

Powers Inc.

6061 N Freya St. ♦ PO Box 6525 ♦ Spokane, WA 99217 ♦ (800) 727-9121 ♦ (509) 489-1955

Fiesta Mix Specifications

PRODUCT SPECIFICATIONS

PACKAGING OPTIONS:

Item # 01417 2.75 oz. (12) Form and Fill Bags
Item # 61537 7.5 oz. (6) Re-sealable Gusset Bags
Item # 01276 20 oz. (6) Re-sealable Gusset Bags

Code Date (Lot Number) printed on each bag and on cartons.
(Bulk Code Date on carton only)

Atmospheric oxygen level = <8%. (Nitrogen Flushed)
(Bulk not Nitrogen Flushed)

Bags packaged in corrugated double wall cartons with taped seals and glued joints.

SHELF LIFE: Sealed Bags 12 Months
Bulk Bags 6 Months

HANDLING & STORAGE:

For maximum freshness and quality, store product in cool, dry, odor free area away from direct sunlight at ambient temperature. Refrigeration will extend shelf life.

Country of Origin: USA

Nutrition Facts

Serving size About 1/4 cup (30g)

Amount per serving

Calories **170**

% Daily Value*

Total Fat 12g 15%

Saturated Fat 2g 10%

Trans Fat 0g

Cholesterol 0mg 0%

Sodium 220mg 10%

Total Carbohydrate 7g 3%

Dietary Fiber 3g 11%

Total Sugars 1g

Includes 0g Added Sugars 0%

Protein 7g

Vitamin D 0mcg 0%

Calcium 25mg 2%

Iron 1mg 6%

Potassium 202mg 4%

*The % Daily Value tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

Fiesta Mix Specifications

PRODUCT DESCRIPTION:

Fiesta is a mix of peanuts, pepitas, garlic sesame sticks, almonds, rice cracker, and spices.

GENERAL SPECIFICATION:

The product must have the aroma and flavor characteristics of Fiesta Mix. All deliveries shall conform in every respect to the provisions of the Federal Food, Drug & Cosmetic Act and regulations promulgated thereunder. The product shall be prepared, processed and packaged meeting the requirements of 21 CFR, Part 110, "Current Good Manufacturing Practice." There will be a HACCP program in place to eliminate physical, chemical and microbiological hazards. Transporting vehicles, packaging materials or containers shall neither impart off odors or off flavors nor expose product to adulteration, infestation or unsanitary conditions.

PHYSICAL & CHEMICAL SPEC:

1. <u>ORGANOLEPTIC</u>	Odor:	Characteristic aroma with no foreign odors.
	Color:	Multi brown color with orange.
	Flavor:	Characteristic flavor, free of Rancidity.
	Texture:	Mix is firm and crisp and crunchy.
2. <u>CHEMICAL</u>	Moisture:	4.5% (max)
	Peroxide Value:	5.0 mg/kg (max)
	Free Fatty Acid:	1.5% (max)
3. <u>DEFECTS</u>	Foreign Material and Shell:	0.015% by weight (max)
	Damage:	0.5% max

MICROBIOLOGICAL SPECIFICATIONS:

Standard Plate Count:	<10,000 CFU/gram
Coliform:	<300 CFU/gram
E. coli:	<10 CFU/gram
Salmonella:	Negative
Listeria:	Negative
Yeast & Molds	<1000 CFU/gram
Aflatoxin:	<20 PPB

INGREDIENT DECLARATION: Peanuts, Pepitas, Garlic Sesame Sticks (Enriched Wheat Flour [Unbleached Wheat Flour, Malted Barley {Wheat}, Flour, Niacin, Iron {Reduced Iron}, Thiamine Mononitrate, Riboflavin, Folic Acid], Vegetable Oil [Soybean], Sesame Seeds, Bulgur Wheat, Salt, Garlic Powder, Beet Powder [color], Turmeric [color]), Almonds, Wheat, Seasoning Blend (Salt, Onion, Sugar, Hydrolyzed Corn Protein, Chili Pepper, Spices, Monosodium Glutamate, Garlic, Citric Acid, Jalapeno, Bell Pepper, Paprika Extract, Disodium Guanylate and Disodium Inosinate, Natural Flavor, Silicon Dioxide and Vegetable Oil [Sunflower] to Prevent Caking), Vegetable Oil (High Oleic Sunflower), Salt.

ALLERGENS:

Peanuts, Tree Nuts (Almonds), Wheat, Soy.

Manufactured and packaged in a facility that also processes Peanuts, Tree Nuts, Wheat, Soy and Dairy on shared equipment.