beans Baked or in	No. 2-1/2 can (30 oz)	13.30	1/4 cup heated vegetable	7.6	
Sauce with Pork	No. 300 can (16 oz)	7.10	1/4 cup heated vegetable	14.1	
Bean Products, dry beans, canned	Pound	4.70	3/8 cup serving (about 1/4 cup heated vegetable)	21.3	
Beans with Bacon in Sauce	Pound	3.13	1/2-cup plus 1 Tbsp serving (about 3/8-cup heated vegetable)	32.0	
Beans, Refried, canned Includes USDA Foods	No. 10 can (115 oz)	49.60	1/4 cup heated vegetable	2.1	1 No. 10 can = about 12-1/4 cups heated, refried beans
6657776645	No. 300 can (16 oz)	7.08	1/4 cup heated vegetable	14.2	1 No. 300 can = about 1-3/4 cups heated refried beans
Beans, Refried, dehydrated	Pound	20.50	1/4 cup cooked vegetable	4.9	1 lb AP = about 3- 1/2 cups dehydrated 1 lb AP = about 5- 1/8 cups rehydrated, cooked beans when water to dry beans ratio = 2:1

Section 2 – Vegetables (All Vegetable Subgroups)					
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, RED,	SMALL - Bea	ns and Peas	(Legumes) Subgroup	_	
Beans, Red, Small, dry, canned Whole Includes	No. 10 can (111 oz)	31.90	1/4 cup heated, drained vegetable	3.2	1 No. 10 can = about 71.2 oz (8 cups) heated, drained beans
USDA Foods	No. 300 can (15-1/2 oz)	4.94	1/4 cup heated, drained vegetable	20.3	1 No. 300 can = about 8.5 oz (1-1/8 cups) heated, drained beans
Beans, Red, Small, dry Whole Includes USDA Foods	Pound	20.40	1/4 cup cooked, drained vegetable	5.0	1 lb dry = about 2-1/8 cups dry beans
BEANS, SOY -	- Beans and I	Peas (Legun	nes)		
Beans, Soy, fresh (Edamame) Shelled	Pound	10.70	1/4 cup cooked, drained vegetable	9.4	
Beans, Soy, fresh (Edamame) Whole In shell	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
Beans, Soy, dry, canned Shelled	Pound	7.30	1/4 cup heated, drained vegetable	13.7	1 lb dry = about 2-1/2 cups dry beans
	Pound	25.90	1 /4 cup cooked vegetable	3.9	
BEAN SPROU	TS ¹ - Other S	ubgroup			
Bean Sprouts, fresh ¹ Mung	Pound	14.60	1/4 cup parboiled, drained vegetable	6.9	1 lb AP = 0.89 lb parboiled bean sprouts

¹ Due to the increasing number of illnesses associated with consumption of raw sprouts, the Food and Drug Administration has advised all consumers – especially children, pregnant women, the elderly, and persons with weakened immune systems – to not eat raw sprouts as a way to reduce the risk of foodborne illness. Therefore, raw sprout data served in the raw state has been intentionally omitted.

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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 SPROU	TS ¹ - Other S	ubgroup (co	ontinued)		
Bean Sprouts, fresh ¹ Soybean	Pound	17.20	1/4 cup parboiled, drained vegetable	5.9	1 lb AP = 0.95 lb parboiled bean sprouts
Bean Sprouts, canned	No. 10 can (102 oz)	29.10	1/4 cup heated, drained vegetable	3.5	1 No. 10 can = about 48.4 oz (7- 1/4 cups) heated, drained bean sprouts
	No. 10 can (102 oz)	42.20	1/4 cup drained vegetable	2.4	1 No. 10 can = about 59.0 oz (10- 1/2 cups) drained, unheated bean sprouts
	No. 300 can (14 oz)	3.99	1/4 cup heated, drained vegetable	25.1	1 No. 300 can = about 6.5 oz (1 cup) heated, drained bean sprouts
	No. 300 can (14 oz)	5.34	1/4 cup drained vegetable	18.8	1 No. 300 can = about 8.0 oz (1- 1/3 cups) drained, unheated bean sprouts
BEANS, WAX	- Other Subg	roup			
Beans, Wax, fresh Whole Untrimmed	Pound	10.50	1/4 cup whole, cooked, drained vegetable	9.6	1 lb AP = 0.95 lb (about 4-1/3 cups) ready-to- cook cut beans
Beans, Wax, canned	No. 10 can (101 oz)	34.30	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 53.7 oz (8- 1/2 cups) heated, drained beans
	No. 10 can (101 oz)	43.20	1/4 cup drained vegetable	2.4	1 No. 10 can = about 59.3 oz (10- 3/4 cups) drained, unheated beans

_

¹ Due to the increasing number of illnesses associated with consumption of raw sprouts, the Food and Drug Administration has advised all consumers – especially children, pregnant women, the elderly, and persons with weakened immune systems – to not eat raw sprouts as a way to reduce the risk of foodborne illness. Therefore, raw sprout data served in the raw state has been intentionally omitted.

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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, WAX	– Other Sub	group (conti	nued)		
Beans, Wax, canned	No. 2-1/2 can (28 oz)	12.90	1/4 cup heated, drained vegetable	7.8	
damod	No. 2-1/2 can (28 oz)	14.00	1/4 cup drained vegetable	7.2	1 No. 2-1/2 can = about 16.0 oz (3-1/2 cups) drained, unheated beans
	No. 300 can (14-1/2 oz)	4.58	1/4 cup heated, drained vegetable	21.9	1 No. 300 can = about 7.1 oz (1-1/8 cups) heated, drained beans
	No. 300 can (14-1/2 oz)	6.17	1/4 cup drained vegetable	16.3	1 No. 300 can = about 7.0 oz (1-1/2 cups) drained, unheated beans
	Pound	5.43	1/4 cup heated, drained vegetable	18.5	
	Pound	6.84	1/4 cup drained vegetable	14.7	
BEETS - Othe	r Subgroup				
Beets, fresh Without tops	Pound	11.60	1/4 cup raw, pared vegetable sticks	8.7	1 lb AP = 0.77 lb pared beets
	Pound	7.60	1/4 cup diced, cooked vegetable	13.2	
	Pound	7.70	1/4 cup sliced, cooked vegetable	13.0	1 lb AP = 0.73 lb cooked sliced beets
Beets, canned Baby Whole	No. 10 can (103 oz)	36.70	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 60.2 oz (9- 1/8 cups) heated, drained beets
	No. 10 can (103 oz)	40.20	1/4 cup drained vegetable	2.5	1 No. 10 can = about 64.0 oz (10 cups) drained, unheated beets
	Pound	5.70	1/4 cup heated, drained vegetable	17.6	
	Pound	6.24	1/4 cup drained vegetable	16.1	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
BEETS - Othe	r Subgroup (continued)			
Beets, canned Diced	No. 10 can (104 oz)	37.60	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 63.3 oz (9- 3/8 cups) heated, drained beets
	No. 10 can (104 oz)	40.90	1/4 cup drained vegetable	2.5	1 No. 10 can = about 66.4 oz (10-1/8 cups) drained, unheated beets
	Pound	5.78	1/4 cup heated, drained vegetable	17.4	
	Pound	6.29	1/4 cup drained vegetable	15.9	
Beets, canned Sliced	No. 10 can (104 oz)	36.40	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 60.1 oz (9 cups) heated, drained beets
	No. 10 can (104 oz)	38.80	1/4 cup drained vegetable	2.6	1 No. 10 can = about 64.9 oz (9-2/3 cups) drained, unheated beets
	No. 300 can (15 oz)	5.16	1/4 cup heated, drained vegetable	19.4	1 No. 300 can = about 7.9 oz (1-1/4 cups) heated, drained beets
	No. 300 can (15 oz)	5.33	1/4 cup drained vegetable	18.8	1 No. 300 can = about 8.9 oz (1-1/3 cups) drained, unheated beets
BEET GREENS	S – Dark Gree	n Subgroup)		
Beet Greens, fresh Untrimmed	Pound	3.50	1/4 cup cooked vegetable	28.6	1 lb AP = 0.48 lb ready-to-cook beet greens
вок сноу –	Dark Green S	Subgroup			
Bok Choy, Fresh Whole	Pound	14.40	1/4 cup raw, shredded vegetable	7.0	1 lb AP = 0.77 lb (about 3-1/2 cups) ready-to-serve bok choy
	<u>I</u>	1	I	I	I

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
BREADFRUIT	- Other Sub	group			
Breadfruit, fresh Guatemalan	Pound	5.69	1/4 cup baked, mashed vegetable	17.6	1 lb AP = 0.60 lb (about 1-3/8 cups) cooked mashed vegetable, 1 breadfruit = about 2.6 lb
BROCCOLI - I	Dark Green S	ubgroup			
Broccoli, fresh Untrimmed	Pound	9.80	1/4 cup raw vegetable spears	10.3	1 lb AP = 0.81 lb ready-to-cook broccoli
	Pound	9.40	1/4 cup cooked, drained vegetable spears	10.7	1 medium spear = about 1/4 cup broccoli
	Pound	10.20	1/4 cup cut, cooked, drained vegetable	9.9	
Broccoli, fresh Florets Trimmed Ready-to-use	Pound	28.80	1/4 cup cut raw vegetable	3.5	1 lb AP = 1 lb (about 7-1/8 cups) ready-to-cook broccoli
Broccoli, fresh Spears Trimmed Ready-to-use	Pound	17.10	1/4 cup raw vegetable spears	5.9	1 lb AP = 1 lb (about 4-1/4 cups) ready-to-cook broccoli
Ready-to-use	Pound	13.00	1/4 cup cooked, drained vegetable spears	7.7	1 lb AP = 1 lb (about 3-1/4 cups) cooked broccoli
Broccoli, fresh Slaw Ready-to-use	Pound	21.10	1/4 cup raw vegetable	4.8	1 lb AP = 1 lb (about 5-1/4 cups) ready-to-serve or - cook broccoli slaw
Broccoli, frozen Spears	Pound	10.90	1/4 cup cooked, drained vegetable	9.2	1 lb AP = 0.90 lb (about 2-5/8 cups) cooked broccoli
Broccoli, frozen Cut or chopped	Pound	9.60	1/4 cup cooked, drained vegetable	10.5	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
BRUSSELS SF	PROUTS - Oth	er Subgrou	p		
Brussels Sprouts, fresh Whole	Pound	8.50	1/4 cup cooked, drained vegetable	11.8	1 lb AP = 0.76 lb ready-to-cook Brussels sprouts
Brussels Sprouts, fresh Trimmed Ready-to-use	Pound	16.10	1/4 cup raw vegetable	6.3	1 lb AP = 1 lb (about 4 cups) ready-to-serve Brussels sprouts
Neauy-10-use	Pound	13.40	1/4 cup cooked, drained vegetable	7.5	1 lb AP = 1 lb (about 3-1/3 cups) steamed Brussels sprouts
Brussels Sprouts, frozen Ready-to-use	Pound	10.40	1/4 cup cooked, drained vegetable	9.7	
CABBAGE, CH	IINESE OR CI	ELERY - Darl	k Green Subgroup		
Cabbage, Chinese, or Celery fresh Untrimmed	Pound	20.40	1/4 cup raw vegetable strips	5.0	1 lb AP = 0.93 lb (about 5 cups) ready-to-serve, raw cabbage
J	Pound	10.60	1/4 cup cooked, drained vegetable strips	9.5	ran cazzago
CABBAGE, GR	REEN - Other	Subgroup			
Cabbage, fresh Green Untrimmed	Pound	17.70	1/4 cup raw, chopped vegetable	5.7	1 lb AP = 0.87 lb ready-to-cook or - serve raw cabbage
Whole	Pound	11.20	1/4 cup raw, chopped vegetable with dressing	9.0	
	Pound	26.40	1/4 cup raw, shredded vegetable	3.8	
	Pound	13.80	1/4 cup cooked, drained shredded vegetable	7.3	
	Pound	9.86	1/4 cup cooked, drained vegetable wedges	10.2	1 lb AP = 0.82 lb (about 2-3/8 cups) cooked cabbage wedges

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CABBAGE, GR	REEN - Other	Subgroup (d	continued)		
Cabbage, fresh Green Untrimmed	1 head	9.00	1 large cooked leaf (3/4 cups vegetable)	11.2	1 large leaf = 10 to 12 inches in diameter
Whole	1 head	7.00	1 medium cooked leaf (3/8 cup vegetable)	14.3	1 medium leaf = 6 to 8 inches in diameter
Cabbage, fresh Green Shredded Ready-to-use	Pound	27.00	1/4 cup raw vegetable	3.8	1 lb AP = 1 lb (about 6-3/4 cups) ready-to-serve raw, shredded cabbage
CABBAGE, RE	D - Other Su	bgroup			
Cabbage, Red, fresh Whole Untrimmed	Pound	13.00	1/4 cup raw, chopped vegetable	7.7	1 lb AP = 0.64 lb (about 3-1/4 cups) ready-to-cook or - serve raw chopped cabbage
	Pound	24.60	1/4 cup raw, shredded vegetable	4.1	1 lb AP = 0.83 lb (about 6 cups) ready-to-cook or -serve raw, shredded cabbage
	Pound	13.30	1/4 cup cooked, shredded vegetable	7.6	
Cabbage, Red, fresh Shredded Ready-to-use	Pound	22.80	1/4 cup raw vegetable	4.4	1 lb AP = 1 lb (about 5-2/3 cups) ready-to-serve raw, shredded cabbage
CACTUS (NO	PALES) - Oth	er Subgroup			
Cactus (Nopales), fresh Leaves (or petals) Unpeeled With thorns	Pound	6.80	1/4 cup unpeeled, diced cooked, drained vegetable (thorns removed)	14.8	1 lb AP = 0.96 lb (about 1-2/3 cups) unpeeled, thorns removed, diced, cooked, drained cactus

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CACTUS (NOF	PALES) - Othe	er Subgroup	(continued)		
Cactus (Nopales), fresh Leaves (or Petals) Unpeeled Without thorns	Pound	6.96	1/4 cup unpeeled diced, cooked, drained vegetable	14.4	1 lb AP = 0.99 lb ready-to-cook diced cactus 1 lb AP = about 1- 2/3 cups diced, cooked, drained cactus
Cactus (Nopalitos), canned Leaves (or Petals)	14 oz jar	3.04	1/4 cup heated, drained vegetable	32.9	14-oz jar = about 5.7 oz (about 3/4 cup) cooked, drained cactus
Cut	14 oz jar	3.65	1/4 cup drained vegetable	27.4	14-oz jar = about 6.3 oz (7/8 cup) drained, unheated cactus
CARROTS - R	ed/Orange S	Subgroup			
Carrots, fresh Without tops	Pound	10.30	1/4 cup raw vegetable strips (about 3 strips, 4-inch by 1/2-inch)	9.8	1 lb AP = 0.70 lb ready-to-cook, or - serve raw carrot sticks
	Pound	10.60	1/4 cup raw, chopped vegetable	9.5	
	Pound	15.40	1/4 cup raw, shredded vegetable	6.5	1 lb AP = 0.83 lb (about 3-3/4 cups) trimmed, peeled, shredded carrots
	Pound	8.10	1/4 cup raw shredded vegetable with dressing	12.4	
	Pound	8.63	1/4 cup cooked, drained shredded vegetable	11.6	1 lb AP = 0.79 lb (about 2-1/8 cups) trimmed, peeled, shredded, cooked carrots
	Pound	10.90	1/4 cup raw, sliced vegetable (5/16-inch slices)	9.2	1 lb AP = 0.83 lb (about 2-2/3 cups) trimmed, peeled, sliced carrots

Section 2	Section 2 – Vegetables (All Vegetable Subgroups)					
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	
CARROTS - R	ed/Orange S	- Subgroup (c	ontinued)			
Carrots, fresh Without tops	Pound	8.16	1/4 cup cooked, drained sliced vegetable (5/16-inch slices)	12.3	1 lb AP = 0.76 lb (about 2 cups) cooked, sliced carrots	
Carrots, fresh Shredded Ready-to-use	Pound	19.90	1/4 cup raw vegetable	5.1	1 lb AP = 1 lb shredded carrots ready-to-use (about 4-7/8 cups)	
	Pound	11.20	1/4 cup cooked, drained vegetable	9.0	1 lb AP = 0.92 lb (about 2-3/4 cups) cooked carrots	
Carrots, fresh Sliced Peeled Ready-to-use	Pound	12.60	1/4 cup raw vegetable slices (5/16-inch slices)	8.0	1 lb AP = 1 lb (about 3-1/8 cups) ready-to-serve or - cook carrots	
Carrots, fresh Sticks, Ready-to-use (1/2-inch by 4-inch)	Pound	15.40	1/4 cup raw vegetable (about 3 sticks)	6.5	1 lb AP = 1 lb (about 3-3/4 cups) carrot sticks	
Carrots, fresh Baby Ready-to-use	Pound	12.90	1/4 cup raw vegetable	7.8	1 lb AP = 1 lb (about 3-1/8 cups) ready-to-serve raw carrots	
	Pound	11.40	1/4 cup cooked, drained vegetable	8.8	1 lb AP = 0.97 lb (about 2-3/4 cups) cooked carrots	
Carrots, canned Diced Includes USDA Foods	No. 10 can (105 oz)	34.30	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 62.0 oz (8- 1/2 cups) heated, drained carrots	
SSDA TOURS	No. 10 can (105 oz)	40.00	1/4 cup drained vegetable	2.5	1 No. 10 can = about 67.0 oz (10 cups) drained, unheated carrots	
	Pound	5.22	1/4 cup heated, drained vegetable	19.2		

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
CARROTS - R	Red/Orange S	Subgroup (co	ontinued)		
Carrots, canned Diced Includes USDA Foods	Pound	6.09	1/4 cup drained vegetable	16.5	
Carrots, canned Sliced Includes USDA Foods	No. 10 can (105 oz)	37.20	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 65.0 oz (9- 1/4 cups) heated, drained carrots
662717 6643	No. 10 can (105 oz)	43.40	1/4 cup drained vegetable	2.4	1 No. 10 can = about 70.0 oz (10- 3/4 cups) drained, unheated carrots
	No. 300 can (15 oz)	5.20	1/4 cup heated, drained vegetable	19.3	1 No. 300 can = about 8.6 oz (1- 1/4 cups) heated, drained carrots
	No. 300 can (15 oz)	5.88	1/4 cup drained vegetable	17.1	1 No. 300 can = about 8.5 oz (1-3/8 cups) drained, unheated carrots
Carrots, frozen Sliced Includes USDA Foods	Pound	9.87	1/4 cup cooked, drained vegetable	10.2	1 lb AP = 0.95 lb (about 2-3/8 cups) cooked, drained carrots
Carrots, frozen Baby	Pound	10.90	1/4 cup cooked, drained vegetable	9.2	
CASSAVA (se	e YUCCA) – S	Starchy Sub	group		
CAULIFLOWE		,			
Cauliflower, fresh Whole Trimmed	Pound	12.50	1/4 cup raw, sliced vegetable	8.0	1 lb AP = 0.62 lb ready-to-cook or - serve raw cauliflower
	Pound	12.30	1/4 cup raw vegetable florets	8.2	1 medium head = about 6 cups cauliflower florets
	Pound	8.80	1/4 cup cooked, drained vegetable florets	11.4	1 lb AP = 0.61 lb cooked cauliflower

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CAULIFLOWE	R – OTHER S	Subgroup (co	ontinued)		
Cauliflower, fresh Florets Ready-to-use	Pound	18.30	1/4 cup raw vegetable florets	5.5	1 lb AP = 1 lb (about 4-1/2 cups) ready-to-cook or - serve cauliflower
	Pound	14.10	1/4 cup cooked, drained vegetable florets	7.1	
Cauliflower, frozen	Pound	9.20	1/4 cup cooked, drained vegetable	10.9	
CELERY - Oth	er Subgroup				
Celery, fresh Trimmed	Pound	12.20	1/4 cup raw vegetable sticks or strips (about 3 sticks, 1/2-inch by 4-inch sticks)	8.2	
	Pound	12.50	1/4 cup raw, chopped vegetable	8.0	1 lb AP = 0.83 lb (about 3-1/8 cups) ready-to-cook or - serve raw celery
	Pound	12.30	1/4 cup raw, diced vegetable	8.2	
	Pound	8.70	1/4 cup diced, cooked, drained vegetable	11.5	1 lb AP = 0.74 lb (about 2-1/8 cups) cooked celery
	Pound	8.10	1/4 cup sliced, cooked, drained vegetable	12.4	
Celery, fresh Sticks Ready-to-use (1/2-inch by 4-inch)	Pound	14.00	1/4 cup raw vegetables (about 3 sticks)	7.2	1 lb AP = 1 lb (about 3-1/2 cups) ready-to-serve raw celery
Celery, fresh Diced Ready-to-use	Pound	12.90	1/4 cup raw vegetable	7.8	1 lb AP = 1 lb (about 3-1/8 cups) ready-to-cook or - serve raw celery

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CELERY - Oth	er Subgroup	(continued)			
Celery, canned Diced	No. 10 can (102 oz)	38.40	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 64.0 oz (9- 1/2 cups) heated, drained celery
	No. 10 can (102 oz)	49.00	1/4 cup drained vegetable	2.1	1 No. 10 can = about 74.0 oz (12- 3/8 cups) drained celery
	Pound (drained weight)	8.27	1/4 cup heated, drained vegetable	12.1	
	Pound (drained weight)	10.50	1/4 cup drained vegetable	9.6	
Celery, canned Diced In sauce	No. 10 can (104 oz)	49.70	1/4 cup heated, drained vegetable	2.1	1 No. 10 can = about 100.0 oz (12-3/8 cups) heated, drained celery
CHARD, SWIS	SS (see SWIS	S CHARD) -	Dark Green Subgroup		
CHAYOTE (M	IRLITON) - O	ther Subgro	oup		
Chayote (Mirliton), fresh Whole Unpeeled	Pound	12.60	1/4 cup unpeeled, pitted sliced, raw vegetable	8.0	1 lb AP = 0.96 lb (about 3-1/8 cups) ready-to-serve, raw pitted, sliced chayote
	Pound	9.46	1/4 cup unpeeled, pitted, sliced, cooked, drained vegetable	10.6	1 lb AP = 0.88 lb (about 2-1/3 cups) unpeeled, pitted, sliced cooked chayote
CHICKPEAS (see BEANS, C	GARBANZO)	- Beans and Peas (Leg	jumes) Subo	group
CHICORY - D	ark Green Su	bgroup			
Chicory, fresh	Pound	47.40	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	2.2	1 lb AP = 0.89 lb ready-to-serve raw chicory

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CHICORY - D	ark Green Su	bgroup (cor	ntinued)		
Chicory, fresh	Pound	31.60	1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP)	3.2	
COLLARD GR	EENS - Dark	Green Subg	roup		
Collard Greens, fresh Untrimmed	Pound	6.20	1/4 cup cooked, drained vegetable leaves	16.2	1 lb AP = 0.57 lb ready-to-cook collard leaves
	Pound	10.50	1/4 cup cooked, drained vegetable leaves and stems	9.6	1 lb AP = 0.74 lb ready-to-cook collard leaves and stems
Collard Greens, canned	No. 10 can (101 oz)	27.20	1/4 cup heated, drained vegetable	3.7	1 No. 10 can = about 54.0 oz (6- 3/4 cups) heated, drained collards
	No. 10 can (101 oz)	35.90	1/4 cup drained vegetable	2.8	1 No. 10 can = about 66.4 oz (9 cups) drained, unheated collards
	No. 2-1/2 can (27 oz)	6.80	1/4 cup heated, drained vegetable	14.7	1 No. 2-1/2 can = about 17.6 oz (3 cups) drained collards
	No. 300 can (14-1/2 oz)	3.67	1/4 cup heated, drained vegetable	27.3	
Collard Greens, frozen Chopped or Whole leaf	Pound	9.20	1/4 cup cooked, drained vegetable	10.9	
CORN - Stard	hy Subgroup				
Corn, fresh With husks (5 to 6-inch length) Medium	Pound	1.67	1 medium ear (about 1/2 cup cooked vegetable)	59.9	

Section 2	Vegeta	bles (All	Vegetable Subg	groups)	
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
CORN - Stard	hy Subgroup	(continued)		
Corn, fresh With husks (5 to 6-inch length) Medium	Pound	3.35	1/4 cup cooked vegetable (about 1/2 cob)	29.9	1 lb AP = 0.34 lb raw cut corn
Corn, fresh Without husks (5 to 6-inch	Pound	2.33	1 medium ear (about 1/2 cup cooked vegetable)	43.0	
length) Medium	Pound	5.27	1/4 cup cooked vegetable (about 1/2 cob)	19.0	1 lb AP = 0.54 lb raw cut corn
Corn, canned Cream style Includes USDA Foods	No. 10 can (106 oz)	46.40	1/4 cup heated vegetable	2.2	1 No. 10 can = about 100.7 oz (11-1/2 cups) heated corn
	No. 300 can (15 oz)	6.35	1/4 cup heated vegetable	15.8	1 No. 300 can = about 13.0 oz (1- 1/2 cups) heated corn
Corn, canned Whole kernel Vacuum packed	No. 10 can (75 oz)	34.10	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 60.5 oz (8- 1/2 cups) heated, drained corn
Includes USDA Foods	No. 10 can (75 oz)	36.80	1/4 cup drained vegetable	2.8	1 No. 10 can = about 63.0 oz (9 cups) drained, unheated corn
	No. 2 can (12 oz)	6.60	1/4 cup heated, drained vegetable	15.2	1 No. 2 can = about 10.0 oz (1- 2/3 cups) drained, heated corn
Corn, canned Whole kernel Liquid pack Includes	No. 10 can (106 oz)	39.60	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 66.0 oz (9- 7/8 cups) heated, drained corn
USDA Foods	No. 10 can (106 oz)	40.70	1/4 cup drained vegetable	2.5	1 No. 10 can = about 73.3 oz (10- 2/3 cups) drained, unheated corn

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CORN - Stard	hy Subgroup	(continued)		
Corn, canned Whole kernel Liquid pack Includes	No. 300 can (15-1/4 oz)	5.68	1/4 cup heated, drained vegetable	17.7	1 No. 300 can = about 9.3 oz (1- 3/8 cups) heated, drained corn
USDA Foods	No. 300 can (15-1/4 oz)	5.86	1/4 cup drained vegetable	17.1	1 No. 300 can = about 9.6 oz (1-3/8 cups) drained, unheated corn
Corn, frozen Whole Kernel Includes USDA Foods	Pound	11.10	1/4 cup tempered vegetable (unheated for salads)	9.1	1 lb AP = 0.99 lb (about 2-3/4 cups) ready-to-serve raw tempered corn
	Pound	11.00	1/4 cup cooked vegetable	9.1	
Corn, frozen Corn on the cob 3-inch ear (cobbette) Includes USDA Foods	Pound	4.25	1/4 cup cooked vegetable (about 1 cobbette)	23.6	1 lb AP = 0.53 lb (about 1 cup) edible portion cooked corn
Corn, frozen Corn on the cob 5-1/4-inch ear (medium) Includes USDA Foods	Pound	2.44	1 medium cooked ear (about 1/2 cup cooked vegetable)	41.0	1 lb AP = 0.52 lb (about 1-1/8 cups) edible portion cooked corn
CUCUMBERS	- Other Subg	roup			
Cucumbers, fresh Whole Unpared	Pound	11.10	1/4 cup unpared, diced vegetable	9.1	1 lb AP = 0.98 lb (about 2-3/4 cups) ready-to-serve raw, unpared, diced cucumbers
	Pound	12.40	1/4 cup unpared, sliced vegetable	8.1	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
CUCUMBERS	- Other Subg	roup (conti	nued)		
Cucumbers, fresh Whole Unpared	Pound	10.50	1/4 cup pared, diced or sliced vegetable	9.6	1 lb AP = 0.84 lb ready-to-serve raw, pared, sliced cucumbers
	Pound	9.71	1/4 cup pared vegetable sticks (about 3 sticks, 3-inch by 3/4-inch sticks)	10.3	1 lb AP = 0.81 lb (about 2-3/8 cups) ready-to-serve raw, pared cucumber sticks
Cucumbers, fresh Whole Unpared	Pound	11.80	1/4 cup unpared vegetable sticks (about 3 sticks, 3-inch by 3/4-inch sticks)	8.5	1 lb AP = 0.98 lb (about 3 cups) ready-to-serve raw, unpared cucumber sticks
EGGPLANT - 0	Other Subgro	oup			
Eggplant, fresh Whole	Pound	6.70	1/4 cup pared, cubed, cooked vegetable	15.0	1 lb AP = 0.81 lb ready-to-cook eggplant
ENDIVE, ESC	AROLE - Dark	Green Sub	group		
Endive or Escarole, fresh Whole	Pound	19.90	1/4 cup raw vegetable pieces	5.1	1 lb AP = 0.78 lb ready-to-serve raw endive (escarole)
GRAPE LEAVE	S - Dark Gre	en Subgrou	p		
Grape Leaves, fresh Whole with stem	Pound	27.40	1/4 cup cooked, drained vegetable (about 3 leaves)	3.7	1 lb AP = 0.80 lb (about 6-3/4 cups) cooked, steamed grape leaves without stem
Grape Leaves, canned Pickled	14 oz jar	17.00	1/4 cup drained vegetable (about 3 leaves)	5.9	14 oz jar = about 8.0 oz (4-1/4 cups) drained leaves

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
JICAMA (YAM	1 BEAN) – Sta	archy Subgr	oup		
Jicama (Yam Bean), fresh Whole	Pound	11.90	1/4 cup raw peeled, julienned vegetable strips	8.5	1 lb AP = 0.89 lb (about 2-7/8 cups) ready-to- serve raw peeled, julienned jicama strips
	Pound	9.61	1/4 cup peeled, cooked, julienned vegetable strips	10.5	1 lb AP = 0.87 lb (about 2-3/8 cups) cooked jicama strips
KALE - Dark (Green Subgro	oup		•	
Kale, fresh Trimmed With stem Ready-to-use	Pound	35.70	1/4 cup raw, chopped vegetable (no stem, credits as 1/8 cup in NSLP/SBP)	2.9	1 lb AP = 0.73 lb ready-to-cook, stemmed kale leaves
	Pound	10.00	1/4 cup cooked, drained vegetable (no stem)	10.0	1 lb AP = 0.77 lb (about 2-1/2 cups) stemmed, chopped, cooked kale
Kale, fresh Trimmed Without stem	Pound	48.80	1/4 cup raw, chopped vegetable (credits as 1/8 cup in NSLP/SBP)	2.1	1 lb AP = 1 lb ready-to-cook kale
	Pound	13.70	1/4 cup cooked, drained vegetable	7.3	1 lb AP = 1.15 lb (about 3-3/8 cups) cooked, drained kale
Kale, fresh Untrimmed	Pound	11.80	1/4 cup cooked, drained vegetable	8.5	1 lb AP = 0.67 lb ready-to-cook kale
Kale, canned	No. 10 can (98 oz)	26.70	1/4 cup heated, drained vegetable	3.8	1 No. 10 can = about 49.6 oz (6- 2/3 cups) heated, drained kale
	No. 10 can (98 oz)	40.20	1/4 cup drained vegetable	2.5	1 No. 10 can = about 58.0 oz (10 cups) drained kale
	No 2-1/2 can (27 oz)	7.35	1/4 cup heated, drained vegetable	13.7	1 No. 2-1/2 can = about 1-3/4 cups heated, drained kale

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
KALE - Dark (- Green Subgro	oup (continu	ied)	-	
Kale, canned	No 2-1/2 can (27 oz)	11.00	1/4 cup drained vegetable	9.1	1 No. 2-1/2 can = about 15.9 oz (2-3/4 cups) drained, unheated kale
	Pound	4.35	1/4 cup heated, drained vegetable	23.0	
	Pound	6.56	1/4 cup drained vegetable	15.3	
Kale, frozen Chopped	Pound	12.10	1/4 cup cooked, drained vegetable	8.3	
Kale, frozen Whole leaf	Pound	9.50	1/4 cup cooked, drained vegetable	10.6	
KOHLRABI - (Other Subgro	oup			
Kohlrabi, fresh Untrimmed	Pound	5.10	1/4 cup cooked, drained vegetable	19.7	1 lb AP = 0.45 lb ready-to-cook, pared kohlrabi
Kohlrabi, fresh Whole With leaves and stems	Pound	9.30	1/4 cup raw peeled vegetable sticks	10.8	1 lb AP = 0.73 lb ready-to-serve or - cook, pared kohlrabi
and stems	Pound	10.10	1/4 cup raw vegetable chunks	10.0	1 lb AP = 0.82 lb (about 2-1/2 cups) ready-to-serve or - cook, pared kohlrabi chunks
LENTILS, DR	Y - Beans and	Peas (Legu	ımes) Subgroup		
Lentils, dry	Pound	29.60	1/4 cup cooked lentils	3.4	1 lb dry = about 2-3/8 cups dry lentils
	Pound	19.70	3/8 cup cooked lentils	5.1	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
LETTUCE - Ot	her Subgrou	p			
Lettuce, fresh Iceberg Head Untrimmed	Pound	22.20	1/4 cup raw, shredded vegetable pieces (credits as 1/8 cup in NSLP/SBP)	4.6	1 lb AP = 0.76 lb (about 5-1/2 cups) ready-to-serve shredded lettuce
	Pound	20.80	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	4.9	
	Pound	13.90	1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP)	7.2	
Lettuce, fresh Iceberg, Head Cleaned and cored Ready-to-use	Pound	29.20	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	3.5	1 lb AP = 1 lb (about 7-1/3 cups) ready-to-serve lettuce
Lettuce, fresh Salad mix (mostly iceberg, some romaine with shredded carrot and red cabbage)	Pound	26.40	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	3.8	1 lb AP = 1 lb (about 6-1/2 cups) ready-to-serve lettuce
Lettuce, fresh Mixed greens (equal amounts of iceberg and romaine with shredded carrots and red cabbage)	Pound	25.70	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	3.9	1 lb AP = 1 lb (about 6-3/8 cups) ready-to-serve lettuce

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
LETTUCE - Da	ark Green Su	bgroup			
Lettuce, fresh Dark Green Leafy (loose lettuce) Untrimmed	Pound	21.70	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	4.7	1 lb AP = 0.66 lb ready-to-serve raw lettuce
Lettuce, fresh Dark Green Leafy (loose lettuce) Untrimmed	Pound	14.50	1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP)	6.9	
Lettuce, fresh Romaine Untrimmed	Pound	31.30	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	3.2	1 lb AP = 0.64 lb ready-to-serve raw lettuce
	Pound	20.90	1/4 cup raw vegetable pieces with dressing (credits as 1/8 cup in NSLP/SBP)	4.8	
MALANGA (TA	ARO) – Starc	hy Subgrou _l	.		
Malanga (Taro), fresh Whole	Pound	11.20	1/4 cup raw, peeled, diced vegetable	9.0	1 lb AP = 0.89 lb (about 2-3/4 cups) ready-to-cook, peeled diced taro
	Pound	7.95	1/4 cup peeled, diced, cooked vegetable	12.6	1 lb AP = 1.07 lb (about 1-7/8 cups) cooked, peeled, diced taro
MIRLITON (s	ee CHAYOTE) - Other Su	bgroup		
MUSHROOMS	6 - Other Sub	group			
Mushrooms, fresh Whole	Pound	18.70	1/4 cup raw, sliced vegetable	5.4	1 lb AP = 0.98 lb ready-to-cook mushrooms
	Pound	8.30	1/4 cup sliced, cooked, drained vegetable	12.1	1 lb AP = 0.43 lb cooked, sliced mushrooms
Mushrooms, fresh Slices Ready-to-use	Pound	18.50	1/4 cup sliced vegetable (about 7 slices)	5.5	1 lb AP = 1 lb (about 4-5/8 cups) ready-to-serve mushrooms

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
MUSHROOMS	- Other Sub	group (cont	inued)		
Mushrooms, canned	No. 10 can (68 oz drained weight)	49.40	1/4 cup drained vegetable	2.1	1 No. 10 can = 12-1/3 cups drained mushrooms
	Pound (drained weight)	11.60	1/4 cup drained vegetable	8.7	
	No. 300 can (8 oz drained weight)	5.80	1/4 cup drained vegetable	17.3	1 No. 300 can = about (1-1/2 cups) drained mushrooms
Mushrooms, frozen Slices	Pound	12.20	1/4 cup tempered vegetable	8.2	1 lb AP = 0.90 lb (about 3 cups) ready-to-serve, tempered mushrooms
MUSTARD GR	REENS or MUS	STARD CABE	BAGE GREENS - Dark G	reen Subgro	oup
Mustard greens, fresh Trimmed Without Stems	Pound	49.20	1/4 cup raw vegetable pieces (credits as 1/8 cup in NSLP/SBP)	2.1	1 lb AP = 0.99 lb (about 12-1/8 cups) ready-to- serve or -cook greens
Sterns	Pound	14.10	1/4 cup cooked, drained vegetable	7.1	
Mustard greens, fresh Untrimmed	Pound	13.20	1/4 cup cooked, drained vegetable	7.6	1 lb AP = 0.93 lb ready-to-cook greens
Mustard Greens, canned	No. 10 can (101 oz)	31.00	1/4 cup drained vegetable	3.3	1 No. 10 can = about 61.0 oz (7- 3/4 cups) drained greens
	No. 10 can (101 oz)	20.30	1/4 cup heated, drained vegetable	5.0	1 No. 10 can = about 40.1 oz (5 cups) drained greens
	No. 2-1/2 can (27 oz)	11.80	1/4 cup drained vegetable	8.5	1 No. 2-1/2 can = about 15.9 oz (2- 3/4 cups) drained greens

Section 2	Vegeta	bles (All	Vegetable Subg	groups)	
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
MUSTARD GR	REENS or MUS	STARD CABE	BAGE GREENS (continu	red)	
Mustard Greens, canned	No. 300 can (14-1/2 oz)	3.81	1/4 cup drained vegetable	26.3	
	No. 300 can (14-1/2 oz)	2.74	1/4 cup heated, drained vegetable	36.5	
Mustard Greens, frozen Chopped	Pound	11.60	1/4 cup cooked, drained vegetable	8.7	
Mustard Greens, frozen Leaf	Pound	12.30	1/4 cup cooked, drained vegetable	8.2	
NOPALES (se	e CACTUS) -	Other Subgi	roup		
OKRA - Other	r Subgroup				
Okra, fresh Whole	Pound	9.70	1/4 cup cooked, drained whole vegetable	10.4	1 lb AP = 0.87 lb ready-to-cook okra
	Pound	9.00	1/4 cup cooked, drained sliced vegetable	11.2	
Okra, canned Cut	No. 10 can (99 oz)	38.80	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 60.0 oz (10- 1/8 cups) drained okra
	Pound	6.20	1/4 cup heated, drained vegetable	16.2	
	No. 300 can (14 oz)	4.58	1/4 cup heated, drained vegetable	21.9	1 No. 300 can = about 7.1 oz (1-1/8 cups) drained okra
Okra, frozen Cut	Pound	9.10	1/4 cup cooked, drained vegetable	11.0	
Okra, frozen <i>Whole</i>	Pound	11.80	1/4 cup cooked, drained vegetable	8.5	

Section 2	Vegeta	bles (All	Vegetable Subg	groups)	
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
OLIVES - Oth	er Subgroup				
Olives, canned Green Stuffed	No. 10 can (72 oz drained weight)	55.50	1/4 cup drained vegetable	1.9	
	Pound (drained weight)	12.30	1/4 cup drained vegetable	8.2	
Olives, canned Green Whole With pits	Gallon (65 oz drained weight)	60.40	1/4 cup whole, pitted vegetable (about 14 small olives)	1.7	1 gallon = about 848 olives
	Pound (drained weight)	14.80	1/4 cup pitted vegetable	6.8	
Olives, canned Green Whole Pitted	Gallon (69 oz drained weight)	63.90	1/4 cup whole vegetable (about 14 small olives)	1.6	1 gallon container = about 16 cups drained or 847 olives
Olives, canned Ripe Pitted Large Whole	No. 10 can (50 oz drained weight)	48.00	1/4 cup whole vegetable (about 8 large olives)	2.1	1 No. 10 can = about 380 olives
Olives, canned Ripe Pitted Large	No. 10 can (50 oz drained weight)	42.00	1/4 cup chopped vegetable	2.4	
Whole	Pound (drained weight)	15.30	1/4 cup whole vegetable	6.6	
	Pound (drained weight)	12.90	1/4 cup chopped vegetable	7.8	
Olives, canned Ripe Sliced	No. 10 can (103 oz)	47.90	1/4 cup sliced vegetable	2.1	1 No. 10 can = about 56.0 oz (11- 7/8 cups) drained olives

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
OLIVES - Oth	er Subgroup	(continued)			
Olives, frozen Ripe 1/4-inch slices	Pound	14.90	1/4 cup tempered vegetable slices	6.8	1 lb AP = 0.99 lb (about 3-2/3 cups) ready-to-serve tempered olives
ONIONS, GRE	EN - Other S	Subgroup			
Onions, Green, fresh Whole	Pound	15.00	1/4 cup raw vegetable, with tops	6.7	1 lb AP = 0.83 lb ready-to-serve, raw onions with tops
	Pound	13.80	1/4 cup cooked with tops	7.3	
	Pound	6.70	1/4 cup raw chopped or sliced vegetable without tops	15.0	1 lb AP = 0.37 lb ready-to-serve raw onions without tops
ONIONS, MA	TURE - Other	Subgroup			
Onions, Mature, fresh All sizes	Pound	9.30	1/4 cup raw, chopped vegetable	10.8	1 lb AP = 0.88 lb ready-to-cook or - serve raw onion
Whole	Pound	14.20	1/4 cup raw, sliced vegetable	7.1	
	Pound	7.90	1/4 cup cooked vegetable pieces	12.7	1 lb AP = 0.78 lb cooked onion
	Pound	7.10	1/4 cup cooked, whole vegetable	14.1	
Onions, Mature, fresh Yellow, Jumbo Whole	Pound	5.70	1/4 cup sliced, grilled vegetable	17.6	1 lb AP = 0.65 lb (about 1-3/8 cups) peeled, sliced, cooked onion Jumbo = 3-inch diameter and over
Onions, Mature, fresh Diced Ready-to-use	Pound	12.60	1/4 cup diced, raw vegetable	8.0	1 lb AP = 1 lb (about 3-1/8 cups) ready-to-serve or - cook raw 1/4-inch diced onion
Onions, Mature, fresh Sliced Ready-to-use	Pound	12.70	1/4 cup sliced, raw vegetable	7.9	1 lb AP = 1 lb ready-to-serve or - cook onion

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
ONIONS, MA	TURE - Other	Subgroup (continued)		
Onions, Mature, canned Whole	No. 10 can (105 oz)	26.60	1/4 cup heated vegetable	3.8	1 No. 10 can = about 55.8 oz (6- 2/3 cups) heated, drained onion
	Pound	4.90	1/4 cup heated, drained vegetable	20.5	
	15 oz jar	5.10	1/4 cup vegetable (about 5 onions)	19.7	15-oz jar = about 9.0 oz (1-1/4 cups) drained or about 23 onions
Onions, Mature, frozen Chopped	Pound	7.92	1/4 cup thawed vegetable	12.7	1 lb AP = 0.80 lb (about 1-7/8 cups) ready-to-cook, thawed onion
	Pound	5.94	1/4 cup cooked vegetable	16.9	1 lb AP = 0.67 lb (about 1-3/8 cups) cooked onion
Onions, Mature, Dehydrated Chopped	Pound	49.90	1/4 cup rehydrated, cooked vegetable	2.1	1 lb dry = about 4-2/3 cups dehydrated onion
	Pound	18.70	1/4 cup uncooked, rehydrated vegetable	5.4	
PARSLEY - Da	ark Green Su	bgroup			
PARSLEY, fresh Curly	Pound	83.40	1/4 cup chopped, raw vegetable (credits as 1/8 cup in NSLP/SBP)	1.2	1 lb AP = 0.92 lb ready-to-serve raw parsley
PARSNIPS -	Starchy Subg	roup			
Parsnips, fresh Whole	Pound	8.10	1/4 cup cooked, drained vegetable pieces	12.4	1 lb AP = 0.83 lb ready-to-cook parsnips
	Pound	7.20	1/4 cup cooked, drained, mashed vegetable	13.9	

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
PEAS, BLACK	EYED (see BE	EANS, BLACK	(EYED) - Beans and Pe	eas (Legume	es) Subgroup
PEAS, CHINE				,	
Peas, Chinese Snow, frozen Edible podded Whole	Pound	11.40	1/4 cup cooked, drained vegetable	8.8	
PEAS, FIELD	- Starchy Sub	group			
Peas, Field, canned With snaps	No. 10 can (111 oz)	37.60	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 72.3 oz (9- 3/8 cups) heated, drained field peas with snaps
	No. 10 can (111 oz)	46.30	1/4 cup drained vegetable	2.2	1 No. 10 can = about 85.5 oz (11- 1/2 cups) drained, unheated field peas with snaps
	No. 300 can (15 oz)	5.12	1/4 cup heated, drained vegetable	19.6	1 No. 300 can = about 7.95 oz (1- 1/4 cups) heated, drained field peas with snaps
	No. 300 can (15 oz)	5.59	1/4 cup drained vegetable	17.9	1 No. 300 can = about 8.52 oz (1-3/8 cups) drained, unheated field peas with snaps
PEAS, GREEN	- Starchy Su	bgroup			
Peas, Green, fresh Shelled	Pound	10.60	1/4 cup cooked, drained vegetable	9.5	1 lb in pod = 0.38 lb ready-to-cook peas
Peas, Green, canned Includes USDA Foods	No. 10 can (106 oz)	36.70	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 68.0 oz (9- 1/8 cups) heated, drained peas

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
PEAS, GREEN	- Starchy Su	bgroup (cor	ntinued)		
Peas, Green, canned Includes USDA Foods	No. 10 can (106 oz)	42.00	1/4 cup drained vegetable (unheated, for salads)	2.4	1 No. 10 can = about 10-1/5 cups drained, unheated peas
USDA TUUUS	No. 300 can (15-1/4 oz)	4.95	1/4 cup heated, drained vegetable	20.3	
	No. 300 can (15-1/4 oz)	5.67	1/4 cup drained vegetable (unheated, for salads)	17.7	
Peas, Green, frozen Includes USDA Foods	Pound	9.59	1/4 cup cooked, drained vegetable	10.5	1 lb AP = 0.98 lb (about 2-3/8 cups) cooked, drained peas
PEAS, GREEN	- Beans and	Peas (Legu	ımes) Subgroup		
Peas, Green, dry Whole	Pound	25.60	1/4 cup cooked vegetable	4.0	1 lb dry = about 2-1/3 cups dry peas
Peas, Green, dry Split Includes USDA Foods	Pound	23.10	1/4 cup cooked vegetable	4.4	1 lb dry = about 2-1/4 cups dry spilt peas
PEAS, PIGEO	N, GREEN - S	tarchy Subg	jroup		
Peas, Pigeon, Green, frozen Immature	Pound	10.60	1/4 cup cooked, drained vegetable	9.5	1 lb AP = 0.96 lb (about 2-2/3 cups) cooked, drained peas
PEAS, SUGAR	SNAP - Othe	er Subgroup			
Peas, Sugar Snap, frozen Whole	Pound	9.78	1/4 cup cooked, drained vegetable	10.3	1 lb AP = 1 lb (about 2-3/8 cups) cooked, drained peas

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
PEAS AND CA	RROTS - Add	litional Subo	group		
Peas and Carrots, canned	No. 10 can (105 oz)	41.30	1/4 cup heated, drained vegetable	2.5	1 No. 10 can = about 66.0 oz (11- 1/2 cups) drained, unheated peas and carrots
Peas and Carrots, canned	Pound	6.30	1/4 cup heated, drained vegetable	15.9	
Peas and Carrots, frozen	Pound	10.90	1/4 cup cooked, drained vegetable	9.2	
PEPPEROCIN	I - Other Sub	group			
Pepperocini canned Whole	Gallon (72 oz drained weight)	64.00	1/4 cup drained vegetable	1.6	1 gallon container = about 207 pepperocini
PEPPERS, BE	LL - Other Su	bgroup			
Peppers, Bell, fresh Green or Yellow Medium or Large Whole	Pound	9.70	1/4 cup chopped or diced raw vegetable	10.4	1 lb AP = 0.80 lb ready-to-serve or - cook raw peppers
,,,,,,,,	Pound	14.70	1/4 cup raw vegetable strips	6.9	1 lb AP = 0.73 lb cooked peppers
	Pound	9.80	1/4 cup cooked, drained vegetable strips	10.3	
Peppers, Bell, frozen Green or Yellow	Pound	12.10	1/4 cup thawed vegetable	8.3	1 lb AP = 1 lb (about 3 cups) thawed peppers
Diced	Pound	7.30	1/4 cup cooked, drained vegetable	13.7	
Peppers, Bell, dehydrated Green or	Pound	99.20	1/4 cup rehydrated, cooked vegetable	1.1	1 lb dry = about 9-1/4 cups dehydrated pepper
Yellow Diced	Pound	38.60	1/4 cup dehydrated vegetable	2.6	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
PEPPERS, BE	LL ORANGE (OR RED – Re	d/Orange Subgroup		
Peppers, Bell, fresh Orange or Red Medium or	Pound	9.70	1 /4 cup chopped or diced raw vegetable	10.4	1 lb AP = 0.80 lb ready-to-serve or -cook raw peppers
Large Whole	Pound	14.70	1/4 cup raw vegetable strips	6.9	1 lb AP = 0.73 lb cooked peppers
	Pound	9.80	1/4 cup cooked, drained vegetable strips	10.3	
Peppers, Bell, frozen Orange or Red	Pound	12.10	1/4 cup thawed vegetable	8.3	1 lb AP = 1 lb (about 3 cups) thawed peppers
Diced	Pound	7.30	1/4 cup cooked, drained vegetable	13.7	
Peppers, Bell, dehydrated Orange or Red	Pound	99.20	1/4 cup rehydrated, cooked vegetable	1.1	1 lb dry = about 9-1/4 cups dehydrated peppers
Diced	Pound	38.60	1/4 cup dehydrated vegetable	2.6	
PEPPERS, CH	ERRY - Red/	Orange Sub	group		
Peppers, fresh Cherry Whole with stem	Pound	14.40	1/4 cup raw vegetable (about 3 peppers)	7.0	1 lb AP = 0.95 lb (about 3-1/2 cups) ready-to-serve or - cook raw peppers
PEPPERS, GR	EEN CHILIES	- Other Sul	ogroup		
Peppers, Green Chilies, fresh Anaheim Whole with stem	Pound	11.40	1/4 cup chopped, seeded raw vegetable	8.8	1 lb AP = 0.80 lb (about 2-3/4 cups) ready-to-serve, raw, stemmed, seeded, chopped chili peppers

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
PEPPERS, GR	EEN CHILIES	6 - Other Sul	ogroup (continued)		
Peppers, Green, Chilies, fresh Jalapeño Whole with stem	Pound	15.60	1/4 cup raw vegetable (about 2 peppers)	6.5	1 lb AP = 0.98 lb (about 3-7/8 cups) ready-to-serve raw whole peppers
Peppers, Green Chilies, canned	No. 10 can (103 oz)	51.40	1/4 cup heated vegetable	2.0	1 No. 10 can = about 12-7/8 cups drained peppers
Chopped	No. 10 can (99 oz)	47.10	1/4 cup unheated vegetable	2.2	1 No. 10 can = about 11-3/4 cups peppers
	Pound	7.98	1/4 cup heated vegetable	12.6	
Peppers, Green, Chilies, canned Jalapeño Slices	No. 10 can (106 oz)	46.20	1/4 cup drained vegetable slices	2.0	1 No. 10 can = about 64.4 oz (11- 1/2 cups) drained peppers
Peppers, Green, Chilies, canned Jalapeño Whole	No. 10 can (96 oz)	35.00	1/4 cup drained, whole vegetable	2.9	1 No. 10 can = about 60.0 oz (8- 3/4 cups) drained peppers
PICKLES - Ot	her Subgrou	p			
Pickles, canned Chips	Quart (about 20 oz drained weight)	13.90	1/4 cup drained vegetable	7.2	1 quart container = 3-1/2 cups drained or 52 pickle chips
	Gallon (about 87 oz drained weight)	60.30	1/4 cup drained vegetable	1.7	
	Pound (drained weight)	11.10	1/4 cup drained vegetable	9.1	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
PICKLES - Ot	her Subgrou	o (continued	d)		
Pickles, canned Spears Medium size 4.75 x 0.75 x 1.5-inches	24 oz jar (about 15.4 oz drained weight)	8.80	1/4 cup drained vegetable (about 1- 1/4 spears)	11.4	24 oz container = about 2-1/4 cups chopped, drained or 11 whole pickle spears
Pickles, canned Whole	Gallon (about 87 oz drained)	55.20	1/4 cup whole vegetable (about: 3-3/4 gherkins-small, 1-1/4 gherkins-large, 1 small pickle, 1/2 medium pickle, 1/3 large pickle, 1/4 extra large pickle)	1.9	Length of pickles: gherkins = 2 to 2- 3/4 inch, small = 2-3/4 to 3-1/2 inch, medium = 3- 1/2 to 4 inch, large = 4 to 4-3/4 inch, extra-large = 4-3/4 to 5-1/4 inch
	Gallon (about 87 oz drained)	84.40	1/8 cup length-wise sliced vegetable	1.2	IIICII
	Gallon (about 87 oz drained)	108.00	1/8 cup chopped vegetable	1.0	
PIMIENTOS ((PIMENTOS)	- Red/Oranç	ge Subgroup		
Pimientos, canned Chopped or Diced	No. 10 can (102 oz)	40.70	1/4 cup drained vegetable	2.5	1 No. 10 can = about 74.0 oz (10- 1/8 cups) drained pimientos
	No. 2-1/2 can (27-1/2 oz)	8.39	1/4 cup drained vegetable	12.0	1 No. 2-1/2 can = about 17.6 oz (2 cups) drained pimientos
	Pound	6.40	1/4 cup drained vegetable	15.7	
Pimientos, canned Whole	No. 10 can (102 oz)	38.50	1/4 cup drained, chopped vegetable	2.6	1 No. 10 can = about 71.0 oz (9- 3/4 cups) drained pimientos
	No. 2-1/2 can (28 oz)	11.00	1/4 cup drained, chopped vegetable	9.1	1 No. 2-1/2 can = about 20.2 oz (2- 3/4 cups) drained pimientos

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
PIMIENTOS ((PIMENTOS)	- Red/Orang	ge Subgroup (continue	ed)	
Pimientos, canned Whole	No. 300 can (13-3/4 oz)	4.97	1/4 cup drained vegetable	20.2	1 No. 300 can = about 9.2 oz (1- 1/8 cups) drained pimientos
	7 oz can	2.80	1/4 cup drained, chopped vegetable	35.8	7-oz can = about 5.2 oz (2/3 cup) drained pimientos
	Pound	6.03	1/4 cup drained, chopped vegetable	16.6	
PLANTAIN - S	Starchy Subg	roup			
Plantain, fresh Green	Pound	7.50	1/4 cup peeled, sliced, cooked vegetable	13.4	1 lb = 0.62 lb ready-to-cook peeled, sliced plantains
Plantain, fresh Ripe	Pound	5.60	1/4 cup peeled, sliced, cooked vegetable	17.9	1 lb = 0.65 lb ready-to-cook peeled, sliced plantains
POI - Starchy	y Subgroup				
Poi Undiluted	Pound	5.67	1/2 cup diluted	17.7	Add 1 cup water to each 1 lb bag undiluted poi
	Pound	2.83	1 cup diluted	35.4	1 lb AP = 1.52 lb (about 2-3/4 cups) diluted ready-to- serve poi
POTATOES - S	Starchy Subg	roup			
Potatoes, fresh Red Whole	Pound	9.88	1/4 cup diced, cooked vegetable with skin	10.2	1 lb AP = 0.97 lb (about 2-3/8 cups) cooked potatoes
Potatoes, fresh White or Russet	Pound	8.90	1/4 cup pared, cooked, diced vegetable	11.3	1 lb AP = 0.74 lb baked potato without skin
All sizes Whole Includes USDA Foods	Pound	8.40	1/4 cup pared, cooked, mashed vegetable	12.0	1 lb AP = 0.81 lb ready-to-cook pared potato

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
POTATOES - S	Starchy Subg	roup (contii	nued)		
Potatoes, fresh White or Russet	Pound	9.90	1/4 cup pared, cooked, sliced vegetable	10.2	
All sizes Whole Includes USDA Foods	Pound	5.30	1/4 cup pared, cooked hash browns (1/4 cup vegetable)	18.9	
002/170003	Pound	9.70	1/4 cup diced, cooked vegetable with skin	10.3	1 lb AP = 0.99 lb (about 2-3/8 cups) cooked, unpeeled, diced potato
Potatoes, fresh White or Russet 120 Count	Pound	2.66	1 whole, baked potato (about 1/2 cup vegetable)	37.6	1 lb AP = 0.82 lb (about 1-2/3 cups) baked potato with skin
(approx. 6 oz each) Whole	Pound	6.53	1/4 cup baked vegetable with skin	15.4	
Potatoes, fresh White or Russet	Pound	2.00	1 whole, baked potato (about 3/4 cup vegetable)	50.0	1 lb AP = 0.82 lb (about 1-2/3 cups) baked potato with skin
100 Count (approx. 8 oz each) Whole	Pound	6.76	1/4 cup baked vegetable with skin	14.8	SKIII
Potatoes, fresh White or Russet 80 Count	Pound	1.60	1 whole baked potato (about 1 cup vegetable)	62.5	1 lb AP = 0.82 lb (about 1-2/3 cups) baked potato with skin
(approx. 10 oz each) Whole	Pound	7.01	1/4 cup baked vegetable with skin	14.3	
Potatoes, canned Diced	No. 10 can (102 oz)	39.90	1/4 cup drained, unheated vegetable	2.6	1 No. 10 can = about 73.7 oz (9- 7/8 cups) drained, unheated potato

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
POTATOES - S	Starchy Subg	roup (conti	nued)		
Potatoes, canned Sliced	No. 10 can (102 oz)	44.20	1/4 cup drained, unheated vegetable	2.3	1 No. 10 can = about 74.6 oz (11 cups) drained, unheated potato
	No. 300 can (14-1/2 oz)	5.73	1/4 cup drained, unheated vegetable	17.5	1 No. 300 can = about 9.9 oz (1- 3/8 cups) drained, unheated potato
Potatoes, canned Whole Small	No. 10 can (102 oz)	43.70	1/4 cup heated, drained vegetable	2.3	1 No. 10 can = about 10-7/8 cups heated, drained potato
	No. 10 can (102 oz)	43.40	1/4 cup drained, unheated, vegetable	2.4	1 No. 10 can = about 74.0 oz (10- 3/4 cups) drained, unheated potato
	No. 2-1/2 can (29 oz)	10.90	1/4 cup heated, drained vegetable	9.2	1 No. 2-1/2 can = about 17.7 oz (2- 3/4 cups) drained potato
	No. 300 can (14-1/2 oz)	5.90	1/4 cup heated, drained vegetable	17.0	
Potatoes, frozen Diced Precooked	Pound	10.10	1/4 cup tempered, unheated vegetable	10.0	1 lb AP = 1 lb (about 2-1/2 cups) tempered potato
Potatoes, frozen Diced Precooked	Pound	8.97	1/4 cup cooked vegetable	11.2	1 lb AP = 0.83 lb (about 2-1/8 cups) cooked potato
Potatoes, frozen Shells	Pound	11.10	1/4 cup baked vegetable	9.1	1 lb AP = 0.90 lb baked potato shell
Potatoes, frozen Wedges USDA Foods	Pound	11.90	1/4 cup baked vegetable	8.5	1 lb AP = 0.71 lb (about 2-7/8 cups) baked potato
	5 lb pkg	59.50	1/4 cup baked vegetable	1.7	5 lb bag = about 14-7/8 cups baked potato

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
POTATOES - S	Starchy Subg	roup (contii	nued)		
Potatoes, frozen Whole Small	Pound	10.10	1/4 cup cooked vegetable	10.0	
Potatoes, dehydrated Diced Low moisture Includes USDA Foods	Pound	45.10	1/4 cup reconstituted, heated vegetable	2.3	1 lb dry = about 5-1/8 cups dehydrated diced potatoes
Potatoes, dehydrated Flake Low moisture Includes USDA Foods	Pound	50.50	1/4 cup reconstituted, heated vegetable	2.0	1 lb dry = about 7-1/2 cups dehydrated potato flakes
Potatoes, dehydrated, Granules Low moisture Includes USDA Foods	Pound	50.50	1/4 cup reconstituted, heated vegetable	2.0	1 lb dry = about 2-1/4 cups dehydrated potato granules
Potatoes, dehydrated Slices Low moisture Includes USDA Foods	Pound	43.50	1/4 cup reconstituted, heated vegetable	2.3	1 lb dry = about 9-2/3 cups dehydrated potato slices
POTATOES, F	RENCH FRIE	S – Starchy	Subgroup		
Potatoes, French Fries, frozen Crinkle cut Low moisture Ovenable	Pound 4 lb pkg	16.20 64.90	1/4 cup cooked vegetable 1/4 cup cooked vegetable	1.6	1 lb AP = 0.92 lb (about 4 cups) baked French fries
Includes USDA Foods					

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
POTATOES, F	RENCH FRIES	S – Starchy	Subgroup (continued)		
Potatoes, French Fries, Frozen	Pound	12.60	1/4 cup cooked vegetable	8.0	1 lb AP = 0.81 lb (about 3-1/8 cups) baked French fries
Crinkle cut Regular moisture	4-1/2 lb pkg	56.70	1/4 cup cooked vegetable	1.8	
Potatoes, French Fries, frozen	Pound	16.20	1/4 cup cooked vegetable	6.2	1 lb AP = 0.66 lb baked French fries (about 4 cups)
Curly (1/3- inch width)	4-1/2 lb pkg	72.90	1/4 cup cooked vegetable	1.4	
Potatoes, French Fries, frozen	Pound	14.20	1/4 cup cooked vegetable	7.1	1 lb AP = 0.59 lb (about 3-1/2 cups) baked French fries
Shoestring Straight cut Low moisture	4-1/2 lb pkg	63.90	1/4 cup cooked vegetable	1.6	
Potatoes, French Fries, frozen	Pound	17.50	1/4 cup cooked vegetable	5.8	
Shoestring Straight cut Regular moisture	4-1/2 lb pkg	79.00	1/4 cup cooked vegetable	1.3	
Potatoes, French Fries, frozen Straight cut Regular	Pound	14.00	1/4 cup cooked vegetable	7.2	1 lb AP = 0.63 lb (about 3-1/2 cups) baked French fries
moisture Ovenable	5 lb pkg	70.00	1/4 cup cooked vegetable	1.5	5 lb bag = about 17-1/2 cups baked French fries

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
POTATO PRO	DUCTS - Star	chy Subgro	up		
Potato Products, fresh Raw	Pound	5.33	3/8 cup cooked vegetable (about 1 portion)	18.8	1 lb AP = 0.94 lb cooked vegetable
Shredded Pre-portioned 3.0 oz	Pound	8.28	1/4 cup cooked vegetable (about 2/3 portion)	12.1	
	Pound	10.60	1/8 cup cooked vegetable (about 1/2 portion)	9.5	
Potato Products, frozen Hashed patty Pre-browned 2.25 oz each	Pound	7.11	1 cooked patty (about 1/4 cup cooked vegetable)	14.1	
Potato Products, frozen Hash browns Diced	Pound	7.70	1/4 cup cooked vegetable	13.0	
Potato Products, frozen Mashed	Pound	7.37	1/4 cup heated vegetable	13.6	1 lb AP = 1 lb (about 1-3/4 cups) mashed potatoes
Potato Products, frozen Skins or Pieces or Wedges, etc. With skin Cooked	Pound	10.60	1/4 cup heated vegetable	9.5	

Section 2	– Vegeta	bles (All	Vegetable Subg	įroups)	
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
POTATO PRO	DUCTS – Sta	rchy Subgro	up (continued)		
Potato Products, frozen Rounds ² Regular Size Includes	Pound	12.70	1/4 cup cooked vegetable (about 4 pieces)	7.9	5 lb bag = about 15-1/4 cups baked potato rounds (about 8.0 grams per piece)
USDA Foods	5 lb pkg	61.00	1/4 cup baked vegetable (about 4 pieces)	1.7	one piece = approx. 3/4 to 1- inch diameter by 1 to 1-1/4-inch length
Potato Products, frozen Rounds ² Mini Size	Pound	12.20	1/4 cup baked vegetable (about 8 pieces)	8.2	1 lb AP = 0.85 lb (about 3 cups) baked potato rounds (about 4.0 grams per piece)
Potato Products, frozen Circles	Pound	12.60	1/4 cup baked vegetable (about 5 circles)	8.0	1 lb AP = 0.75 lb (about 3-1/8 cups) cooked (about 1-1/4-inch diameter by 9/16- inch height)
Potato Products, dehydrated Hashed Browns	Pound	24.10	1/4 cup reconstituted, cooked vegetable	4.2	1 lb dry = 6 cups reconstituted, cooked potato 1 lb dry = about 4-3/4 cups dry hashed browns
PUMPKIN - R	ed/Orange S	ubgroup			
Pumpkin, fresh Whole	Pound	4.70	1/4 cup cooked, mashed vegetable	21.3	1 lb AP = 0.70 lb ready-to-cook pumpkin
Pumpkin, canned	No. 10 can (106 oz)	51.50	1/4 cup heated vegetable	2.0	
	No. 2-1/2 can (29 oz)	14.10	1/4 cup heated vegetable	7.1	

_

² Shaped, shredded potatoes available under brand names such as "Tater Tots" or "Tater Gems."

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
PUMPKIN - R	ed/Orange S	ubgroup (co	ontinued)		
Pumpkin, canned	No. 300 can (15 oz)	7.04	1/4 cup heated vegetable	14.3	1 No. 300 can = about 15.1 oz (1- 3/4 cups) ready- to-serve or -cook pumpkin
	Pound	7.77	1/4 cup heated vegetable	12.9	
RADISHES - 0	Other Subgro	up			
Radishes, Fresh Without tops	Pound	12.80	1/4 cup whole vegetable, about 7 small radishes	7.9	1 lb without tops = 0.94 lb ready- to-serve raw radishes
	Pound	15.30	1/4 cup raw, sliced vegetable	6.6	
RUTABAGAS	- Other Subg	roup		'	
Rutabagas, fresh Whole	Pound	8.30	1/4 cup pared, cubed, cooked vegetable	12.1	1 lb AP = 0.85 lb ready-to-cook rutabaga
	Pound	5.70	1/4 cup pared, cooked, drained, mashed vegetable	17.6	
SALSA ³ – Red	I/Orange Suk	group		'	
Salsa, canned USDA Foods (all vegetable ingredients plus a minor amount of spices)	No. 10 can (106 oz)	49.30	1/4 cup vegetable	2.1	1 No. 10 can = about 12-1/3 cups vegetable

_

³ For salsa products that contain all vegetable ingredients plus a minor amount of spices or flavorings, one hundred percent of the product may be used to meet the volume vegetable/fruit requirement for meal pattern requirements. When products contain non-vegetable ingredients like gums, starches or stabilizers, water or vinegar, only that portion of the product that is a vegetable ingredient may be counted towards the volume requirement.

Section 2	- Vegeta	bles (All	Vegetable Subg	roups)	
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
SALSA ³ – Red	I/Orange Sub	group (con	tinued)		
Salsa, canned ³ Chunky Commercial (all vegetable ingredients plus a minor amount of spices)	Gallon (8 lb 10 oz)	63.90	1/4 cup vegetable	1.6	1 gallon container = 16 cups
SAUERKRAUT	- Other Sub	group			
Sauerkraut, canned	No. 10 can (99 oz)	36.50	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 11-7/8 cups drained, unheated vegetable
	No. 2-1/2 can (27 oz)	15.00	1/4 cup heated, drained vegetable	6.7	1 No. 2-1/2 can = about 23.0 oz (4- 1/2 cups) drained, unheated vegetable
	No. 300 can (14-1/2 oz)	4.93	1/4 cup heated, drained vegetable	20.3	
SEAWEED - O	ther Subgrou	dr			
Seaweed, dehydrated Wakame	Pound	91.00	1/4 cup trimmed, rehydrated vegetable	1.1	1 lb dry = 4.3 lb (about 22-2/3 cups) rehydrated ready-to-serve or - cook seaweed

³ For salsa products that contain all vegetable ingredients plus a minor amount of spices or flavorings, one hundred percent of the product may be used to meet the volume vegetable/fruit requirement for meal pattern requirements. When products contain non-vegetable ingredients like gums, starches or stabilizers, water or vinegar, only that portion of the product that is a vegetable ingredient may be counted towards the volume requirement.

Section 2	Vegeta	bles (All	Vegetable Subg	groups)	
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
SOUPS, CANN	IED – Additio	nal Subgrou	ıp⁴		
Soups, canned ⁴ Condensed (1 part soup to 1 part water) minestrone, tomato, tomato with other	No. 3 Can 50 oz (or about 46 fl oz)	11.50	1 cup reconstituted (about 1/4 cup vegetable)	8.7	Reconstitute 1 part soup with not more than 1 part water
basic components such as rice, vegetable (all vegetable), and	Pound	3.68	1 cup reconstituted (about 1/4 cup vegetable)	27.2	
vegetable with other basic components such as meat or poultry	Picnic (about 10-3/4 oz)	2.40	1 cup reconstituted (about 1/4 cup vegetable)	41.7	
Soups, canned ⁴ Ready-to-serve (minestrone, tomato, tomato with other basic components such as rice, vegetable), and vegetable with other basic components such as meat or poultry	8 fl oz can	1.00	1 cup serving (about 1/4 cup vegetable)	100.0	

⁴ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture that also includes vegetables from the starchy subgroup in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups.

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
SOUPS, CANN	NED – Beans	and Peas (L	egumes)	-	
Soups, canned Bean Soup Condensed (1 part soup to 1 part water)	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
	Pound	6.80	1/2 cup reconstituted (1/4 cup heated beans)	14.8	
Soups, canned Bean Soup Ready-to- serve	8 oz can	1.00	1 cup serving (1/2 cup heated beans)	100.0	
SPINACH - Da	ark Green Su	bgroup			
Spinach, fresh Partly trimmed	Pound	30.70	1/4 cup raw, chopped vegetable (credits as 1/8 cup in NSLP/SBP)	3.3	1 lb AP = 0.88 lb ready-to-cook or - serve raw spinach
ummed	Pound	20.40	1/4 cup raw vegetable with dressing (credits as 1/8 cup in NSLP/SBP)	5.0	
	Pound	7.60	1/4 cup cooked, drained vegetable	13.2	
Spinach, fresh Leaves (4-inch by 9- inch)	Pound	25.60	1/4 cup raw, chopped vegetable (credits as 1/8 cup in NSLP/SBP)	4.0	1 lb AP = 1 lb (about 6-3/8 cups) ready-to-cook or - serve raw spinach
Ready-to-use	Pound	12.60	1/4 cup wilted vegetable	8.0	1 lb AP = 1.03 lb (about 3-1/8 cups) wilted (lightly steamed for one minute) spinach
Spinach, canned	No. 10 can (98 oz)	25.20	1/4 cup heated, drained vegetable	4.0	1 No. 10 can = about 55.0 oz drained spinach
	No. 2-1/2 can (27 oz)	6.90	1/4 cup heated, drained vegetable	14.5	1 No. 2-1/2 can = about 17.6 oz (2-1/4 cups) drained spinach

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
SPINACH - Da	ark Green Su	bgroup (cor	ntinued)	_	
Spinach, canned	No. 300 can (13-1/2 oz)	3.91	1/4 cup heated, drained vegetable	25.6	1 No. 300 can = about 1 cup) drained, unheated spinach
	Pound	4.11	1/4 cup heated, drained vegetable	24.4	
Spinach, frozen Chopped	Pound	5.60	1/4 cup cooked, drained vegetable	17.9	
Spinach, frozen Leaf, Whole	Pound	6.50	1/4 cup cooked, drained vegetable	15.4	
SQUASH, SUN	MER - Other	Subgroup			
Squash, Summer, fresh Yellow	Pound	7.30	1/4 cup cubed, cooked, drained vegetable	13.7	1 lb AP = 0.95 lb ready-to-cook squash
Tenevi	Pound	6.30	1/4 cup cooked, drained mashed vegetable	15.9	
	Pound	15.50	1/4 cup raw, sliced vegetable	6.5	1 lb AP = 0.98 lb (about 3-7/8 cups) ready-to-serve or - cook squash
	Pound	8.42	1/4 cup sliced, cooked, drained vegetable	11.9	1 lb AP = 0.83 lb (about 2 cups) cooked, sliced squash
Squash, Summer, fresh Zucchini Whole	Pound	11.90	1/4 cup raw vegetable sticks (about 3 sticks, 1/2-inch by 3-inch sticks)	8.5	1 lb AP = 0.95 lb (about 2-7/8 cups) ready-to-serve or - cook raw (1/2-inch by 3-inch) squash sticks
	Pound	12.70	1/4 cup raw, cubed vegetable	7.9	1 lb AP = 0.95 lb (about 3-1/8 cups) ready-to-cook or - serve raw 3/4-inch cubed zucchini

Section 2	Vegeta	bles (All	Vegetable Subg	įroups)	
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
SQUASH, SUM	MMER - Othe	r Subgroup	(continued)		
Squash, Summer, fresh Zucchini	Pound	7.60	1/4 cup cubed, cooked, drained vegetable	13.2	1 lb AP = 0.86 lb cooked, 3/4-inch zucchini cubes
Whole	Pound	13.10	1/4 cup raw, sliced vegetable	7.7	1 lb AP = 0.96 lb (about 3-1/4 cups) ready-to-cook or - serve raw, 1/4- inch zucchini slices
	Pound	10.20	1/4 cup sliced, cooked, drained vegetable	9.9	
Squash, Summer, canned Sliced	No. 10 can (105 oz)	26.50	1/4 cup heated, drained vegetable	3.8	1 No. 10 can = about 61.0 oz (8- 3/8 cups) drained, unheated squash
	Pound	4.03	1/4 cup heated, drained vegetable	24.9	1 lb AP = about 9.2 oz (1-1/2 cups) drained squash
Squash, Summer, frozen Yellow Sliced	Pound	7.90	1/4 cup cooked, drained vegetable	12.7	
Squash, Summer, frozen Zucchini Sliced	Pound	7.00	1/4 cup cooked, drained vegetable	14.3	
SQUASH, WII	NTER - Red/	Orange Sub	group		
Squash, Winter, fresh Acorn	1 squash (8 oz)	2.00	1/2 small squash baked in skin (about 1/4 cup vegetable)	50.0	1 lb AP = 0.87 lb ready-to-cook squash in skin
Whole	Pound	4.70	1/4 cup cooked, drained, pared, mashed vegetable	21.3	1 lb AP = 0.70 lb ready-to-cook pared squash

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
SQUASH, WI	NTER - Red/	Orange Sub	group (continued)		
Squash, Winter, fresh Butternut	Pound	7.50	1/4 cup cooked, drained, pared, cubed vegetable	13.4	1 lb AP = 0.84 lb ready-to-cook pared squash
Whole	Pound	5.40	1/4 cup cooked, pared, drained, mashed vegetable	18.6	
Squash, Winter, fresh Hubbard Whole	Pound	4.40	1/4 cup cooked, drained, pared, cubed vegetable	22.8	1 lb AP = 0.64 lb ready-to-cook pared squash
	Pound	4.30	1/4 cup cooked, drained, pared, mashed vegetable	23.3	
Squash, Winter, frozen Mashed All varieties	Pound	7.00	1/4 cup cooked vegetable	14.3	
SUCCOTASH -	- Additional	Subgroup ⁴			
Succotash, canned Corn and Green Beans	No. 10 can (103 oz)	34.10	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 65.4 oz (8- 1/2 cups) heated, drained succotash
	No. 10 can (103 oz)	37.80	1/4 cup drained vegetable (unheated for salads)	2.7	1 No. 10 can = about 62.0 oz (9- 3/8 cups) drained, unheated succotash
	Pound	5.29	1/4 cup heated, drained vegetable	19.0	
	Pound	5.87	1/4 cup drained vegetable (unheated for salads)	17.1	

 $^{^{4}}$ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture that also includes vegetables from the starchy subgroup in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups.

Section 2	Vegeta	bles (All	Vegetable Subg	įroups)	
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
SUCCOTASH -	- Additional	Subgroup ⁴ (continued)		
Succotash, frozen Corn and Green Beans	Pound	8.76	1/4 cup cooked, drained vegetable	11.5	1 lb AP = 0.95 lb (about 2-1/8 cups) cooked, drained succotash or 2-7/8 cups thawed
	Pound	11.60	1/4 cup thawed vegetable (unheated for salads)	8.7	
SUCCOTASH -	- Starchy Sul	bgroup			
Succotash, canned Corn and Lima Beans	No. 10 can (105 oz)	36.70	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 75.0 oz (9- 1/8 cups) heated, drained succotash
	No. 10 can (105 oz)	40.90	1/4 cup drained vegetable (unheated for salads)	2.5	1 No. 10 can = about 71.0 oz (10- 1/8 cups) drained, unheated succotash
	Pound	5.59	1/4 cup heated, drained vegetable	17.9	
	Pound	6.24	1/4 cup drained vegetable (unheated for salads)	16.1	
Succotash, frozen Corn and Lima Beans	Pound	9.25	1/4 cup cooked, drained vegetable	10.9	1 lb AP = 0.95 lb (about 2-1/4 cups) cooked, drained succotash
	Pound	11.60	1/4 cup thawed vegetable (unheated for salads)	8.7	1 lb AP = 1 lb (about 2-7/8 cups) ready-to-serve thawed, unheated succotash

⁴ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture that also includes vegetables from the starchy subgroup in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups.

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
SWEET POTA	TOES - Red/	Orange Sub	group		
Sweet Potatoes, fresh Whole	Pound	6.60	1/4 cup baked vegetable	15.2	1 lb AP = 0.61 lb baked sweet potato without skin
	Pound	5.50	1/4 cup cooked, mashed vegetable	18.2	1 lb AP = 0.80 lb peeled ready-to- cook sweet potato
	Pound	9.10	1/4 cup cooked, sliced vegetable	11.0	
Sweet Potatoes, canned Cut Packed in light syrup	No. 10 can (108 oz)	33.80	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 60.9 oz (8- 3/8 cups) heated, drained sweet potato
Includes USDA Foods	No. 2-1/2 can (29 oz)	12.20	1/4 cup heated, drained vegetable	8.2	1 No. 2-1/2 can = about 18.0 oz (3-1/8 cups) heated, drained sweet potato
	No. 300 can (15-3/4 oz)	5.16	1/4 cup heated, drained vegetable	19.4	1 No. 300 can = about 9.0 oz (1- 1/4 cups) heated, drained sweet potato
Sweet Potatoes, canned Mashed Includes USDA Foods	No. 10 can (109 oz)	49.10	1/4 cup heated vegetable	2.1	1 No. 10 can = about 12-1/4 cups heated, mashed sweet potato
Sweet Potatoes, canned Whole Includes USDA Foods	No. 10 can (112 oz)	39.10	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 78.6 oz (9- 3/4 cups) heated, drained sweet potato
	No. 2-1/2 can (29 oz)	12.30	1/4 cup heated, drained vegetable	8.2	1 No. 2-1/2 can = about 18.0 oz (3- 1/4 cups) heated, drained sweet potato

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
SWEET POTA	TOES - Red/	Orange Sub	group (continued)		
Sweet Potatoes, canned Whole Includes USDA Foods	No. 300 can (15-3/4 oz)	5.16	1/4 cup heated, drained vegetable	19.4	1 No. 300 can = about 9.6 oz (1- 1/4 cups) heated, drained sweet potato
Sweet Potatoes, frozen Mashed Includes USDA Foods	Pound	7.55	1/4 cup cooked vegetable	13.3	1 lb AP = 0.99 lb (about 1-3/4 cups) cooked sweet potato
Sweet Potatoes, frozen Center cuts Approx. 7/8 to 1-3/8-inch thick by 1-1/4 to 1-3/4 inch diameter	Pound	9.70	1/4 cup cooked vegetable	10.4	1 lb AP = 0.98 lb (about 2-3/8 cups) cooked sweet potato
Sweet Potatoes, frozen Center cuts Approx. 1- inch thick by 1-3/4 to 2- inch diameter	Pound	9.25	1/4 cup cooked vegetable	10.9	1 lb AP = 0.93 lb (about 2-1/4 cups) cooked sweet potato
Sweet Potatoes, frozen Random cut chunks Includes USDA Foods	Pound	9.24	1/4 cup cooked vegetable	10.9	1 lb AP = 0.95 lb (about 2-1/4 cups) cooked sweet potato
Sweet Potatoes, frozen Packed in syrup	Pound	7.60	1/4 cup cooked, drained vegetable	13.2	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
SWEET POTA	TOES - Red/	Orange Sub	group (continued)		
Sweet Potatoes, dehydrated Flakes Low moisture	Pound	18.50	1/4 cup reconstituted vegetable	5.5	1 lb dry = about 3-3/4 cups dehydrated sweet potato flakes
SWISS CHAR	D - Dark Gree	en Subgroup)		l
Swiss Chard, fresh Trimmed	Pound	21.10	1/4 cup raw, chopped vegetable	4.8	1 lb AP = 0.96 lb (about 5-1/4 cups) ready-to-serve raw, chopped Swiss chard
Swiss Chard, fresh Untrimmed	Pound	6.30	1/4 cup cooked, drained vegetable	15.9	1 lb AP = 0.92 lb ready-to-cook trimmed Swiss chard
TANNIER (se	e YAUTIA) –	Starchy Sub	group		
TARO (see Ma	ALANGA) – S	tarchy Subg	roup		
TOMATILLOS	- Other Subo	group			
Tomatillos, fresh Whole with stem	Pound	11.90	1/4 cup raw, diced vegetable	8.5	1 lb AP = 0.98 lb (2-7/8 cups) ready-to-serve stemmed, 1/2-inch diced tomatillo
	Pound	6.38	1/4 cup cooked, diced vegetable	15.7	1 lb AP = 0.82 lb (about 1-1/2 cups) diced, cooked tomatillo
TOMATOES -	Red/Orange	Subgroup			
Tomatoes, fresh Cherry Whole with stem	Pound	12.10	1/4 cup whole vegetable (about 3 whole cherry tomatoes)	8.3	1 lb AP = 0.99 lb (about 3 cups) stemmed, whole cherry tomatoes

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
TOMATOES -	Red/Orange	Subgroup ((continued)	_	
Tomatoes, fresh Cherry Whole with stem	Pound	10.60	1/4 cup vegetable halves (about 5 cherry tomato halves)	9.5	1 lb AP = 0.99 lb (about 2-2/3 cups) stemmed, halved cherry tomatoes
Tomatoes, fresh Whole All sizes	Pound	7.60	1/4 cup diced vegetable	13.2	1 lb AP = 0.87 lb ready-to-serve raw diced tomato
7.11 5/255	Pound	10.40	1/4 cup vegetable wedges	9.7	1 lb AP = 0.98 lb (about 2-1/2 cups) ready-to-serve tomato 1/2-inch wedges
Tomatoes, fresh Small or Medium approx 2-1/8- inch to 2-1/4- inch diameter Whole	Pound	8.53	1/4 cup sliced vegetable (about 5 slices, 1/8-inch thick)	11.8	1 lb AP = 0.87 lb (about 2-1/8 cups) 1/8-inch sliced tomato
Tomatoes, fresh Large or Extra large Approx. 2- 1/2-inch to 2- 3/4-inch diameter Whole	Pound	8.70	1/4 cup sliced vegetable (about 4 slices, 1/8-inch thick)	11.5	1 lb AP = 0.86 lb sliced tomato (1/8-inch thick slices)
Tomatoes, fresh Diced Ready-to-use	Pound	8.74	1/4 cup raw vegetable	11.5	1 lb AP = 1 lb (about 2-1/8 cups) ready-to-serve tomato
	Pound	6.67	1/4 cup cooked vegetable	15.0	1 lb AP = 0.85 lb (about 1-2/3 cups) cooked tomato
Tomatoes, canned Whole or Stewed Includes USDA Foods	No. 10 can (102 oz)	45.50	1/4 cup heated vegetable and juice	2.2	1 No. 10 can = about 66.0 oz drained tomato

Section 2	– Vegeta	bles (All	Vegetable Subg	roups)	
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
TOMATOES -	Red/Orange	Subgroup ((continued)		
Tomatoes, canned Whole or	No. 10 can (102 oz)	48.80	1/4 cup vegetable and juice	2.1	
Stewed Includes USDA Foods	No. 2-1/2 can (28 oz)	12.50	1/4 cup heated vegetable and juice	8.0	1 No. 2-1/2 can = about 18.5 oz drained tomato
	No. 2-1/2 can (28 oz)	13.40	1/4 cup vegetable and juice	7.5	
	No. 300 can (14-1/2 oz)	6.14	1/4 cup heated vegetable and juice	16.3	
	No. 300 can (14-1/2 oz)	6.59	1/4 cup vegetable and juice	15.2	
	Pound	7.13	1/4 cup heated vegetable and juice	14.1	
Tomatoes, canned Crushed	No. 10 can (102 oz)	46.60	1/4 cup heated vegetable and juice	2.2	1 No. 10 can = about 12 cups tomato and juice
	No. 2-1/2 can (28 oz)	12.70	1/4 cup heated vegetable and juice	7.9	1 No. 2-1/2 can = about 18.5 oz drained tomato
	Pound	7.30	1/4 cup heated vegetable and juice	13.7	
Tomatoes, canned Diced Includes USDA Foods	No. 10 can (102 oz)	49.20	1/4 cup heated vegetable and juice	2.1	1 No. 10 can = about 12-1/4 cups heated, tomato and juice
USDA FOOUS	No. 2-1/2 can (28 oz)	13.50	1/4 cup heated vegetable and juice	7.5	1 No. 2-1/2 can = about 18.5 oz drained, unheated tomato
	No. 300 can (14-1/2 oz)	6.99	1/4 cup heated vegetable and juice	14.4	
	Pound	7.71	1/4 cup heated vegetable and juice	13.0	

Section 2	Vegeta	bles (All	Vegetable Subg	groups)	
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
TOMATO PRO	DUCTS - Re	d/Orange Su	ubgroup		
Tomato Products, Canned Tomato Paste	No. 10 can (111 oz)	192.00	1 tablespoon paste (1/4 cup vegetable)	0.53	1 No. 10 can = about 12 cups tomato paste
24%-28% Natural Tomato Soluble	No. 2-1/2 can (30 oz)	52.00	1 tablespoon paste (1/4 cup vegetable)	2.0	1 No. 2-1/2 can = about 3-1/4 cups tomato paste
Solids (NTSS) Includes USDA Foods	Pound	27.60	1 tablespoon paste (1/4 cup vegetable)	3.7	1 No. 10 can paste plus 3 cans water = 48 cups single strength tomato juice
	Picnic (12 oz)	20.70	1 tablespoon paste (1/4 cup vegetable)	4.9	12 oz can = about 1-1/4 cups tomato paste
Tomato Products, canned Tomato Puree Not less than 8% but less than 24% Natural	No. 10 can (106 oz)	96.00	2 tablespoons puree (1/4 cup vegetable)	1.1	1 No. 10 can = 12 cups puree, 1 No. 10 can tomato puree plus one can water = 24 cups single strength tomato juice
Tomato Soluble Solids (NTSS)	No. 2-1/2 can (29 oz)	26.20	2 tablespoons puree (1/4 cup vegetable)	3.9	
	Pound	14.40	2 tablespoons puree (1/4 cup vegetable)	7.0	
Tomato Products, canned	No. 10 can (106 oz)	50.70	1/4 cup vegetable	2.0	
Tomato Sauce Includes USDA Foods	No. 300 can (15 oz)	6.85	1/4 cup vegetable	14.6	
	Pound	7.65	1/4 cup vegetable	13.1	

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
TOMATO PRO	DUCTS – Red	d/Orange Su	ubgroup (continued)		
Tomato Products, canned Spaghetti Sauce, Meatless Includes USDA Foods	No. 10 can (106 oz)	47.90	1/4 cup heated vegetable	2.1	1 No. 10 can = about 12 cups heated spaghetti sauce
TURNIPS - O	ther Subgrou	р			
Turnips, fresh Whole	Pound	10.80	1/4 cup raw, pared vegetable sticks (about 7 sticks, 1/2-inch by 2-inch sticks)	9.3	1 lb AP = 0.83 lb (about 2-2/3 cups) ready-to-serve raw, pared turnip sticks
Turnips, fresh Without tops	Pound	11.20	1/4 cup raw, pared, cubed or diced vegetable	9.0	1 lb AP = 0.79 lb ready-to-cook or- serve raw pared turnip
	Pound	8.70	1/4 cup pared, cubed, cooked, drained vegetable	11.5	1 lb AP = 0.78 lb (about 2-1/8 cups) pared, cubed, cooked turnip
	Pound	5.60	1/4 cup cooked, drained, pared, mashed vegetable	17.9	
TURNIP GREI	ENS - Dark G	reen Subgro	oup		
Turnip Greens, fresh Untrimmed	Pound	6.50	1/4 cup cooked, drained vegetable	15.4	1 lb AP = 0.70 lb ready-to-cook turnip greens
Turnip Greens, canned	No. 10 can (98 oz)	27.60	1/4 cup heated, drained vegetable	3.7	1 No. 10 can = 58.0 oz drained turnip greens
	No. 2-1/2 can (27 oz)	7.60	1/4 cup heated, drained vegetable	13.2	
	No. 300 can (14-1/2 oz)	3.72	1/4 cup heated, drained vegetable	26.9	
	Pound	4.50	1/4 cup heated, drained vegetable	22.3	

Section 2	_ Vegeta	hles (All	Vegetable Subg	irouns)	
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
TURNIP GREE	ENS - Dark G	reen Subgro	oup (continued)		
Turnip Greens, frozen Chopped or Whole Leaf	Pound	9.6	1/4 cup cooked, drained vegetable	10.5	
TURTLE BEAN	IS (see BLAC	K BEANS) -	Beans and Peas (Legu	mes) Subgro	oup
VEGETABLES	, MIXED – Ad	ditional Sub	ogroup ⁴		
Vegetables, Mixed, canned Seven vegetables:	No. 10 can (106 oz)	36.10	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 66.5 oz (9- 1/4 cups) drained mixed vegetable
celery, carrots, corn, green beans green peas, lima beans	No. 2-1/2 can (29 oz)	11.50	1/4 cup heated, drained vegetable	8.7	1 No. 2-1/2 can = about 19.4 oz (3-3/8 cups) drained mixed vegetable
and potatoes Includes USDA Foods	No. 300 can (15 oz)	4.64	1/4 cup heated, drained vegetable	21.6	1 No. 300 can = about 8.6 oz (1- 1/2 cups) drained, unheated mixed vegetable
Vegetables, Mixed, frozen Seven vegetables: celery, carrots, corn, green beans, green peas, lima beans and potatoes	Pound	8.10	1/4 cup cooked, drained vegetable	12.4	
Vegetables, Mixed, frozen Carrots, Corn, Green Bean Blend	Pound	9.84	1/4 cup thawed vegetable (unheated for salads)	10.2	1 lb AP = 0.99 lb (about 2-3/8 cups) ready-to-serve thawed, mixed vegetables

_

⁴ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture that also includes vegetables from the starchy subgroup in which the ratio of the vegetable mixture is not clearly labeled or reported. Additional documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups.

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
VEGETABLES	, MIXED – Ad	lditional Sub	ogroup ⁴		
Vegetables, Mixed, frozen Carrots, Corn, Green Bean Blend	Pound	9.20	1/4 cup cooked, drained vegetable	10.9	1 lb AP = 0.96 lb (about 2-1/4 cups) cooked, drained mixed vegetables
VEGETABLES	, MIXED - Otl	her Subgrou	p ⁵		
Vegetables, Mixed, frozen Broccoli and Cauliflower Blend	Pound	11.90	1/4 cup thawed vegetable (unheated for salads)	8.5	1 lb AP = 0.98 lb (about 2-7/8 cups) ready-to-serve thawed mixed vegetables
	Pound	10.70	1/4 cup cooked, drained vegetable	9.4	1 lb AP = 0.95 lb (about 2-2/3 cups) cooked, drained mixed vegetables
Vegetables, Mixed, frozen Broccoli, Carrots, and Cauliflower Blend	Pound	11.90	1/4 cup thawed vegetable (unheated for salads)	8.5	1 lb AP = 0.98 lb (about 2-7/8 cups) ready-to-serve thawed, mixed vegetables
2.6.1.4	Pound	10.60	1/4 cup cooked, drained vegetable	9.5	1 lb AP = 0.94 lb (about 2-2/3 cups) cooked, drained mixed vegetables
Vegetables, Mixed, frozen Peppers and Onions	Pound	7.71	1/4 cup cooked, drained vegetable	13.0	1 lb AP = 0.86 lb (about 1-7/8 cups) cooked, drained mixed vegetables

_

⁴ For the purposes of the NSLP, the "Additional vegetables" requirement will be used for any vegetable mixture that also includes vegetables from the starchy subgroup in which the ratio of the vegetable mixture is not clearly labeled or reported. Additional documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups.

⁵ For the purposes of the NSLP, the "Other vegetables" requirement will be used for any vegetable mixture in which the ratio of the vegetable mixture is not clearly labeled or reported. Further documentation from the vendor would be necessary to determine crediting for any subgroup such as dark green, red/orange, and beans/peas (legumes) vegetable subgroups.

Section 2	Vegeta	bles (All	Vegetable Subg	roups)	
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
WATER CHES	NUTS - Starc	hy Subgrou	p		
Water Chestnuts, canned	Pound	6.70	1/4 cup drained vegetable	15.0	
WATERCRESS	S - Dark Gree	n Subgroup			
Watercress, fresh	Pound	50.50	1/4 cup raw vegetable sprigs or pieces (credits as 1/8 cup in NSLP/ SBP)	2.0	1 lb AP = 0.92 lb ready-to-serve raw watercress
YAM BEAN (s	ee JICAMA) -	- Starchy Su	ıbgroup		
YAUTIA (TAN	NIER) – Star	chy Subgro	up		
Yautia (Tannier), fresh Whole	Pound	8.84	1/4 cup peeled, diced, raw vegetable	11.4	1 lb AP = 0.74 lb (about 2-1/8 cups) ready-to-serve, peeled, 1-inch, diced yautia (tannier)
	Pound	8.84	1/4 cup diced, cooked vegetable	11.4	1 lb AP = 0.80 lb peeled, diced, cooked yautia (tannier) (absorbs water during cooking)
YUCCA (CASS	SAVA) – Starc	hy Subgrou	р		
Yucca, (Cassava), fresh Whole	Pound	8.01	1/4 cup peeled, cooked chunks	12.5	1 lb AP = 0.76 lb peeled, cooked, 4 to 5-inch chunks

Section 2 -	Fruits				
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
APPLES					
Apples, fresh 125-138 count Whole	Pound	14.80	1/4 cup raw unpeeled fruit (about 1/4 apple)	6.8	1 lb AP = 0.91 lb (3-2/3 cups) ready-to-cook or -serve raw, cored, unpeeled apples
	Pound	3.00	1 baked apple (about 1/2 cup cooked fruit)	33.4	
	Pound	11.40	1/4 cup raw cored, peeled fruit	8.8	1 lb AP = 0.78 lb (about 2-3/4 cups) ready-to-cook or - serve raw, cored, peeled apples
	Pound	6.80	1/4 cup cored, peeled, cooked unsweetened fruit	14.8	1 lb AP = 0.78 lb (about 1-3/4 cups) cored, peeled, cooked apples
	Pound	5.80	1/4 cup cooked sieved unsweetened fruit	17.3	
Apples, fresh 100 count Whole	Pound	15.60	1/4 cup raw unpeeled fruit (about 1/5 apple)	6.5	1 lb AP = 0.93 lb (about 3-7/8 cups) ready-to-cook or - serve raw, cored, unpeeled apples
Apples, canned Slices Solid pack Includes	No. 10 can (100 oz)	50.40	1/4 cup fruit and juice	2.0	1 No. 10 can = about 89.0 oz (11-7/8 cups) drained apples
USDA Foods	Pound	8.06	1/4 cup fruit and liquid	12.5	
Apples, frozen Unsweetened Sliced, IQF Includes USDA Foods	Pound	12.70	1/4 cup tempered fruit	7.9	1 lb AP = 0.99 lb (about 3-1/8 cups) tempered ready to-cook or -serve apples
USDA TUUUS	Pound	8.80	1/4 cup heated fruit	11.4	

Section 2 -	Fruits				
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
APPLES (con	tinued)		_		
Apples, dried Slices or Rings	Pound	21.10	1/4 cup dried fruit	4.8	1 lb AP = about 5- 1/4 cups dried apples
Regular moisture	Pound	28.70	1/4 cup cooked fruit	3.5	
APPLESAUCE	6				
Apple- sauce, canned ⁶ Smooth or	No. 10 can (108 oz)	47.60	1/4 cup fruit	2.2	1 No. 10 can = about 12 cups applesauce
Chunky Includes USDA Foods	No. 2-1/2 can (29 oz)	12.80	1/4 cup fruit	7.9	1 No. 2-1/2 can = about 3-1/8 cups applesauce
	23 oz jar	10.10	1/4 cup fruit	10.0	
APRICOTS					
Apricots, fresh Medium (approx. 1- 3/8 inch	Pound	11.90	1/4 cup fruit (about 1 whole, medium, raw apricot)	8.5	1 lb AP = 0.93 lb ready-to-serve raw apricots
diameter) Whole	Pound	10.80	1/4 cup raw, seeded and unpeeled fruit halves	9.3	
Apricots, canned Diced Includes USDA Foods	1 No. 10 can (108 oz)	48.00	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 12 cups fruit and liquid
Apricots, canned Halves Unpeeled	No. 10 can (106 oz)	48.00	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 62.0 oz (7-1/3 cups) drained apricots
	No. 2-1/2 can (29 oz)	13.20	1/4 cup fruit and liquid	7.6	1 No. 2-1/2 can = about 16.0 oz (1-7/8 cups) drained apricots

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

Section 2 -	- Fruits				
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
APRICOTS (c	ontinued)				
Apricots, canned Halves Unpeeled	No. 300 can (15-1/4 oz)	6.54	1/4 cup fruit and liquid	15.3	
	No. 300 can (15-1/4 oz)	6.08	1/4 cup heated, drained fruit	16.5	
Apricots, canned Slices Peeled	No. 10 can (106 oz)	45.70	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 62.0 oz (7-2/3 cups) drained apricots
	No. 2-1/2 can (29 oz)	12.50	1/4 cup fruit and liquid	8.0	1 No. 2-1/2 can = about 17.2 oz (2 cups) drained apricots
Apricots, canned Slices Peeled	Pound	6.90	1/4 cup fruit and liquid	14.5	1 lb AP = about 8.9 oz (1-1/8 cups) drained apricots
Apricots, canned Whole With pits Peeled	No. 10 can (106 oz)	44.20	1/4 cup pitted fruit and liquid	2.3	1 No. 10 can = about 52.0 oz (7-1/4 cups) drained, pitted apricots
	No. 2-1/2 can (29 oz)	12.10	1/4 cup pitted fruit and liquid	8.3	1 No. 2-1/2 can = about 12.4 oz (1- 3/4 cups) drained, pitted apricots
	Pound	6.67	1/4 cup pitted fruit and liquid	15.0	1 lb AP = about 6.9 oz (1 cup) drained, pitted apricots
Apricots, canned Whole With pits Unpeeled	No. 10 can (106 oz)	43.60	1/4 cup pitted fruit and liquid	2.3	1 No. 10 can = about 53.0 oz (6-1/3 cups) drained, pitted apricots

Section 2 -	Fruits				
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
APRICOTS (c	ontinued)				
Apricots, canned Whole With pits Unpeeled	No. 2-1/2 can (29 oz)	11.90	1/4 cup pitted fruit and liquid	8.5	1 No. 2-1/2 can = about 12.8 oz (1-3/4 cups) drained, pitted apricots
	Pound	6.58	1/4 cup pitted fruit and liquid	15.2	1 lb AP = about 7.0 oz (7/8 cup) drained, pitted apricots
Apricots, frozen Unsweetened Halves	Pound	6.70	1/4 cup cooked fruit and liquid	15.0	1 lb AP = 1-2/3 cups cooked fruit
Unpeeled	Pound	7.25	1/4 cup thawed fruit and liquid	13.8	1 lb AP = 1-3/4 cups thawed fruit and liquid
	Pound	4.90	1/4 cup thawed, drained fruit	20.5	1 lb AP = 1-1/8 cups thawed, drained fruit
Apricots, frozen Unsweetened Sliced Unpeeled Includes	Pound	7.26	1/4 cup thawed fruit and liquid	13.8	1 lb AP = 0.98 lb (about 1-3/4 cups) ready-to-serve, thawed, apricots with juice
USDA Foods	Pound	4.91	1/4 cup thawed, drained fruit	20.4	1 lb AP = 0.63 lb (about 1-1/8 cups) ready-to-serve, thawed, drained apricots
	20 lb bag	142.60	1/4 cup thawed fruit and liquid	0.71	20 lb Bag = about 35-2/3 cups thawed apricots and liquid
	20 lb bag	96.40	1/4 cup thawed, drained fruit	1.1	20 lb Bag = about 24-1/8 cups thawed, drained apricots
Apricots, dried Halves Regular moisture	Pound	11.30	9 medium dried halves (1/4 cup fruit, credits as 1/2 cup fruit in NSLP/ SBP)	8.9	1 lb dry = about 2-7/8 cups or 100 apricot halves

Section 2 –	Fruits				
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
APRICOTS (c	ontinued)				
Apricots, dried Halves Regular moisture	Pound	23.40	1/4 cup cooked fruit	4.3	
BANANAS					
Bananas, fresh 150 count	Pound	3.60	1 banana (1/2 cup fruit)	27.8	
7 to 7-7/8 inch Whole	Pound	7.20	1/4 cup sliced fruit	13.9	1 lb AP = 0.64 lb (about 1-5/8 cups) ready-to-serve banana slices
Bananas, fresh 100-120 count Regular	Pound	7.07	1/4 cup raw 1/2-inch sliced fruit	14.2	1 lb AP = 0.64 lb (about 1-3/4 cups) peeled 1/2-inch slices of bananas
Whole	Pound	5.39	1/4 cup raw fruit, unpeeled (about 1/2 banana)	18.6	
	Pound	5.20	1/4 cup mashed fruit	19.3	
Bananas, canned Mashed	No. 10 can (116 oz)	50.90	1/4 cup fruit	2.0	
Washed	Pound	7.00	1/4 cup fruit	14.3	
Bananas, dried ⁷ Slices 100% dried fruit only	Pound	19.60	1/4 cup dried fruit slices (credits as 1/2 cup fruit in NSLP/SBP)	5.2	1 lb AP = 1 lb (about 4-7/8 cups) ready-to-serve dried bananas
BLACKBERRI	ES, (BOYSEN	BERRIES)			
Black- berries (Boysen- berries), fresh	Quart (20 oz)	14.90	1/4 cup raw fruit	6.8	1 qt AP = 1.2 lb (about 3-3/4 cups) ready-to-serve raw blackberries

⁷ Note: Fried banana chips are not creditable towards meal pattern requirements.

Section 2 –	Fruits				
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
BLACKBERRI	ES, (BOYSENI	BERRIES) (co	ontinued)		
Black- berries (Boysen- berries), fresh Whole	Pound	11.90	1/4 cup raw fruit	8.5	1 lb AP = 0.96 lb (about 2-7/8 cups) ready-to-serve raw blackberries
Black- berries (Boysen- berries), canned	No. 10 can (103 oz)	47.80	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 66.0 oz (10- 2/3 cups) drained blackberries
Whole	Pound	7.42	1/4 cup fruit and liquid	13.5	1 lb AP = about 9.2 oz (1-1/2 cups) drained blackberries
Black- berries (Boysen- berries),	Pound	8.00	1/4 cup cooked fruit (sugar added by SFA during cooking)	12.5	
frozen Unsweetened Whole	Pound	9.00	1/4 cup thawed fruit (sugar added by SFA during cooking)	11.2	
Black- berries (Boysen- berries), Frozen ⁶	Pound	7.70	1/4 cup thawed fruit	13.0	1 lb AP = about 1-7/8 cups thawed fruit juice
Unsweetened Puree Includes USDA Foods	5 lb 12 oz container	44.20	1/4 cup thawed fruit	2.3	5 lb 12 oz container = about 11 cups thawed fruit juice
BLUEBERRIE	S				
Blue- berries, fresh Whole Includes	Pint (14-1/4 oz)	10.70	1/4 cup raw fruit	9.4	1 pt AP = 0.87 lb (about 2-2/3 cups) ready-to-serve raw blueberries
USDA Foods	Pound	11.90	1/4 cup raw fruit	8.5	1 lb AP = 0.96 lb ready-to-serve raw blueberries

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

Section 2 -	Section 2 – Fruits						
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		
BLUEBERRIE	S (continued)						
Blue- berries, canned Whole	No. 10 can (105 oz)	47.60	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 55.0 oz (9-1/4 cups) drained blueberries		
	No. 300 can (15 oz)	6.80	1/4 cup fruit and liquid	14.8	1 No. 300 can = about 8.2 oz (1-3/8 cups) drained blueberries		
	Pound	7.20	1/4 cup fruit and liquid	13.9			
Blue- berries, frozen Unsweetened Whole	Pound	7.80	1/4 cup cooked fruit (sugar added by SFA during cooking)	12.9			
Blue- berries, frozen Unsweetened Whole Individually- quick-frozen	Pound	11.90	1/4 cup thawed, unsweetened fruit	8.5	1 lb AP = 0.91 lb (2-7/8 cups) ready-to-serve blueberries		
Blue- berries, dried Whole	Pound	12.40	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	8.1	1 lb AP = 1 lb (about 3 cups) ready-to-serve dried blueberries		
BOYSENBERF	RIES (see BLA	CKBERRIES)					
	IT (PRICKLY F	,					
Cactus Fruit (Prickly Pear), fresh Whole fruit	Pound	4.99	1/4 cup peeled, diced fruit, with seeds	20.1	1 lb AP = 0.61 lb (about 1-1/8 cups) ready-to-serve raw, peeled, diced cactus with seeds		

Section 2 -	Fruits				
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
CACTUS FRUI	T (PRICKLY F	PEAR) (contii	nued)	_	
Cactus Fruit (Prickly Pear), fresh Whole fruit	Pound	3.74	1/4 cup, peeled, juice and pulp, without seeds	26.8	1 lb = 0.48 lb (about 7/8 cup) ready-to-cook peeled cactus juice and pulp without seeds
CANTALOUPE	-8				
Cantaloupe, fresh ⁸ Whole 18 Count (5-inch diameter, about 30 oz)	Pound	5.73	1/4 cup cubed or diced fruit (about 1/10 medium melon)	17.5	1 lb AP = 0.47 lb (about 1-3/8 cups) ready-to-serve raw melon, 1 melon = about 14 oz EP
Cantaloupe, fresh ⁸ Whole 15 Count (5-3/4-inch diameter, about 40 oz)	Pound	6.74	1/4 cup cubed or diced fruit (about 1/16 large melon)	14.9	1 lb AP = 0.56 lb (about 1-2/3 cups) ready-to-serve, raw, peeled, diced melon, 1 melon = about 1.3 lb EP
Cantaloupe, frozen Melon balls Unsweetened	Pound	8.70	1/4 cup fruit	11.5	1 lb = 35 melon balls
CARAMBOLA	(see STAR FR	UIT)			
CHERRIES, M	IARASCHINO				
Cherries, Maraschino, canned <i>Large</i>	Pound	6.20	1/4 cup drained fruit	16.2	
Cherries, Maraschino, canned Small	Pound	5.70	1/4 cup drained fruit	17.6	

_

⁸ In response to Salmonella outbreaks associated with raw melon, the Food and Drug Administration has provided guidance for safe handling practices for melons that include washing the outer surface of the melon thoroughly with cool tap water to remove surface dirt.

Section 2 –	Fruits				
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
CHERRIES, R	ED TART				
Cherries, Red Tart, fresh Whole	Pound	6.40	1/4 cup cooked, pitted fruit, sugar added	15.7	1 lb AP = 0.87 lb pitted cherries
Cherries, Red Tart, canned Pitted Water	No. 10 can (102 oz)	46.80	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 11-3/4 cups pitted cherries and liquid
packed Includes USDA Foods	No. 10 can (102 oz)	36.20	1/4 cup drained fruit	2.8	1 No. 10 can = about 70.0 oz (9 cups) drained, pitted cherries
	Pound	7.29	1/4 cup fruit and liquid	13.8	
	Pound	5.79	1/4 cup drained fruit	17.3	
Cherries, Red Tart, frozen Unsweetened Pitted	Pound	11.40	1/4 cup thawed fruit and liquid	8.8	1 lb AP = 0.98 lb (about 2-3/4 cups) thawed cherries and liquid
Includes USDA Foods	Pound	7.00	1/4 cup drained fruit	14.3	1 lb AP = 0.70 lb (about 1-3/4 cups) thawed, drained cherries
	Pound	5.90	1/4 cup cooked fruit and liquid	17.0	
	40 lb pkg	457.40	1/4 cup thawed fruit and liquid	0.22	40 lb pkg = about 114-1/4 cups thawed cherries and liquid
	40 lb pkg	280.80	1/4 cup thawed, drained fruit	0.36	40 lb pkg = about 70-1/8 cups thawed, drained cherries

Section 2 -	Fruits				
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
CHERRIES, R	ED TART (con	tinued)			
Cherries, Red Tart, dried Whole	40 lb pkg	236.70	1/4 cup cooked fruit and liquid	0.43	
Without pits Includes USDA Foods	Pound	11.80	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	8.5	1 lb AP = 1 lb (about 2-7/8 cups) dried cherries
	2 lb pkg	23.60	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	4.3	
	4 lb pkg	47.20	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	2.2	
CHERRIES, S	WEET				
Cherries, Sweet, fresh Whole With pits	Pound	8.50	1/4 cup raw, pitted cherries (about 7 whole cherries)	11.8	1 lb AP = 0.98 lb ready-to-serve with pits or 0.84 lb pitted cherries
Cherries, Sweet, canned Whole With pits	No. 10 can (106 oz)	45.80	1/4 cup pitted fruit and liquid	2.2	1 No. 10 can = about 59.0 oz (9-1/4 cups) drained, pitted cherries
	No. 2-1/2 can (29 oz)	12.50	1/4 cup pitted fruit and liquid	8.0	1 No. 2-1/2 can = about 17.6 oz (2-3/8 cups) drained cherries
	Pound	6.91	1/4 cup pitted fruit and liquid	14.5	1 lb AP = about 8.4 oz (1-1/3 cups) drained, pitted cherries

Section 2 -	Fruits				
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
CLEMENTINE	S				
Clementines fresh Whole	Pound	3.68	1 whole, raw clementine (about 1/2 cup fruit)	27.2	
	Pound	7.65	1/4 cup peeled, sectioned, raw fruit (about 5 sections)	13.1	1 lb AP = 0.80 lb (about 1-7/8 cups) ready-to-serve, raw clementine sections
CRANBERRIE	S				
Cranberries, fresh Whole	Pound	15.60	1/4 cup raw, chopped fruit	6.5	1 lb AP = 0.95 lb ready-to-cook or -serve raw cranberries
	Pound	11.10	1/4 cup cooked fruit, sugar added, whole berry	9.1	
	Pound	9.90	1/4 cup cooked fruit, sugar added, strained	10.2	
Cranberries, dried Sweetened Whole Includes	Pound	13.80	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	7.3	1 lb AP = 1 lb (about 3-3/8 cups) ready-to-cook or -serve cranberries
USDA Foods	5 lb pkg	69.00	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	1.5	
	30 lb pkg	414.00	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	0.25	
CRANBERRY	RELISH OR SA	AUCE			
Cranberry Relish or Sauce, canned Whole	No. 10 can (117 oz) No. 300 can (16 oz)	48.00 6.70	1/4 cup fruit 1/4 cup fruit	2.1	
Includes USDA Foods	(10 02)				

Section 2 -	Section 2 – Fruits						
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		
CRANBERRY	RELISH OR SA	AUCE (contin	ued)				
Cranberry Relish or Sauce, canned Strained Includes USDA Foods	No. 10 can (117 oz) No. 300 can (16 oz)	47.90 6.50	1/4 cup fruit 1/4 cup fruit	2.1 15.4			
CURRANTS							
Currants, dried	Pound	13.80	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	7.3	1 lb dry = about 3-3/8 cups dry currants		
DATES							
Dates, dried Moisturized With pits Whole	Pound	10.00	1/4 cup pitted, dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	10.0			
Dates, dried Pieces Regular moisture	Pound	12.70	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	7.9	1 lb dry = about 3-1/8 cups dried dates		
Includes USDA Foods	30 lb pkg	383.60	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	0.27	30 lb box = about 95-7/8 cups dried dates		
Dates, dried Pitted Regular moisture Includes	Pound	11.10	1/4 cup whole, dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	9.1	1 lb dry = about 2-3/4 cups dry dried dates		
USDA Foods	Pound	10.60	1/4 cup chopped, dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	9.5	1 lb dry = about 2-2/3 cups dry dried dates		
FIGS							
Figs, fresh Small Whole	Pound	8.00	1/4 cup small raw fruit (about 2-1/2 figs)	12.5	1 lb AP = 1 lb (about 2 cups) ready-to-serve, raw figs, 1 lb = about 20 small figs		

Section 2 -	Fruits				
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
FIGS (continu	ued)				
Figs, canned Puree ⁶ Includes USDA Foods	2 gallon	128.00	1/4 cup fruit	0.79	2 gallon container = 32 cups fruit juice
Figs, canned Whole	No. 10 can (110 oz)	49.30	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 64.0 oz (8-3/4 cups) drained figs
	No. 2-1/2 can (30 oz)	13.40	1/4 cup fruit and liquid	7.5	1 No. 2-1/2 can = about 18.6 oz (2-1/2 cups) drained figs
	Pound	7.17	1/4 cup fruit and liquid	14.0	
Figs, dried Whole Includes USDA Foods	Pound	10.40	1/4 cup dried fruit (about 3 figs, credits as 1/2 cup fruit in NSLP/SBP)	9.7	1 lb dry = about 2-5/8 cups or 30 figs
	Pound	13.40	1/4 cup cooked fruit and liquid	7.5	
Figs, dried Diced and Sugared Includes USDA Foods	Pound	12.70	1/4 cup dried fruit pieces (about 28 pieces, credits as 1/2 cup fruit in NSLP/SBP)	7.9	1 lb dry = 3-1/8 cups dried, sugared figs
	25 lb Box	319.90	1/4 cups diced fruit (about 28 pieces, credits as 1/2 cup fruit in NSLP/SBP)	0.32	25 lb Box = about 80 cups dried, sugared figs

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

Section 2 -	Fruits				
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
FRUIT, MIXE)				
Fruit, Mixed, chilled (may include: honeydew melon, cantaloupe, watermelon, grapes, etc.)	Gallon (97.7 oz)	64.00	1/4 cup fruit and liquid	1.6	1 gallon container = 16 cups fruit and liquid
Fruit, Mixed, canned Fruit Cocktail (peaches,	No. 10 can (106 oz)	46.90	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 69.0 oz (9-1/4 cups) drained fruit
pears, pineapple, grapes, cherries) Includes	No. 2-1/2 can (29 oz)	12.80	1/4 cup fruit and liquid	7.9	1 No. 2-1/2 can = about 18.3 oz (2-3/8 cups) drained fruit
USDA Foods	No. 300 can (15 oz)	6.30	1/4 cup fruit and liquid	15.9	
Fruit, Mixed, canned (may include: apricots,	No. 10 can (106 oz)	48.60	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 62.0 oz (8-1/2 cups) drained fruit
peaches, pears, pineapple, cherries, grapes, etc.)	No. 2-1/2 can (29 oz)	13.30	1/4 cup fruit and liquid	7.6	1 No. 2-1/2 can = about 16.9 oz (2-1/3 cups) drained fruit
Includes USDA Foods	No. 300 can (15 oz)	6.50	1/4 cup fruit and liquid	15.4	
Fruit, Mixed, frozen Unsweetened (may include: peaches,	136 oz tub	58.20	1/4 cup thawed fruit and liquid	1.8	136 oz tub = about 14-3/8 cups thawed fruit and liquid
grapes, apricots, pears, pineapple, cherries, etc.)	136 oz tub	23.40	1/4 cup thawed, drained fruit	4.3	136 oz tub = about 49.4 oz (5-3/4 cups) thawed, drained fruit

Section 2 -	Fruits				
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
FRUIT, MIXE	D (continued)				
Fruit, Mixed, dried Regular moisture	Pound	9.70	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	10.4	
GRAPEFRUIT					
Grapefruit, fresh 27-32 Count (large) Whole	Pound	6.48	1/4 cup fruit sections peeled (about 2 sections)	15.5	1 lb AP = 0.74 lb (about 1-5/8 cups) peeled, ready-to- serve raw grapefruit sections
	Pound	4.53	1/4 cup fruit sections, peeled, without membrane (about 2 sections)	22.1	1 lb AP = 0.58 lb (about 1-1/8 cups) ready-to- serve raw, peeled grapefruit sections without membrane
	Pound	2.00	1/2 grapefruit (about 1/2 cup fruit and liquid)	50.0	1 lb AP = 0.48 lb (7/8 cup) fruit and liquid
	Pound	3.50	1/4 cup fruit and liquid	28.6	
Grapefruit, canned Sections	No. 3 Cyl (50 oz)	23.30	1/4 cup fruit and liquid	4.3	1 No. 3 Cyl = about 26.0 oz (3-1/8 cups) drained grapefruit
	Pound	7.45	1/4 cup fruit and liquid	13.5	
Grapefruit, frozen Sections Unsweetened	Pound	7.50	1/4 cup fruit and liquid	13.4	1 lb AP = about 0.55 lb (1-1/8 cups) thawed, drained grapefruit

Section 2 -	Fruits				
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
GRAPEFRUIT	and ORANGE	SECTIONS			
Grapefruit and Orange Sections, chilled	Gallon (136 oz)	63.90	1/4 cup fruit and liquid	1.6	1 gallon = about 91.0 oz (13-1/4 cups) drained fruit
	Pound	7.51	1/4 cup fruit and liquid	13.4	
	No. 3 Cyl (50 oz)	22.60	1/4 cup fruit and liquid	4.5	1 No. 3 Cyl = about 26.0 oz (3-1/2 cups) drained fruit
Grapefruit and Orange Sections, canned	Pound	7.23	1/4 cup fruit and liquid	13.9	1 lb AP = about 8.5 oz (1-1/8 cups) drained fruit
GRAPES					
Grapes, fresh Seedless Whole With stem	Pound	10.50	1/4 cup whole fruit (about 7 large grapes)	9.6	1 lb AP = 0.97 lb (about 2-5/8 cups) ready-to-serve grapes
Grapes, fresh Seedless Whole With stem	Pound	9.27	1/4 cup fruit halves (about 14 large grape halves)	10.8	1 lb AP = 0.97 lb (about 2-1/4 cups) ready-to-serve grape halves
Grapes, fresh Seedless Whole Without stem	Pound	10.80	1/4 cup whole fruit (about 7 large grapes)	9.3	
Grapes, fresh Whole With seeds and stem	Pound	10.10	1/4 cup seeded fruit halves (about 12 grape halves)	10.0	1 lb AP = 0.89 lb raw seeded grapes
Grapes, canned Seedless Whole	No. 10 can (108 oz)	50.00	1/4 cup fruit and liquid	2.0	1 No. 10 can = about 67.0 oz (10 cups) drained grapes

Section 2 -	Fruits				
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
GRAPES (con	tinued)				
Grapes, canned Seedless Whole	No. 2-1/2 can (30 oz)	13.80	1/4 cup fruit and liquid	7.3	1 No. 2-1/2 can = about 18.6 oz (2-3/4 cups) drained grapes
	Pound	7.40	1/4 cup fruit and liquid	13.6	1 lb AP = about 9.9 oz (1-1/2 cups) drained grapes
GUAVA PURE	E ⁶				
Guava Puree, frozen ⁶ Unsweetened	30 oz container	13.30	1/4 cup fruit	7.6	30 oz container = about 29.6 oz (3-1/3 cups) thawed fruit juice
	Pound	7.20	1/4 cup fruit	13.9	
HONEYDEW I	MELON ⁸				
Honeydew Melon, fresh ⁸ Whole	Pound	4.90	1/4 cup fruit cubes	20.5	1 lb AP = 0.46 lb (about 1-1/8 cups) ready-to-serve melon cubes
Honeydew Melon, frozen Unsweetened	Pound	8.70	1/4 cup fruit balls	11.5	1 lb = about 35 melon balls

_

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

⁸ In response to Salmonella outbreaks associated with raw melon, the Food and Drug Administration has provided guidance for safe handling practices for melons that include washing the outer surface of the melon thoroughly with cool tap water to remove surface dirt.

Section 2 –	Fruits				
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
JUICES ⁹					
Juices, canned ⁹ Single strength	No. 10 can (96 fl oz) No. 3 Can	48.00 23.00	1/4 cup fruit juice 1/4 cup fruit juice	2.1	1 No. 10 can = 12 cups juice
(100% fruit juice such as	(46 fl oz)				
apple, grape, grapefruit, grapefruit-	Quart (32 fl oz)	16.00	1/4 cup fruit juice	6.3	
orange, lemon, lime, orange, pineapple, prune, tangerine)	No. 2-1/2 can (25-1/2 fl oz)	12.70	1/4 cup fruit juice	7.9	
Juices, frozen ¹⁰ Concentrated, any fruit (such as apple, grape, grapefruit, grapefruit- orange, and orange	32 fl oz can (about 38 oz)	64.00	1 tablespoon concentrate (1/4 cup fruit juice)	1.6	32 fl oz can reconstituted = 16 cups (128 fl oz). Reconstitute 1 part juice concentrate with not more than 3 parts water
(1 part juice concentrate to 3 parts) water) Includes USDA Foods	6 fl oz can (about 7 oz)	12.00	1 tablespoon concentrate (1/4 cup fruit juice)	8.4	6 fl oz can reconstituted = 3 cups (24 fl oz)

_

⁹ According to the Food and Drug Administration, unpasteurized juice may contain harmful bacteria that may put children, pregnant women, the elderly, and persons with weakened immune systems at risk for serious illness or even death. Unpasteurized juice is normally found in the refrigerated section of grocery or health food stores or at cider mills or farm markets. Unpasteurized juice should have warning information on the label or on a nearby sign at the point of purchase. When serving juice, use only pasteurized juice. Pasteurized juice is normally found as frozen concentrated juice or in non-refrigerated shelf-stable containers, such as juice boxes, bottles, or cans. Pasteurized juice can also be found in the refrigerated sections of stores.

¹⁰ The canned and frozen juices listed in Column 1 are usually available in the can size listed in Column 2.

Section 2 -	Fruits				
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
KIWI	_				
Kiwi, fresh 33-39 Count Whole	Pound	8.38	1/4 cup peeled fruit chunks	12.0	1 lb AP = 0.87 lb (about 2 cups) ready-to-serve peeled kiwi chunks
	Pound	10.60	1/4 cup unpeeled fruit chunks	9.5	1 lb AP = 0.99 lb (about 2-2/3 cups) ready-to-serve unpeeled kiwi chunks
	Pound	8.99	1/4 cup peeled fruit slices (about six 1/4-inch slices)	11.2	1 lb AP = 0.85 lb (about 2-1/4 cups) ready-to-serve peeled 1/4-inch kiwi slices
	Pound	11.60	1/4 cup unpeeled fruit slices (about six 1/4-inch slices)	8.7	1 lb AP = 0.99 lb (about 2-7/8 cups) ready-to-serve unpeeled 1/4-inch kiwi slices
	Pound	10.80	1/4 cup unpeeled fruit halves (about 2 halves or 3/4 of a whole kiwi)	9.3	1 lb AP = 0.99 lb ready-to-serve unpeeled kiwi halves
LEMONS					
Lemons, fresh Whole	Pound	3.10	1/4 cup fruit juice	32.3	1 lb AP = 0.43 lb (about 3/4 cup) juice
LIMES					
Limes, fresh Whole	Pound	3.50	1/4 cup fruit juice	28.6	1 lb AP = 0.47 lb (about 7/8 cup) juice
MANGOES					
Mangoes, fresh Whole	Pound	7.60	1/4 cup cubed or sliced fruit	13.2	1 lb AP = 0.69 lb ready-to-serve raw mangoes

Section 2 -	Fruits				
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
NECTARINES				-	
Nectarines, fresh All sizes	Pound	10.7	1/4 cup unpeeled, diced fruit	9.4	1 lb AP = 0.88 lb ready-to-serve unpeeled 1/2-inch nectarine slices
Nectarines, fresh Size 88-96 (2-1/4 inch	Pound	4.40	1 whole, raw nectarine (about 1/2 cup fruit)	22.8	
diameter) Whole	Pound	8.80	1/4 cup fruit and liquid (about 1/2 nectarine)	11.4	
Nectarines, fresh Size 56-64 (2-3/4 inch diameter) Whole	Pound	3.05	1 whole, raw nectarine (about 3/4 cup fruit)	32.8	
	Pound	9.15	1/4 cup fruit and liquid (about 1/3 nectarine)	11.0	
ORANGES					
Oranges, fresh All sizes Whole Includes	Pound	3.50	1/4 cup fruit sections membrane removed, drained	28.6	1 lb AP = 0.40 lb ready-to-serve oranges
USDA Foods	Pound	3.60	1/4 cup fruit juice	27.8	1 lb AP = 0.48 lb (7/8 cup) juice
Oranges, fresh 138 count Arizona	Pound	3.40	1 orange (about 1/2 cup fruit and liquid)	29.5	
or California Whole	Pound	6.80	1/4 cup fruit and liquid (about 1/2 orange)	14.8	

Section 2 -	Fruits				
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
Oranges (con	itinued)				
Oranges, fresh 125 count Florida or	Pound	2.90	1 orange (about 5/8 cup fruit and liquid)	34.5	
Texas Whole	Pound	7.02	1/4 cup fruit and liquid (about 1/2 orange)	14.3	1 lb AP = about 0.76 lb (1-3/4 cups) ready-to-serve peeled oranges
Oranges, fresh 113 count Arizona or	Pound	2.80	1 orange (about 5/8 cup fruit and liquid)	35.8	
California Whole	Pound	5.60	1/4 cup fruit and liquid (about 1/2 orange)	17.9	
Oranges, canned <i>Mandarin</i>	Pound	7.30	1/4 cup fruit and liquid	13.7	1 lb = about 0.61 lb (about 1-1/2 cups) drained oranges
PAPAYA					
Papaya, fresh Whole	Pound	8.60	1/4 cup cubed fruit	11.7	1 lb AP = about 0.67 lb ready-to- serve papaya
	Pound	5.10	1/4 cup mashed fruit	19.7	
Papaya, frozen Puree ⁶ Unsweetened	30 oz container	12.80	1/4 cup fruit	7.9	30 oz container = about 3-1/4 cups thawed papaya juice
	Pound	7.21	1/4 cup fruit	13.9	1 lb AP = about 1-3/4 cups thawed papaya juice

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

Section 2 -	Fruits				
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
PASSION FR	JIT			-	
Passion Fruit, fresh Whole	Pound	3.45	1/4 cup juice and pulp (no seeds)	29.0	1 lb AP = 0.45 lb (about 1-3/4 cups) ready-to-serve seedless, raw passion fruit juice and pulp
PEACHES	<u>'</u>				
Peaches, fresh Size 88 and 84 (small)	Pound	5.50	1 whole, raw small peach (about 3/8 cup fruit)	18.2	
(2-1/8 inch diameter) Whole	Pound	8.25	1/4 cup fruit (about 2/3 peach)	12.2	
Peaches, fresh Size 80	Pound	4.50	1 whole, raw peach (about 1/2 cup fruit)	22.3	
Whole	Pound	9.00	1/4 cup fruit (about 1/2 peach)	11.2	
	Pound	10.7	1/4 cup raw, sliced fruit (about 3 slices, 1/2-inch slices)	9.4	1 lb AP = 0.93 lb (about 2-2/3 cups) ready-to-serve unpeeled, pitted, sliced peaches
Peaches, fresh Size 80 Whole	Pound	10.2	1/4 cup raw, diced fruit	9.9	1 lb AP = 0.93 lb (about 2-1/2 cups) ready-to-serve unpeeled, pitted, diced peaches
Peaches, fresh Size 64 & 60 (medium) (2-1/2 inch	Pound	3.50	1 whole raw peach (about 2/3 cup fruit)	28.6	1 lb AP = 0.76 lb ready-to-cook or - serve unpeeled, pitted raw peaches
diameter) Whole	Pound	7.0	1/4 cup fruit (about 1/2 peach)	14.7	
	Pound	5.10	1/4 cup raw, diced fruit	19.7	
	Pound	7.70	1/4 cup raw, sliced fruit	13.0	

Section 2 -	Fruits				
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
PEACHES (co	ntinued)				
Peaches, fresh Size 64 & 60 (medium) (2-1/2 inch diameter) Whole	Pound	7.40	1/4 cup cooked, sliced fruit, sugar added	13.6	
Peaches, fresh Size 56 Whole	Pound	2.89	1 whole raw peach (about 3/4 cup fruit)	34.7	1 lb AP = 0.96 lb (about 2-2/3 cups) ready-to-serve unpeeled, pitted, diced peaches
	Pound	8.67	1/4 cup fruit (about 1/3 peach)	11.6	
Peaches, canned Cling Diced	No. 10 can (106 oz)	48.6	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 12-1/8 cups fruit and liquid
Light syrup pack Includes USDA Foods	No. 10 can (106 oz)	35.4	1/4 cup drained fruit	2.9	1 No. 10 can = about 79.0 oz (8-3/4 cups) drained peaches
	No. 2-1/2 can (29 oz)	13.3	1/4 cup fruit and liquid	7.6	1 No. 2-1/2 can = about 3-1/3 cups peaches and liquid
	No. 2-1/2 can (29 oz)	9.10	1/4 cup drained fruit	11.0	1 No. 2 1/2 can = about 17.5 oz (2-1/4 cups) drained peaches
Peaches, canned Cling Diced Light syrup	Pound	7.33	1/4 cup fruit and liquid	13.7	1 lb AP = about 9.8 oz (1-1/4 cups) drained peaches
pack Includes USDA Foods	Pound	5.34	1/4 cup drained fruit	18.8	

Section 2 -	Fruits				
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
PEACHES (co	ntinued)				
Peaches, canned Cling or Freestone Halves Includes USDA Foods	No. 10 can (106 oz)	47.1	1/4 cup fruit and liquid (about 1 peach half with juice)	2.2	1 No. 10 can = about 64.0 oz (8-1/8 cups) drained clings or about 60.0 oz (6- 2/3 cups) drained Freestones
	No. 2-1/2 can (29 oz)	12.9	1/4 cup fruit and liquid	7.8	1 No. 2-1/2 can = about 17.0 oz (2-1/8 cups) drained clings or about 15.7 oz (2 cups) drained Freestones
	No. 300 can (15 oz)	6.36	1/4 cup fruit and liquid	15.8	
Peaches, canned Cling Sliced Light syrup	No. 10 can (105 oz)	50.0	1/4 cup fruit and liquid	2.0	1 No. 10 can = about 105.0 oz (12-1/2 cups) fruit and liquid
pack Includes USDA Foods	No. 10 can (105 oz)	36.1	1/4 cup drained fruit	2.8	1 No. 10 can = about 72.0 oz (9 cups) drained peaches
Peaches, canned Cling Quarters Includes USDA Foods	No. 10 can (106 oz)	48.5	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 71.0 oz (9-7/8 cups) drained peaches
Peaches, canned Freestone Sliced Includes USDA Foods	No. 10 can (106 oz)	47.5	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 60.0 oz (6-3/4 cups) drained Freestones
OSDA TOOUS	No. 2-1/2 can (29 oz)	13.0	1/4 cup fruit and liquid	7.7	1 No. 2-1/2 can = about 15.7 oz (2 cups) drained Freestones

Section 2 -	Fruits				
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
PEACHES (co	ntinued)				
Peaches, canned Freestone Sliced Includes USDA Foods	No. 300 can (16 oz)	6.40	1/4 cup fruit and liquid	15.7	1 No. 300 can = about 8.1 oz (3/4 cup) drained Freestones
Peaches, canned Spiced Whole	Pound	2.70	2 small peaches (about 1/4 cup pitted fruit)	37.1	1 lb AP = 0.34 lb drained, pitted peaches
Peaches, frozen Sliced Unsweetened	Pound	7.34	1/4 cup thawed fruit and liquid	13.7	1 lb AP = about 1-3/4 cups thawed peaches and liquid
Includes USDA Foods	Pound	5.46	1/4 cup thawed, drained fruit	18.4	1 lb AP = 0.97 lb (about 1-1/3 cups) thawed, drained peaches
	Pound	7.10	1/4 cup cooked fruit	14.1	
	20 lb Bag	147.4	1/4 cup thawed fruit and liquid	0.68	20-lb Bag = about 36-7/8 cups thawed peaches and liquid
	20 lb Bag	109.3	1/4 cup thawed, drained fruit	0.92	20-lb Bag = about 27-1/3 cups thawed, drained peaches
	20 lb bag	142.0	1/4 cup cooked fruit	0.71	
Peaches, dried Halves	Pound	12.7	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	7.9	1 lb AP = about 3-1/8 cups ready- to-serve dried peach halves
	Pound	22.9	1/4 cup cooked fruit and liquid	4.4	
PEARS					
Pears, fresh All sizes	Pound	7.90	1/4 cup raw, pared, sliced fruit	12.7	
Whole Includes USDA Foods	Pound	5.70	1/4 cup cooked, pared, fruit halves, sugar added	17.6	

Section 2 -	Fruits				
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
PEARS (conti	nued)				
Pears, fresh 150 count Whole	Pound	4.10	1 whole, raw pear (about 1/2 cup fruit)	24.4	1 lb AP = 0.92 lb ready-to-cook or - serve raw, unpared pears
Pears, fresh 120 count Whole	Pound Pound	3.30 7.10	1 whole, raw, medium pear (about 3/4 cup fruit) 1/4 cup raw, pared, cubed fruit	30.4	1 lb AP = 0.78 lb ready-to-cook or - serve raw, pared pears
Pears, fresh 100 count D'Anjou or Bosc or Bartlett, Whole	Pound	2.29	1 whole, raw pear (about 1-1/4 cups fruit)	43.7	1 lb AP = 0.94 lb (about 3 cups) ready-to-cook or -serve raw cored, wedged pears
Pears, canned Diced Packed in juice or light	No. 10 can (106 oz)	47.60	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 66.0 oz (9- 1/2 cups) drained pears
syrup Includes USDA Foods	No. 2-1/2 can (29 oz)	13.10	1/4 cup fruit and liquid	7.7	1 No. 2-1/2 can = about 18.4 oz (2-5/8 cups) drained pears
	Pound	7.20	1/4 cup fruit and liquid	13.9	1 lb AP = about 10.2 oz (1-1/2 cups) drained pears
Pears, canned Halves Packed in juice or light	No. 10 can (105 oz)	52.00	1/4 cup fruit and liquid (about 1 pear half with juice)	2.0	1 No. 10 can = about 62.0 oz (7-3/4 cups) drained pears
syrup Includes USDA Foods	No. 2-1/2 can (29 oz)	14.30	1/4 cup fruit and liquid (about 1 pear half with juice)	7.0	1 No. 2-1/2 can = about 15.8 oz (2 cups) drained pears
	No. 300 can (15 oz)	7.02	1/4 cup fruit and liquid (about 1 pear half with juice)	14.3	1 No. 300 can = about 7.3 oz (3/4 cup) drained pears

Section 2 -	Fruits				
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
PEARS (conti	nued)				
Pears, canned Sliced Packed in	No. 10 can (105 oz)	49.70	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 12-3/8 cups pears and liquid
juice or light syrup Includes USDA Foods	No. 10 can (105 oz)	29.50	1/4 cup drained fruit	3.4	1 No. 10 can = about 59.6 oz (7-3/8 cups) drained pears
Pears, dried Regular moisture Halves	Pound	10.70	1/4 cup dried fruit (about 2-1/2 halves, credits as 1/2 cup fruit in NSLP/SBP)	9.4	1 lb AP = about 2-2/3 cups or 22 dried pear halves
	Pound	20.30	1/4 cup cooked fruit and liquid	5.0	
PERSIMMON	S				
Persimmons fresh Japanese Fuyu Whole	Pound	11.70	1/4 cup unpeeled, diced raw fruit	8.6	1 lb AP = 0.98 lb (about 2-7/8 cups) ready-to-serve raw, 1/2-inch diced unpeeled persimmons
	Pound	15.70	1/4 cup unpeeled, raw fruit wedges	6.4	1 lb AP = 0.98 lb (about 3-7/8 cups) ready-to-serve raw, unpeeled persimmons wedges
PINEAPPLE					
Pineapple, fresh Whole	Pound	6.40	1/4 cup raw, cubed fruit	15.7	1 lb AP = 0.54 lb ready-to-serve raw pineapple
	Pound	4.61	1/4 cup raw sticks (about 3 sticks, 1/2- inch by 3-inch sticks)	21.7	1 lb AP = 0.57 lb (about 1-1/8 cups) ready-to-serve 1/2-inch by 3-inch pineapple sticks
	Pound	7.50	1/4 cup fruit and liquid	13.4	

Section 2 -	Fruits				
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
PINEAPPLE (continued)				
Pineapple, canned Chunks Packed in juice or light	No. 10 can (106 oz)	49.90	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 12-3/8 cups pineapple and liquid
syrup Includes USDA Foods	No. 10 can (106 oz)	31.80	1/4 cup drained fruit	3.2	1 No. 10 can = about 64.6 oz (8 cups) drained pineapple
	No. 2 can (20 oz)	9.40	1/4 cup fruit and liquid	10.7	1 No. 2 can = about 12.4 oz (1-7/8 cups) drained pineapple
	Pound	7.53	1/4 cup fruit and liquid	13.3	
Pineapple, canned Crushed Packed in juice or light	No. 10 can (106 oz)	49.50	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 12-3/8 cups pineapple and liquid
syrup Includes USDA Foods	No. 10 can (106 oz)	36.10	1/4 cup drained fruit	2.8	1 No. 10 can = about 75.6 oz (9 cups) drained pineapple
	No. 2 can (20 oz)	9.20	1/4 cup fruit and liquid	10.9	1 No. 2 can = about 13.8 oz (2 cups) drained pineapple
	Pound	7.56	1/4 cup fruit and liquid	13.3	
Pineapple, canned Slices Packed in juice or light syrup	No. 10 can (107 oz)	47.50	1/4 cup fruit and liquid	2.2	1 No. 10 can = about 62.0 oz (9-1/3 cups or 60 slices) drained pineapple
Includes USDA Foods	No. 10 can (107 oz)	37.70	1/4 cup drained fruit (about 1-3/4 slices)	2.7	

Section 2 -	Fruits				
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
PINEAPPLE (continued)				
Pineapple, canned Slices Packed in juice or light	No. 2 can (20 oz)	8.87	1/4 cup fruit and liquid	11.3	1 No. 2 can = about 13.0 oz (2 cups) drained pineapple
syrup Includes USDA Foods	No. 2 can (20 oz)	7.04	1/4 cup drained fruit	14.3	
	Pound	7.10	1/4 cup fruit and liquid	14.1	
	Pound	5.63	1/4 cup drained fruit	17.8	
Pineapple, canned Tidbits Packed in	No. 10 can (106 oz)	50.10	1/4 cup fruit and liquid	2.0	1 No. 10 can = about 12 cups pineapple and liquid
juice or light syrup Includes USDA Foods	No. 10 can (106 oz)	33.40	1/4 cup drained fruit	3.0	1 No. 10 can = about 67.3 oz (8-1/4 cups) drained pineapple
Pineapple, frozen Unsweetened Chunks	Pound	7.30	1/4 cup thawed, drained fruit	13.7	1 lb AP = 0.61 lb (about 1-1/3 cups) thawed, drained pineapple
PLANTAINS-	See Vegetable	es section		l .	
PLUMS					
Plums, fresh Italian 1.5-inch by 2-inch Whole	Pound	9.32	1/4 cup quartered fruit (about 5 quarters)	10.8	1 lb AP = 0.93 lb (about 2-1/3 cups) ready-to-cook or - serve unpeeled, pitted, quartered raw plums
	Pound	6.81	1/4 cup fruit and liquid	14.7	

Section 2 -	Fruits				
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
PLUMS (cont	inued)				
Plums, fresh Purple, Red, or Black Size 45 & 50 2-inch	Pound	4.99	1 whole, raw plum (about 1/2 cup fruit and liquid)	20.1	1 lb AP = 0.98 lb (about 2-2/3 cups) ready-to-cook or - serve unpeeled, pitted, raw plums
diameter Whole	Pound	10.70	1/4 cup quartered fruit (about 2 quarters)	9.4	
Plums, fresh Japanese or Hybrid Whole Size 60 & 65	Pound	6.40	1 whole, raw plum (about 3/8 cup fruit and liquid)	15.7	1 plum = about 1- 1/2 inch diameter
Plums, canned Purple or Red Halves Unpeeled No pits	No. 10 can (105 oz)	49.20	1/4 cup fruit and liquid	2.1	1 No. 10 can = about 12-1/8 cups plums and liquid without pits
Includes USDA Foods	No. 10 can (105 oz)	24.70	1/4 cup drained fruit	4.1	1 No. 10 can = about 54.4 oz (6-1/8 cups) drained plums without pits
Plums, canned Purple or Red Unpeeled With pits	No. 10 can (106 oz)	48.50	1/4 cup pitted fruit and liquid	2.1	1 No. 10 can = about 12 cups plums with pits and liquid
Whole Includes USDA Foods	No. 10 can (106 oz)	27.80	1/4 cup pitted drained fruit	3.6	1 No. 10 can = about 58.2 oz (6-7/8 cups) drained plums with pits
	No. 2-1/2 can (30 oz)	14.50	1/4 cup pitted fruit and liquid	6.9	1 No. 2-1/2 can = about 16.5 oz (2 cups) drained plums with pits
	Pound	7.32	1/4 cup pitted fruit and liquid	13.7	1 lb AP = 8.8 oz (1 cup) drained plums with pits

Section 2 -	Fruits				
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
PLUMS (cont	inued)				
Plums, canned Purple or Red Unpeeled With pits Whole Includes USDA Foods	Pound	4.19	1/4 cup pitted drained fruit	23.9	
Plums, dried (Prunes), canned With pits	No. 10 can (108 oz)	46.00	1/4 cup fruit and liquid (about 4 prunes with liquid)	2.2	1 No. 10 can = about 57.0 oz (7-1/8 cups) drained, pitted prunes
	25 oz jar	10.60	1/4 cup fruit and liquid	9.5	25 oz jar = about 13.2 oz (1-2/3 cups) drained, pitted prunes
Plums, dried (Prunes), canned ⁶	Gallon (11 lb)	64.00	1/4 cup fruit	1.6	1 gallon (11 lb) = 16 cups dried plum juice
Paste or Puree Includes USDA Foods	Pound	6.38	1/4 cup fruit	15.7	1 lb AP = about 1-1/2 cups juice
Plums, dried (Prunes) Whole Regular moisture	Pound	9.60	1/4 cup dried fruit (about 6 medium dried fruit, credits as 1/2 cup fruit in NSLP/SBP)	10.5	1 lb dry = about 2-3/8 cups dried plums with pits
With pits	Pound	12.90	1/4 cup cooked fruit and liquid	7.8	
Plums, dried (Prunes) Whole Without pits Includes USDA Foods	Pound	10.60	1/4 cup dried fruit (about 6 medium prunes, credits as 1/2 cup fruit in NSLP/SBP)	9.5	1 lb dry = about 2-2/3 cups dried plums without pits

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

Section 2 -	Fruits				
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
PLUMS (conti	inued)				
Plums, dried (Prunes) Whole Without pits Includes USDA Foods	Pound	14.70	1/4 cup cooked fruit and liquid	6.9	
POMEGRANA	TE				
Pome- granate, fresh Whole	Pound	2.70	1/4 cup juice and pulp (no seeds)	37.1	1 lb AP = 0.35 lb (about 2/3 cups) ready-to-serve, peeled, raw pomegranate juice and pulp without seeds
	Pound	6.34	1/4 cup fruit kernels	15.8	1 lb AP = about 1-1/2 cups peeled pomegranate kernels
PRICKLY PEA	R, (see CACTI	US FRUIT)		<u> </u>	
PRUNES (see	PLUMS, dried	l)			
RAISINS					
Raisins Regular moisture Seedless	Pound	12.60	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	8.0	1 lb AP = about 3-1/8 cups raisins
Includes USDA Foods	Package (1.3 oz to 1.5 oz)	1.00	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	100.0	
	Pound	21.40	1/4 cup cooked fruit	4.7	
RASPBERRIE	S				
Raspberries fresh Whole	Pint (11-1/2 oz)	8.70	1/4 cup raw, whole fruit	11.5	1 pt AP = 0.69 lb (about 2-1/8 cups) ready-to-serve raw raspberries

Section 2 –	Fruits				
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
RASPBERRIE	S (continued)				
Raspberries fresh Whole	Pound	12.10	1/4 cup raw, whole fruit	8.3	1 lb AP = 0.96 lb (about 3 cups) ready-to-serve raw raspberries
Raspberries canned Red Whole	No. 10 can (103 oz)	48.00	1/4 cup fruit and liquid	2.1	1 No. 10 can = 53.0 oz drained raspberries
	Pound	7.45	1/4 cup fruit and liquid	13.5	1 lb AP = about 8.25 oz drained raspberries
Raspberries frozen Unsweetened Fruit and liquid	Pound	7.20	1/4 cup thawed fruit and liquid	13.9	
Raspberries frozen ⁶ Red Unsweetened	Pound	7.69	1/4 cup thawed fruit	13.1	1 lb AP = about 1-7/8 cups thawed fruit juice
Puree Includes USDA Foods	5 lb 12 oz container	44.20	1/4 cup thawed fruit	2.3	5 lb 12 oz container = about 11 cups thawed fruit juice
Raspberries frozen Red Whole Unsweetened Grade A Individually- quick Frozen	Pound	12.50	1/4 cup thawed, drained fruit	8.0	1 lb AP = 1 lb (about 3 cups) ready to serve, thawed, drained raspberries

⁶ Purees do not credit toward the meal pattern requirements when used to improve the nutrient profile such as applesauce used to replace oil in brownies. Purees will credit as *juice* if included in a beverage.

Section 2 –	Fruits				
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
RHUBARB					
Rhubarb, fresh Without leaves	Pound	6.20	1/4 cup cooked fruit, sugar added	16.2	1 lb AP = 0.86 lb ready-to-cook rhubarb
Rhubarb, frozen Unsweetened	Pound	10.00	1/4 cup cooked fruit (sugar added by SFA during cooking)	10.0	
STARFRUIT (CARAMBOLA)				
Star Fruit (Carambola), fresh Whole	Pound	13.50	1/4 cup sliced fruit	7.5	1 lb AP = 0.97 lb (about 3-7/8 cups) ready-to-serve 1/4-inch sliced (about 46 slices) or about 2-7/8 cups chopped star fruit
	Pound	9.50	1/4 cup chopped fruit	10.3	
STRAWBERR	IES				
Straw- berries, fresh Whole	Pint (11-1/2 oz)	7.90	1/4 cup raw, whole fruit	12.	1 pt AP = about 0.66 lb ready-to- serve raw strawberries
	Pound	10.50	1/4 cup raw, whole fruit	9.6	1 lb AP = 0.88 lb ready-to-serve raw strawberries
Straw- berries, frozen Sliced Unsweetened Includes USDA Foods	Pound	7.28	1/4 cup thawed fruit and liquid	13.8	1 lb AP = 1 lb (about 1-3/4 cups) ready-to-serve thawed strawberries and liquid

Section 2 -	Fruits				
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
STRAWBERR	IES (continue	d)			
Straw- berries, frozen Whole, Grade A Unsweetened Individually- quick-frozen Includes USDA Foods	Pound	11.90	1/4 cup thawed fruit	8.5	1 lb AP = 1 lb (about 2-7/8 cups) ready-to-serve, thawed strawberries
Straw- berries, dried	Pound	10.90	1/4 cup dried fruit (credits as 1/2 cup fruit in NSLP/SBP)	9.2	1 lb AP (dried) = 1 lb (about 2-2/3 cups) ready- to-serve dried strawberries
TANGELOS					
Tangelos, fresh Whole	Pound	6.67	1/4 cup peeled fruit sections	15.0	1 lb AP = 0.74 lb (about 1-2/3 cups) ready-to-serve peeled, sectioned tangelos
TANGERINES					
Tangerines, fresh 120 count Whole	Pound	4.00	1 whole, raw tangerine (about 3/8 cup fruit and liquid)	25.0	
	Pound	7.78	1/4 cup peeled fruit sections	12.9	1 lb AP = 0.80 lb (about 1-7/8 cups) ready-to-serve peeled, sectioned tangerines
Tangerines, canned Mandarin Oranges	Pound	7.30	1/4 cup fruit and liquid	13.7	1 lb AP = about 0.61 lb (about 1-1/2 cups) drained tangerines

Section 2 -	Section 2 – Fruits					
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	
UGLI FRUIT						
Ugli Fruit, fresh Whole	Pound	6.33	1/4 cup peeled, chopped fruit	15.8	1 lb AP = 0.67 lb (about 1-1/2 cups) ready-to-serve, raw peeled, chopped ugli fruit. One 32-count ugli fruit = about 14.6 oz	
WATERMELO	N ⁸					
Watermelon, fresh ⁸ Whole	Melon (about 27 lb)	168.90	1/4 cup fruit	0.60		
	Pound	6.10	1/4 cup diced fruit without rind	16.4	1 lb AP = 0.61 lb (about 1-1/2 cups) ready-to-serve raw, 1/2-inch diced watermelon without rind	

⁸ In response to Salmonella outbreaks associated with raw melon, the Food and Drug Administration has provided guidance for safe handling practices for melons that include washing the outer surface of the melon thoroughly with cool tap water to remove surface dirt.