Food Buying Guide for Child Nutrition Programs

Vegetables/ Fruits

Section

- 2-1 Requirements
- 2-2 Crediting of Fruits and Vegetables
- 2-3 Crediting of Vegetable and Fruit Concentrates
- 2-4 Factors Affecting Yields
- 2-4 Definitions
- 2-4 Products That Do Not Meet Requirements
- 2-5 Information Included in this Section
- **2-5** Explanation of the Columns
- 2-7 Yield Data Table for Vegetables/Fruits

Vegetables/ Fruits

Requirements

Section

Regulations for the Child Nutrition Programs require that each reimbursable breakfast, lunch, or supper served contain vegetables and/or fruits. Vegetables and fruits may also be served as part of reimbursable snacks for the National School Lunch, Child and Adult Care Food, or Summer Food Service Programs. The food pattern requirements are described in the Meal Pattern Charts on pages I-7 through I-27.

Specific requirements:

- Two or more servings of *different* vegetables and/or fruits must be served to meet the vegetable/fruit requirement at lunch and/or supper.
- You may not count any single fruit or vegetable toward the recommended serving size unless it provides at least 1/8 cup. The importance of adequate and recognizable amounts of fruits and vegetables must be considered in menu planning in order to ensure a well-balanced meal and to illustrate healthy choices from the Food Guide Pyramid.
- Any liquid or frozen product labeled "juice," "full-strength juice," "singlestrength juice," or "reconstituted juice" is considered full-strength juice. To be used in meeting a part of the vegetable/fruit requirement for lunches and snacks, the product must contain a minimum of 50 percent full-strength juice. Only the amount of full strength juice contained in a juice drink product is creditable.
- Only 100-percent full-strength juice may be used in a breakfast. This means that 50% juice drink products may not be served as part of a reimbursable breakfast meal.
- For lunch or supper you may meet no more than 1/2 of the total requirement with full-strength vegetable or fruit juice. Full-strength juice may be used to meet the total requirement for breakfast or as one component of a snack.
- You may not serve juice if you serve milk as the only other component of a snack.
- Vou may count a serving of cooked dry beans or peas as a vegetable or as a meat alternate, but not as both components in the same meal.

Menu items that are mixtures, for example
fruit cocktail and mixed vegetables, only
count as one vegetable/fruit serving.

Large combination vegetable/fruit salads, served as an entrée containing at least 3/4 cup or more of two or more different vegetables/ fruits in combination with a meat/meat alternate, such as a chef's salad or a fruit plate with cottage cheese, are considered as two or more servings of the vegetable/fruit component and will meet the full requirement. If only two

vegetables/fruits are included in the salad, the second vegetable/fruit must contain a minimum of 1/8 cup.

To help meet nutritional standards and/or goals, and respond to dietary guidelines, USDA recommends that:

- meals include a vitamin A-rich vegetable or fruit at least two to three times a week;
- meals include a vitamin C-rich vegetable or fruit three to four times a week, and breakfasts include them frequently;
- meals include a variety of vegetables and fruits; and
- meals include foods that are good sources of fiber, such as fresh fruits and vegetables and whole grain products.

For further information refer to the appropriate program planning guide: Menu Planner for Healthy School Meals (FNS-303); Building Blocks for Fun and Healthy Meals – A Menu Planner for the CACFP (FNS-305); or the Sponsor Meal Preparation Handbook for the Summer Food Service Program (FNS-207).

Crediting of Fruits and Vegetables

- A serving of cooked vegetable is considered to be *drained*. If it is a canned, heated vegetable, use the listing in Column 4 that reads "1/4 cup heated, drained vegetable." If it is served unheated, the appropriate listing is "1/4 cup drained vegetable."
- A serving of raw vegetable used in salads with dressing is shown as "1/4 cup raw vegetable (pieces, shredded, chopped) with dressing."
- A serving of canned fruit (as described in Column 4) may include the juice or syrup in which the fruit is packed. Serving information is also provided for drained fruit.

- A serving of fruit consists of fruit and juice or syrup even where it is only described as "cooked."
- A serving of thawed frozen fruit consists of fruit plus the juice or syrup that accumulated during thawing.

Crediting of Vegetable and Fruit Concentrates

Vegetable and fruit concentrates are allowed to be credited on an "as if single-strength reconstituted basis" rather than on the actual volume as served. See the examples that follow:

How to Use Information on Concentrates:

Method 1 – Multiply the number of pounds of concentrate used by the creditable 1/4-cup servings per pound of concentrate.

Example: A recipe calls for 4 lb 12 oz (4.75 lb) of tomato paste. Each pound of tomato paste provides 27.6 creditable servings of vegetable. Thus, 4.75 x

27.6 = 131.1 servings. Therefore, the tomato paste in the recipe provides 131.1 creditable 1/4-cup servings of vegetable.

Method 2 – Multiply the number of No. 10 cans of concentrate in the recipe by the number of creditable 1/4-cup servings provided by one No. 10 can of the concentrate.

Example: Two No. 10 cans of tomato puree are used in a recipe. One No. 10 can of tomato puree provides 96 creditable 1/4-cup servings of vegetable. Thus, 2 x 96 = 192. Therefore, 192 creditable 1/4-cup servings would be provided by the two No. 10 cans of tomato puree.

Yield figures for vegetables and fruits are for on-site preparation. They do **not** allow for losses that may occur in prepared products (both preportioned and bulk) during freezing, storage, heating, and serving. Other factors may affect yields: quality and condition of the food, storage conditions, handling procedures, equipment used in preparation, cooking and holding times, serving utensils, and portion control.

Factors Affecting	Yields of vegetables and fruits vary according to the form of food used. For example:						
Yields	Frozen vegetables usually yield more servings per pound than fresh vegetables since the frozen ones are cleaned, blanched, and ready to cook.						
	Dehydrated vegetables and fruits yield more servings per pound than fresh, frozen, or canned because they gain weight and volume as they absorb water during soaking and cooking. Some dehydrated products, particularly fruits, continue to expand while cooling.						
	The weight of canned vegetables and fruits varies due to different densities of the food. A No. 10 can yields an average of 12 to 13-2/3 cups, from 96 oz (6 lb) to 117 oz (7 lb 5 oz).						
Definitions	Count – The number of whole fruits or vegetables contained or packed in a specific container. The higher the count, the smaller the size of each fruit or vegetable.						
	Pared – When the outer covering (skin or peel) of a fruit or vegetable has been removed.						
	Tempered – Frozen fruit or vegetable brought to room temperature; thawed but not heated.						
	Size – The number of pieces of whole fruits or vegetables in 10 pounds of product.						
	 Unpared – When the outer covering (skin or peel) of a fruit or vegetable has not been removed. 						
Products That Do Not Meet Requirements	The following products do not qualify as vegetable or fruit and may not be credited toward meeting the vegetable/fruit requirement in any meal served under the Child Nutrition Programs:						
	snack-type foods made from vegetables or fruits, such as potato chips, banana chips, or popcorn;						
	pickle relish, jam, or jelly;						
	tomato catsup and chili sauce;						
	home canned products (for food safety reasons); or						
	dehydrated vegetables used for seasoning.						

Information Included in this Section	Over 700 entries for vegetables and fruits—fresh, canned, frozen, and dehydrated—are listed alphabetically. Data for canned and frozen juices and canned soups are also provided in this section.							
	Vegetable and fruit information includes:							
	•	ormation on common institutional packs, smaller packs, and 1-pound many fresh, canned, and frozen vegetables and fruits;						
		r available, data on unsweetened canned and frozen fruits or those n juice, light syrup, or water;						
	0	ht of contents of the can (including liquid) under the can size in 2, except where noted;						
	minimun	n weight and volume of drained vegetables or fruits in Column 6;						
	yields in	terms of 1/4-cup servings, unless noted;						
	contribut	tion to the meal patterns;						
	-	ormation on juice concentrates, tomato paste, and tomato puree as if uted to full strength;						
	•	ormation on canned soups that contain at least 1/4 cup of vegetable of soup; and						
	•	ormation for all vegetables/fruits based on <i>volume</i> , not weight. This dry or dehydrated fruits and vegetables.						
Explanation of the Columns	on <i>common t</i>	vegetables and fruits in the following table include yield information <i>ypes</i> and <i>customary serving sizes</i> of products that you can buy on the ell as some USDA Commodity products.						
	Column 1	Food As Purchased, AP: The individual foods are arranged in alphabetical order.						
	Column 2	Purchase Unit: The purchase unit is specified, such as, 1 can (generally No. 10, No. 2-1/2, or No. 300), 1 pound, or 1 package. You can use data for one purchase unit to determine how much you need for any number of servings.						
	Column 3	Servings per Purchase Unit EP (Edible Portion): This column shows the number of servings of a given size (found in Column 4) from each purchase unit (found in Column 2). Numbers in this column are sometimes rounded <i>down</i> in order to help ensure enough food for the number of servings.						

Column 4	Serving Size per Meal Contribution: The size of a serving is given as a measure and/or weight or number of pieces. In most cases the serving size and contribution to the meal pattern are the same. When they differ, the contribution is shown in parentheses under the serving size.
Column 5	Purchase Units for 100 Servings: This column shows the number

- Column 5 **Purchase Units for 100 Servings:** This column shows the number of purchase units (found in Column 2) you need for 100 servings. Numbers in this column are generally rounded *up* in order to ensure enough food is purchased for the number of servings.
- Column 6 Additional Information: This column gives other information to help you calculate the amount of food you need to prepare meals.

Food Buying Guide for Child Nutrition Programs Section 2 Vegetables/Fruits

Section 2—Vegetables/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	14.8	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 apple		
	Pound	3.00	1 baked apple (about 1/2 cup cooked fruit)	33.4			
	Pound	11.4	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 apple		
	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 apple		
	Pound	5.80	1/4 cup cooked, sieved unsweetened fruit	17.3			
Apples, fresh 100 count Whole	Pound	15.6	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 apple		
Apples, canned Slices Solid pack Includes USDA	No. 10 can (100 oz)	50.4	1/4 cup fruit and juice	2.0	1 No. 10 can = about 89.0 oz (11-7/8 cups) drained apple		
Commodity	Pound	8.06	1/4 cup fruit and juice	12.5			
Apples, frozen Sliced, IQF Includes USDA Commodity	Pound	12.7	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		
Commouny	Pound	8.80	1/4 cup heated fruit	11.4			
Apples, dehydrated Slices or Rings	Pound	21.1	1/4 cup dehydrated fruit	4.8	1 lb AP = about 5-1/4 cups dehydrated apple		
Regular moisture	Pound	28.7	1/4 cup cooked fruit	3.5			

Section 2—Vegetables/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			
APPLESAUCE								
Applesauce, canned Smooth or Chunky Includes USDA	No. 10 can (108 oz)	47.6	1/4 cup fruit	2.2	1 No. 10 can = about 12 cups applesauce			
Commodity	No. 2-1/2 can (29 oz)	12.8	1/4 cup fruit	7.9	1 No. 2-1/2 can = about 3-1/8 cups applesauce			
	23 oz jar	10.1	1/4 cup fruit	10.0				
APRICOTS	1							
Apricots, fresh Medium (approx. 1-3/8 inch diameter)	Pound	11.9	1/4 cup fruit (about 1 whole, medium, raw apricot)	8.5	1 lb AP = 0.93 lb ready-to-serve raw apricots			
Whole	Pound	10.8	1/4 cup raw, seeded and unpeeled fruit halves	9.3				
Apricots, canned Diced Includes USDA Commodity	1 No. 10 can (108 oz)	48.0	1/4 cup fruit and juice	2.1	1 No. 10 can = about 12 cups fruit and juice			
Apricots, canned Halves Unpeeled	No. 10 can (106 oz)	48.0	1/4 cup fruit and juice	2.1	1 No. 10 can = about 62.0 oz (7-1/3 cups) drained apricots			
	No. 2-1/2 can (29 oz)	13.2	1/4 cup fruit and juice	7.6	1 No. 2-1/2 can = about 16.0 oz (1-7/8 cups) drained apricots			
	No. 300 can (15-1/4 oz)	6.54	1/4 cup fruit and juice	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)	45.7	1/4 cup fruit and juice	2.2	1 No. 10 can = about 62.0 oz (7-2/3 cups) drained apricots			
	No. 2-1/2 can (29 oz)	12.5	1/4 cup fruit and juice	8.0	1 No. 2-1/2 can = about 17.2 oz (2 cups) drained apricots			
	Pound	6.90	1/4 cup fruit and juice	14.5	1 lb AP = about 8.9 oz (1-1/8 cups) drained apricots			

Section 2—Vegetables/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 (con	tinued)						
Apricots, canned Whole With pits Peeled	No. 10 can (106 oz)	44.2	1/4 cup pitted fruit and juice	2.3	1 No. 10 can = about 52.0 oz (7-1/4 cups) drained, pitted apricots		
	No. 2-1/2 can (29 oz)	12.1	1/4 cup pitted fruit and juice	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 juice	15.0	1 lb AP = about 6.9 oz (1 cup) drained, pitted apricots		
Apricots, canned Whole With pits	No. 10 can (106 oz)	43.6	1/4 cup pitted fruit and juice	2.3	1 No. 10 can = about 53.0 oz (6-1/3 cups) drained, pitted apricots		
Unpeeled	No. 2 can (29 oz)	11.9	1/4 cup pitted fruit and juice	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 juice	15.2	1 lb AP = about 7.0 oz (7/8 cup) drained, pitted apricots		
Apricots, frozen Halves Unpeeled	Pound	6.70	1/4 cup cooked fruit and juice	15.0	1 lb AP = 1-2/3 cups cooked fruit		
onpecieu	Pound	7.25	1/4 cup thawed fruit and juice	13.8	1 lb AP = 1-3/4 cups thawed fruit and juice		
	Pound	4.90	1/4 cup thawed, drained fruit	20.5	1 lb AP = 1-1/8 cups thawed, drained fruit		
Apricots, frozen Sliced Unpeeled	Pound	7.26	1/4 cup thawed fruit and juice	13.8	1 lb AP = 0.98 lb (about $1-3/4$ cups) ready-to-serve, thawed, apricots with juice		
Includes USDA Commodity	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	142.6	1/4 cup thawed fruit and juice	0.71	20 lb Bag = about 35-2/3 cups thawed apricots and juice		
	20 lb bag	96.4	1/4 cup thawed, drained fruit	1.1	20 lb Bag = about 24-1/8 cups thawed, drained apricots		

Section 2—Vegetables/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 (cont	tinued)						
Apricots, dehydrated Halves Regular moisture	Pound	11.3	9 medium dehydrated halves (1/4 cup fruit)	8.9	1 lb dry = about 2-7/8 cups or 100 apricot halves		
	Pound	23.4	1/4 cup cooked fruit	4.3			
ARTICHOKES							
Artichokes, fresh 36 count (large) Untrimmed Whole	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		
	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	10.0	1/4 cup cooked, drained vegetable	10.0	1 lb AP = 0.99 lb (about 2-1/2 cups) cooked, drained artichoke		
ASPARAGUS							
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		

Section 2—Vegetables/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		
ASPARAGUS (co	ontinued)						
Asparagus, canned Cuts and Tips	No. 10 can (103 oz)	27.8	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)	32.4	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	1 No. 300 can = about 8.7 oz (1-1/8 cups) drained, unheated asparagus		
	Pound	4.31	1/4 cup heated, drained vegetable	23.3			
	Pound	5.03	1/4 cup drained vegetable	19.9			
Asparagus, canned Spears	No. 5 squat can (64 oz)	26.4	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		
	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	10.7	1/4 cup cooked vegetable	9.4			
AVOCADOS			1 				
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		
	Pound	5.10	1/4 cup raw, mashed veg- etable	19.7			

Section 2—Vegetables/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		
AVOCADOS (cor	ntinued)						
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]		
BAMBOO SHOO	TS						
Bamboo Shoots, canned Sliced	No. 10 can (104 oz)	47.4	1/4 cup drained vegetable	2.2	1 No. 10 can = about 72.7 oz (11-3/4 cups) drained, unheated bamboo shoots		
BANANAS ¹							
Bananas, fresh 150 count Petite	Pound	3.60	1 banana (about 3/8 cup fruit)	27.8			
Whole	Pound	6.51	1/4 cup sliced fruit	15.4	1 lb AP = 0.64 lb (about 1-5/8 cups) ready-to-serve banana slices		
Bananas, fresh 100-120 count Regular Whole	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 banana		
WIDE	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)	50.9	1/4 cup fruit	2.0			
	Pound	7.00	1/4 cup fruit	14.3			
Bananas, dehydrated ¹ Slices 100% dried fruit only	Pound	19.6	1/4 cup dehydrated fruit slices	5.2	1 lb AP = 1 lb (about 4-7/8 cups) ready-to-serve dehydrated banana		

¹ Note: Fried banana chips are not creditable towards meal pattern requirements.

Section 2—Vegetables/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		
BEANS, BLACK	(TURTLE B	EANS)					
Beans, Black (Turtle beans), dry, canned Whole Includes USDA	No. 10 can (110 oz)	27.8	1/4 cup heated, drained vegetable	3.6	1 No. 10 can = about 62.0 oz (6-7/8 cups) heated, drained beans		
Commodity	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	18.3	1/4 cup cooked vegetable	5.5	1 lb dry = 2-1/4 cups dry beans		
BEANS, BLACK-	EYED (or P	EAS)					
Beans, Black-eyed (or Peas), fresh Shelled	Pound	10.3	1/4 cup cooked, drained vegetable	9.8	1 lb in pod = 0.51 lb ready- to-cook beans		
Beans, Black-eyed (or Peas), dry, canned Whole	No. 10 can (108 oz)	37.7	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 Commodity	No. 300 can (15 oz)	4.91	1/4 cup heated, drained vegetable	20.4			
Beans, Black-eyed (or Peas), frozen Whole	Pound	11.2	1/4 cup cooked, drained vegetable	9.0			
Beans, Black-eyed (or Peas), dry Whole Includes USDA Commodity	Pound	28.3	1/4 cup cooked vegetable	3.6	1 lb dry = about 2-3/4 cups dry beans		
BEANS, GARBA	NZO or CHI	CKPEAS					
Beans, Garbanzo or Chickpeas, dry, canned Whole	No. 10 can (105 oz)	42.0	1/4 cup drained vegetable	2.4	1 No. 10 can = about 68.4 oz (10-1/2 cups) unheated, drained beans		
Includes USDA Commodity	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			

Section 2—Vegetables/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				
BEANS, GARBA	BEANS, GARBANZO OR CHICKPEAS (continued)								
Beans, Garbanzo or Chickpeas, dry Whole	Pound	24.6	1/4 cup cooked vegetable	4.1	1 lb dry = about 2-1/2 cups dry beans				
BEANS, GREAT	NORTHERN								
Beans, Great Northern, dry, canned Whole	No. 10 can (110 oz)	32.4	1/4 cup heated, drained vegetable	3.1	1 No. 10 can = about 68.5 oz (about 8-1/8 cups) heated, drained beans				
Includes USDA Commodity	No. 300 can (14 oz)	4.37	1/4 cup heated, drained vegetable	22.9					
Beans, Great Northern, dry Whole Includes USDA Commodity	Pound	25.5	1/4 cup cooked vegetable	4.0	1 lb dry = about 2-1/2 cups dry beans				
BEANS, GREEN									
Beans, Green, fresh Trimmed Whole	Pound	22.0	1/4 cup whole, raw vegetable	4.6	1 lb AP = 1 lb (about 5-3/8 cups) ready-to-cook				
Ready-to-use	Pound	12.4	1/4 cup whole, cooked, drained vegetable	8.1	1 lb AP = 0.86 lb (about 3 cups) cooked, drained beans				
	Pound	16.4	1/4 cup cut, raw vegetable	6.1	1 lb AP = 1 lb (about 4 cups) ready-to-cook beans				
	Pound	11.2	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	11.1	1/4 cup whole, cooked vegetable	9.1	1 lb AP = 0.88 lb ready-to- cook beans				

Section 2—Vegetables/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		
BEANS, GREEN	(continued)					
Beans, Green, canned Cut	No. 10 can (101 oz)	45.3	1/4 cup heated, drained vegetable	2.3			
Includes USDA Commodity	No. 10 can (101 oz)	51.1	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)	12.5	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		
	Pound	7.17	1/4 cup heated, drained vegetable	14.0			
	Pound	8.10	1/4 cup drained vegetable	12.4			
Beans, Green, canned French style Includes USDA	No. 10 can (101 oz)	36.5	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 59.0 oz (12 cups) drained, unheated beans		
Commodity	No. 2-1/2 can (28 oz)	10.1	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 5.7 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			

Section 2—Vegetables/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		
BEANS, GREEN	(continued)					
Beans, Green, canned Whole Includes USDA	No. 10 can (101 oz)	39.5	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 58.0 oz (13 cups) drained, unheated beans		
Commodity	No. 10 can (101 oz)	52.2	1/4 cup drained vegetable	2.0			
	No. 2-1/2 can (28 oz)	14.4	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	1 No. 300 can = about 7.6 oz (1-5/8 cups) drained, unheated beans		
	Pound	8.20	1/4 cup drained vegetable	12.2			
Beans, Green, frozen Cut Includes USDA Commodity	Pound	11.6	1/4 cup cooked, drained vegetable	8.7			
Beans, Green, frozen French style Includes USDA Commodity	Pound	12.0	1/4 cup cooked, drained vegetable	8.4			
Beans, Green, frozen Whole Includes USDA Commodity	Pound	10.7	1/4 cup cooked, drained vegetable	9.4	1 lb AP = 0.88 lb (about 2-5/8 cups) cooked, drained vegetable		
BEANS, GREEN,	FLAT ITALI	AN					
Beans, Green, Flat Italian, canned Whole	No. 10 can (103 oz)	35.1	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)	42.7	1/4 cup drained vegetable	2.4	1 No. 10 can = about 63.3 oz (10-5/8 cups) drained, unheated beans		

Section 2—Vegetables/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		
BEANS, GREEN,	FLAT ITALI	AN (continu	ied)				
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		
BEANS, KIDNEY	·						
Beans, Kidney, dry, canned Whole Includes USDA	No. 10 can (108 oz)	38.9	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 65.0 oz (9-5/8 cups) heated, drained beans		
Commodity	No. 10 can (108 oz)	43.4	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)	11.6	1/4 cup heated, drained vegetable	8.7			
	No. 2-1/2 can (30 oz)	12.6	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 Commodity	Pound	24.8	1/4 cup cooked vegetable	4.1	1 lb dry = about 2-1/2 cups dry beans		
BEANS, LIMA							
Beans, Lima, fresh Shelled Whole	Pound	10.8	1/4 cup cooked, drained vegetable	9.3	1 lb in pod = 0.44 lb ready- to-cook beans		
Beans, Lima, dry, canned Green Whole Includes USDA Commodity	No. 10 can (105 oz)	42.4	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)	15.7	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		

Section 2—Vegetables/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	
BEANS, LIMA (c	ontinued)					
Beans, Lima, frozen Baby Whole	Pound	10.9	1/4 cup cooked, drained vegetable	9.2		
Beans, Lima, frozen Fordhook Whole	Pound	11.1	1/4 cup cooked, drained vegetable	9.1		
Beans, Lima, dry Baby Whole Includes USDA Commodity	Pound	23.4	1/4 cup cooked vegetable	4.3	1 lb dry = about 2-3/8 cups dry beans	
Beans, Lima, dry Fordhook Whole	Pound	27.0	1/4 cup cooked vegetable	3.8	1 lb dry = about 2-5/8 cups dry beans	
BEANS, MUNG			l	1		
Beans, Mung, dry Whole	Pound	28.1	1/4 cup cooked vegetable	3.6	1 lb dry = about 2-1/4 cups dry beans	
BEANS, NAVY o	r PEA					
Beans, Navy or Pea, dry Whole Includes USDA Commodity	Pound	23.9	1/4 cup cooked vegetable	4.2	1 lb dry = about 2-1/4 cups dry beans	
BEANS , PINK						
Beans, Pink, dry, canned Whole Includes USDA Commodity	No. 10 can (110 oz)	34.0	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 Commodity	Pound	19.3	1/4 cup cooked vegetable	5.2	1 lb dry = about 2-1/4 cups dry beans	

Section 2—Vegetables/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		
BEANS, PINTO²							
Beans, Pinto, dry, canned Whole Includes USDA	No. 10 can (108 oz)	37.2	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 67.4 oz (9-1/4 cups) heated, drained beans		
Commodity	Pound	5.51	1/4 cup heated, drained vegetable	18.2			
Beans, Pinto, dry Whole Includes USDA Commodity	Pound	21.0	1/4 cup cooked vegetable	4.8	1 lb dry = about 2-3/8 cups dry beans		
Beans, Pinto, dehydrated²	Pound	21.7	1/4 cup cooked vegetable	4.7	1 Ib AP = about 3-3/4 dehydrated beans 1 Ib AP = about 5-3/8 cups rehydrated, cooked beans when the water to dry beans ratio = 2:1		
BEAN PRODUCT	ſS	•					
Bean Products, dry beans, canned Beans Baked or In Sauce	No. 10 can (108 oz)	47.1	1/4 cup heated vegetable with sauce	2.2	No. 10 can = about 11-3/4 cups heated beans with sauce		
Vegetarian Includes USDA Commodity	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 Beans Baked or in	No. 10 can (110 oz)	48.9	1/4 cup heated vegetable	2.1			
Sauce with Pork	No. 2-1/2 can (30 oz)	13.3	1/4 cup heated vegetable	7.6			
	No. 300 can (16 oz)	7.10	1/4 cup heated vegetable	14.1			
Bean Products, dry beans, canned Beans with Bacon	Pound	4.70	3/8 cup serving (about 1/4 cup heated vegetable)	21.3			
in Sauce	Pound	3.13	1/2 cup plus 1 Tbsp serving (about 3/8 cup heated vegetable)	32.0			

² Dehydrated pinto beans are whole beans that have been cooked and then dehydrated.

Section 2—Vegetables/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	
BEANS, REFRIE	D					
Beans, Refried, canned Includes USDA	No. 10 can (115 oz)	49.6	1/4 cup heated vegetable	2.1	1 No. 10 can = about 12-1/4 cups heated, refried beans	
Commodity	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	20.5	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 the water to dry beans ratio = 2:1	
BEANS, RED, SM	MALL					
Beans, Red, Small, dry, canned Whole	No. 10 can (111 oz)	31.9	1/4 cup heated, drained vegetable	3.2	1 No. 10 can = about 71.2 oz (8 cups) heated, drained beans	
Includes USDA Commodity	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 Commodity	Pound	20.4	1/4 cup cooked, drained vegetable	5.0	1 lb dry = about 2-1/8 cups dry beans	
BEANS, SOY						
Beans, Soy, fresh (Edamame) Shelled	Pound	10.7	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		
Beans, Soy, dry Shelled	Pound	25.9	1/4 cup cooked vegetable	3.9	1 lb dry about 2-1/2 cup dry beans	

Section 2—Vegetables/Fruits							
2 Purchase Unit	3 Servings per Purchase Unit, EP	4 Serving Size per Meal Contribution	5 Purchase Units for 100 Servings	6 Additional Information			
3							
Pound	14.6	1/4 cup parboiled, drained vegetable	6.9	1 lb AP = 0.89 lb parboiled			
Pound	17.2	1/4 cup parboiled, drained vegetable	5.9	1 lb AP = 0.95 lb parboiled			
No. 10 can (102 oz)	29.1	1/4 cup heated, drained vegetable	3.5	1 No. 10 can = about 48.4 oz (7-1/4 cups) heat- ed, drained bean sprouts			
No. 10 can (102 oz)	42.2	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			
Pound	10.5	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			
	2 Purchase 3 Pound Pound Pound Pound Pound No. 10 can (102 oz) No. 10 can (102 oz) No. 300 can (14 oz) No. 300 can (14 oz)	2 Purchase 3 Servings per Purchase Unit, EP 3 Found 14.6 Pound 14.6 Pound 17.2 No. 10 can (102 oz) 29.1 No. 10 can (102 oz) 3.99 No. 300 can (14 oz) 3.99 No. 300 can (14 oz) 5.34	2 Purchase Unit3 Servings per Purchase Unit, EP4 Serving Size per Meal Contribution3999Pound14.61/4 cup parboiled, drained vegetablePound17.21/4 cup parboiled, drained vegetableNo. 10 can (102 oz)29.11/4 cup heated, drained vegetableNo. 10 can (102 oz)42.21/4 cup heated, drained vegetableNo. 300 can (14 oz)5.341/4 cup drained vegetablePound10.51/4 cup whole, cooked,	2 Purchase Unit3 Servings per Purchase Unit, EP4 Serving Size per Meal Contribution5 Purchase for 100 Servings3			

³ 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—Vegetables/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		
BEANS, WAX (c	ontinued)						
Beans, Wax, canned	No. 10 can (101 oz)	34.3	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)	43.2	1/4 cup drained vegetable	2.4	1 No. 10 can = about 59.3 oz (10-3/4 cups) drained, unheated beans		
	No. 2-1/2 can (28 oz)	12.9	1/4 cup heated, drained vegetable	7.8			
	No. 2-1/2 can (28 oz)	14.0	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 vegetable		
	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			
DEFEC	Pound	6.84	1/4 cup drained vegetable	14.7			
BEETS	1						
Beets, fresh Without tops	Pound	11.6	1/4 cup raw, pared vegetable sticks	8.7	1 lb AP = 0.77 lb pared		
	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 slices		

Section 2—Vegetables/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		
BEETS (continue	ed)						
Beets, canned Baby Whole	No. 10 can (103 oz)	36.7	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)	40.2	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			
Beets, canned Diced	No. 10 can (104 oz)	37.6	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)	40.9	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)	36.4	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)	38.8	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			<u></u>				
Beet Greens, fresh Untrimmed	Pound	3.50	1/4 cup cooked vegetable	28.6	1 lb AP = 0.48 lb ready-to- cook		

Section 2—Vegetables/Fruits							
1 Food As Purchased, AP	2 Purchase Unit	 per Purchase Unit, EP 	4 Serving Size per Meal Contribution	5 Purchase Units for 100 Servings	6 Additional Information		
BLACKBERRRIE	S (BOYSEN	BERRIES)	_				
Blackberries (Boysenberries), fresh Whole	Quart (20 oz)	14.9	1/4 cup raw fruit	6.8	1 qt AP = 1.2 lb (about 3-3/4 cups) ready-to-serve raw berries		
	Pound	11.9	1/4 cup raw fruit	8.5	1 lb AP = 0.96 lb (about 2-7/8 cups) ready-to-serve raw berries		
Blackberries (Boysenberries), canned Whole	No. 10 can (103 oz)	47.8	1/4 cup fruit and juice	2.1	1 No. 10 can = about 66.0 oz (10-2/3 cups) drained berries		
Whole	Pound	7.42	1/4 cup fruit and juice	13.5	1 lb AP = about 9.2 oz (1-1/2 cups) drained berries		
Blackberries (Boysenberries), frozen	Pound	8.00	1/4 cup cooked fruit, sugar added	12.5			
Whole	Pound	9.00	1/4 cup thawed fruit, sugar added	11.2			
Blackberries (Boysenberries), frozen	Pound	7.70	1/4 cup thawed fruit puree	13.0	1 lb = about 1-7/8 cups thawed fruit puree		
Puree Includes USDA Commodity	5 lb 12 oz container	44.2	1/4 cup thawed fruit puree	2.3	5 lb 12 oz container = about 11 cups thawed fruit puree		
BLUEBERRIES		<u> </u>		1			
Blueberries, fresh Whole Includes USDA Commodity	Pint (14-1/4 oz)	10.7	1/4 cup raw fruit	9.4	1 pt AP = 0.87 lb (about 2-2/3 cups) ready-to-serve raw berries		
commonly	Pound	11.9	1/4 cup raw fruit	8.5	1 lb AP = 0.96 lb ready-to- serve raw berries		
Blueberries, canned Whole	No. 10 can (105 oz)	47.6	1/4 cup fruit and juice	2.2	1 No. 10 can = about 55.0 oz (9-1/4 cups) drained berries		
	No. 300 can (15 oz)	6.80	1/4 cup fruit and juice	14.8	1 No. 300 can = about 8.2 oz (1-3/8 cups) drained berries		
	Pound	7.20	1/4 cup fruit and juice	13.9			

Section 2—Vegetables/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		
BLUEBERRIES (continued)						
Blueberries, frozen Whole	Pound	7.80	1/4 cup cooked fruit, sugar added	12.9			
Blueberries, frozen Whole Individually-quick- frozen	Pound	11.9	1/4 cup thawed fruit unsweetened	8.5	1 lb AP = 0.91 lb (about 2-7/8 cups) ready-to-serve berries		
Blueberries, dehydrated Whole	Pound	12.4	1/4 cup dehydrated fruit	8.1	1 lb AP = 1 lb (about 3 cups) ready-to-serve dried berries		
BOKCHOY	1						
Bokchoy, fresh Whole	Pound	14.4	1/4 cup raw, shredded vegetable	7.0	1 lb AP = 0.77 lb (about 3-1/2 cups) ready-to-serve bokchoy		
BOYSENBERRIE	S (see BLA	CKBERRIES	5)				
BREADFRUIT							
Breadfruit, fresh Guatemalan	Pound	5.69	1/4 cup baked, mashed fruit	17.6	1 lb AP = 0.60 lb (about 1-3/8 cup) cooked mashed fruit, 1 breadfruit = about 2.6 lb		
BROCCOLI							
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		
	Pound	10.2	1/4 cup cut, cooked, drained vegetable	9.9			
Broccoli, fresh Florets Trimmed Ready-to-use	Pound	28.8	1/4 cup cut, raw vegetable	3.5	1 lb AP = 1 lb (about 7-1/8 cups) ready-to-cook broccoli		

Section 2—Vegetables/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		
BROCCOLI (con	tinued)						
Broccoli, fresh Spears Trimmed Ready-to-use	Pound	17.1	1/4 cup raw vegetable spears	5.9	1 lb AP = 1.0 lb (about 4-1/4 cups) ready-to-cook broccoli		
	Pound	13.0	1/4 cup cooked, drained vegetable spears	7.7	1 lb AP = 1.00 lb (about 3-1/4 cups) cooked broccoli		
Broccoli, fresh Slaw Ready-to-use	Pound	21.1	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	10.9	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			
BRUSSELS SPR	OUTS						
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	16.1	1/4 cup raw vegetable	6.3	1 lb AP = 1 lb (about 4 cups) ready-to-serve Brussels sprouts		
	Pound	13.4	1/4 cup cooked, drained vegetable	7.5	1 lb AP = 1.00 lb (about 3-1/3 cups) steamed Brussels sprouts		
Brussels Sprouts, frozen Ready-to-use	Pound	10.4	1/4 cup cooked, drained vegetable	9.7			
CABBAGE, CHIN	NESE or CEI	LERY					
Cabbage, Chinese or Celery, fresh Untrimmed	Pound	20.4	1/4 cup raw vegetable strips	5.0	1 lb AP = 0.93 lb (about 5 cups) ready-to-serve, raw cabbage		
	Pound	10.6	1/4 cup cooked, drained vegetable strips	9.5			

Section 2—Vegetables/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		
CABBAGE, GRE	EN						
Cabbage, fresh Green Untrimmed	Pound	17.7	1/4 cup raw, chopped vegetable	5.7	1 lb AP = 0.87 lb ready-to- cook or serve raw cabbage		
Whole	Pound	11.2	1/4 cup raw, chopped vegetable with dressing	9.0			
	Pound	26.4	1/4 cup raw, shredded vegetable	3.8			
	Pound	13.8	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		
	1 head	9.00	1 large cooked leaf (3/4 cups vegetable)	11.2	1 large leaf = 10 to 12 inches in diameter		
	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	27.0	1/4 cup raw vegetable	3.8	1 lb AP = 1 lb (about 6-3/4 cups) ready-to-serve raw, shredded cabbage		
CABBAGE, RED			I	1			
Cabbage, Red, fresh Whole Untrimmed	Pound	13.0	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	24.6	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	13.3	1/4 cup cooked, shredded vegetable	7.6			
Cabbage, Red, fresh Shredded Ready-to-use	Pound	22.8	1/4 cup raw vegetable	4.4	1 lb AP = 1 lb (about 5-2/3 cups) ready-to-serve raw, shredded cabbage		

Section 2—Vegetables/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 (NOPA	LES)					
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	
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) Cut	14 oz jar	3.04	1/4 cup heated, drained vegetable	32.9	14 oz jar = about 5.7 oz (3/4 cup) cooked, drained cactus	
Gut	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	
CACTUS FRUIT	(PRICKLY F	PEAR)				
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 $1-1/8$ cup) ready-to-serve raw, peeled, diced cactus with seeds	
	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 ⁴				1		
Cantaloupe, fresh⁴ 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, fresh⁴ 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	

⁴ 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—Vegetables/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	
CANTALOUPE ⁴ ((continued)					
Cantaloupe, frozen Melon balls Packed in syrup	Pound	7.80	1/4 cup fruit and juice	12.9		
Cantaloupe, frozen Melon balls Unsweetened	Pound	8.70	1/4 cup fruit	11.5	1 lb = 35 balls	
CARAMBOLA (s	see STAR FI	RUIT)				
CARROTS						
Carrots, fresh Without tops	Pound	10.3	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	10.6	1/4 cup raw, chopped vegetable	9.5		
	Pound	15.4	1/4 cup raw, shredded vegetable	6.5	1 lb AP = 0.83 lb (about 3-3/4 cups) trimmed, peeled, shredded carrot	
	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 carrot	
	Pound	10.9	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	
	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	19.9	1/4 cup raw vegetable	5.1	1 lb AP = 1 lb (about 4-7/8 cups) ready-to-use raw, shredded carrot	
	Pound	11.2	1/4 cup cooked, drained vegetable	9.0	1 lb AP = 0.92 lb (about 2-3/4 cups) cooked carrot	

⁴ 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—Vegetables/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	
CARROTS (cont	inued)					
Carrots, fresh Sliced Peeled Ready-to-use	Pound	12.6	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 carrot	
Carrots, fresh Sticks Ready-to-use (1/2-inch by 4-inch)	Pound	15.4	1/4 cup raw vegetable (about 3 sticks)	6.5	1 lb AP = 1lb (about 3-3/4 cups) carrot sticks	
Carrots, fresh Baby Ready-to-use	Pound	12.9	1/4 cup raw vegetable	7.8	1 lb AP= 1 lb (about 3-1/8 cups) ready-to-serve raw carrots	
	Pound	11.4	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 Commodity	No. 10 can (105 oz)	34.3	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 62.0 oz (8-1/2 cups) heated, drained carrots	
commonly	No. 10 can (105 oz)	40.0	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		
	Pound	6.09	1/4 cup drained vegetable	16.5		
Carrots, canned Sliced Includes USDA Commodity	No. 10 can (105 oz)	37.2	1/4 cup heated, drained vegetable	2.7	1 No. 10 can = about 65.0 oz (9-1/4 cups) heated, drained carrot	
commounty	No. 10 can (105 oz)	43.4	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	

Section 2—Vegetables/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	
CARROTS (cont	inued)					
Carrots, frozen Sliced Includes USDA Commodity	Pound	9.87	1/4 cup cooked, drained vegetable	10.2	1 lb AP = 0.95 lb (about 2-3/8 cups) cooked, drained carrot	
Carrots, frozen Baby	Pound	10.9	1/4 cup cooked, drained vegetable	9.2		
CASSAVA (see	YUCCA)					
CAULIFLOWER						
Cauliflower, fresh Whole Trimmed	Pound	12.5	1/4 cup raw, sliced vegetable	8.0	1 lb AP = 0.62 lb ready-to- cook or -serve raw cauliflower	
	Pound	12.3	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	
Cauliflower, fresh Florets Ready-to-use	Pound	18.3	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	14.1	1/4 cup cooked, drained vegetable florets	7.1		
Cauliflower, frozen	Pound	9.20	1/4 cup cooked, drained vegetable	10.9		
CELERY			I			
Celery, fresh Trimmed	Pound	12.2	1/4 cup raw vegetable sticks or strips (about 3 sticks, 1/2-inch by 4-inch sticks)	8.2		
	Pound	12.5	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	12.3	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		

Section 2—Vegetables/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	
CELERY (contin	ued)					
Celery, fresh Sticks Ready-to-use (1/2-inch by 4-inch)	Pound	14.0	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	12.9	1/4 cup raw vegetable	7.8	1 lb AP = 1 lb (about 3-1/8 cups) ready-to-cook or -serve raw celery	
Celery, canned Diced	No. 10 can (102 oz)	38.4	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)	49.0	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)	10.5	1/4 cup drained vegetable	9.6		
Celery, canned Diced In sauce	No. 10 can (104 oz)	49.7	1/4 cup heated, drained vegetable	2.1	1 No. 10 can = about 100.0 oz (12-3/8 cups) heated, drained celery	
CHARD, SWISS	(see SWISS	6 CHARD)			_	
CHAYOTE (MIRI	LITON)					
Chayote (Mirliton), fresh Whole Unpeeled	Pound	12.6	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	
CHERRIES, MAI	RASCHINO					
Cherries, Maraschino, canned Large	Pound	6.20	1/4 cup drained fruit	16.2		

Section 2—Vegetables/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, MARASCHINO (continued)									
Cherries, Maraschino, canned Small	Pound	5.70	1/4 cup drained fruit	17.6					
CHERRIES, RED	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 packed	No. 10 can (102 oz)	46.8	1/4 cup fruit and juice	2.2	1 No. 10 can = about 11-3/4 cups net pitted cherries and juice				
Includes USDA Commodity	No. 10 can (102 oz)	36.2	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 juice	13.8					
	Pound	5.79	1/4 cup drained fruit	17.3					
Cherries, Red Tart, frozen Pitted Includes USDA	Pound	11.4	1/4 cup thawed fruit and juice	8.8	1 lb AP = 0.98 lb (about 2-3/4 cups) thawed cherries and juice				
Commodity	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 juice	17.0					
	40 lb pkg	457.4	1/4 cup thawed fruit and juice	0.22	40 lb pkg = about 114-1/4 cups thawed cherries and juice				
	40 lb pkg	280.8	1/4 cup thawed, drained fruit	0.36	40 lb pkg = about 70-1/8 cups thawed, drained cherries				
	40 lb pkg	236.7	1/4 cup cooked fruit and juice	0.43					

Section 2—Vegetables/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, RED	TART (con	tinued)				
Cherries, Red Tart, dehydrated Whole	Pound	11.8	1/4 cup dehydrated fruit	8.5	1 lb AP = 1 lb (about 2-7/8 cups) dried cherries	
Without pits	2 lb pkg	23.6	1/4 cup dehydrated fruit	4.3		
Includes USDA Commodity	4 lb pkg	47.2	1/4 cup dehydrated fruit	2.2		
CHERRIES, SWI	ET		l			
Cherries, Sweet, fresh Whole With pits	Pound	8.50	1/4 cup raw, pitted cherries (about 7 whole)	11.8	1 lb AP = 0.98 lb ready-to- serve cherries with pits or 0.84 lb pitted cherries	
Cherries, Sweet, canned Whole With pits	No. 10 can (106 oz)	45.8	1/4 cup pitted fruit and juice	2.2	1 No. 10 can = about 59.0 oz (9-1/4 cups) drained, pitted cherries	
man pits	No. 2-1/2 can (29 oz)	12.5	1/4 cup pitted fruit and juice	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 juice	14.5	1 lb AP = about 8.4 oz (1-1/3 cups) drained, pitted cherries	
CHICKPEAS (se	e BEANS, G	ARBANZO)				
CHICORY						
Chicory, fresh	Pound	47.4	1/4 cup raw vegetable pieces	2.2	1 lb AP = 0.89 lb ready-to- serve raw chicory	
	Pound	31.6	1/4 cup raw vegetable pieces with dressing	3.2		
CLEMENTINES						
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	

Section 2—Vegetables/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	
COLLARD GREE	NS					
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	10.5	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)	27.2	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)	35.9	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						
Corn, fresh With husks (5 to 6-inch length)	Pound	1.67	1 medium ear (about 1/2 cup cooked vegetable)	59.9		
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 length)	Pound	2.33	1 medium ear (about 1/2 cup cooked vegetable)	43.0		
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	No. 10 can (106 oz)	46.4	1/4 cup heated vegetable	2.2	1 No. 10 can = about 100.7 oz (11-1/2 cups) heated corn	
Commodity	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	

Section 2—Vegetables/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	
CORN (continue	d)					
Corn, canned Whole kernel Vacuum packed Includes USDA	No. 10 can (75 oz)	34.1	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 60.5 oz (8-1/2 cups) heated, drained corn	
Commodity	No. 10 can (75 oz)	36.8	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 USDA	No. 10 can (106 oz)	39.6	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 66.0 oz (9-7/8 cups) heated, drained corn	
Commodity	No. 10 can (106 oz)	40.7	1/4 cup drained vegetable	2.5	1 No. 10 can = about 73.3 oz (10-2/3 cups) drained, unheated corn	
	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	
	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 Commodity	Pound	11.1	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	
commonly	Pound	11.0	1/4 cup cooked vegetable	9.1		
Corn, frozen Corn on the cob 3-inch ear (cobbette) Includes USDA Commodity	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 Commodity	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	

Section 2—Vegetables/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			
CRANBERRIES								
Cranberries, fresh Whole	Pound	15.6	1/4 cup raw, chopped fruit	6.5	1 lb AP = 0.95 lb ready-to- cook or -serve raw berries			
	Pound	11.1	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, dehydrated Sweetened	Pound	13.8	1/4 cup dehydrated fruit	7.3	1 lb AP = 1 lb (about 3-3/8 cups) ready-to-cook or -serve berries			
Whole Includes USDA Commodity	5 lb pkg	69.0	1/4 cup dehydrated fruit	1.5				
commonly	30 lb pkg	414.0	1/4 cup dehydrated fruit	0.25				
CRANBERRY RE	ELISH or SA	UCE						
Cranberry Relish or Sauce, canned Whole	No. 10 can (117 oz)	48.0	1/4 cup fruit	2.1				
Includes USDA Commodity	No. 300 can (16 oz)	6.70	1/4 cup fruit	15.0				
Cranberry Relish or Sauce, canned Strained Includes USDA Commodity	No. 10 can (117 oz)	47.9	1/4 cup fruit	2.1				
	No. 300 can (16 oz)	6.50	1/4 cup fruit	15.4				

Section 2—Vegetables/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	
CUCUMBERS						
Cucumbers, fresh Whole Unpared	Pound	11.1	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 cucumber	
	Pound	12.4	1/4 cup unpared, sliced vegetable	8.1		
	Pound	10.5	1/4 cup pared, diced or sliced vegetable	9.6	1 lb AP = 0.84 lb ready- to-serve raw, pared, sliced cucumber	
	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	
	Pound	11.8	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	
CURRANTS						
Currants, dehydrated	Pound	13.8	1/4 cup dehydrated fruit	7.3	1 lb dry = about 3-3/8 cups dry currants	
DATES						
Dates, dehydrated Moisturized With pits Whole	Pound	10.0	1/4 cup pitted, dehydrated fruit	10.0		
Dates, dehydrated	Pound	12.7	1/4 cup dehydrated fruit	7.9	1 lb dry = about 3-1/8 cups	
Pieces Regular moisture Includes USDA Commodity	30 lb pkg	383.6	1/4 cup dehydrated fruit	0.27	30 lb box = about 95-7/8 cups dried dates	
Dates, dehydrated Pitted Regular moisture Includes USDA Commodity	Pound	11.1	1/4 cup whole, dehydrated fruit	9.1	1 lb dry = about 2-3/4 cups whole dry dates	
	Pound	10.6	1/4 cup chopped, dehydrated fruit	9.5	1 lb dry = about 2-2/3 cups chopped dry dates	
EGGPLANT						
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	

Section 2—Vegetables/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		
ENDIVE, ESCAR	OLE						
Endive or Escarole, fresh Whole	Pound	19.9	1/4 cup raw vegetable pieces	5.1	1 lb AP = 0.78 lb ready-to- serve raw endive (escarole)		
FIGS			1				
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		
Figs, canned Puree Includes USDA Commodity	2 gal	128.0	1/4 cup fruit puree	0.79	2-gallon container = 32 cups fruit puree		
Figs, canned Whole	No. 10 can (110 oz)	49.3	1/4 cup fruit and juice	2.1	1 No. 10 can = about 64.0 oz (8-3/4 cups) drained figs		
	No. 2-1/2 can (30 oz)	13.4	1/4 cup fruit and juice	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 juice	14.0			
Figs, dehydrated Whole Includes USDA	Pound	10.4	1/4 cup dehydrated fruit (about 3 figs)	9.7	1 lb dry = about 2-5/8 cups or 30 figs		
Commodity	Pound	13.4	1/4 cup cooked fruit and juice	7.5			
Figs, dehydrated Diced and Sugared	Pound	12.7	1/4 cup dehydrated fruit pieces (about 28 pieces)	7.9	1 lb dry = 3-1/8 cups dried, sugared figs		
Includes USDA Commodity	25 lb Box	319.9	1/4 cup diced fruit (about 28 pieces)	0.32	25 lb Box = about 80 cups dried, sugared figs		
FRUIT, MIXED							
Fruit, Mixed, chilled may include: honeydew melon, cantaloupe, watermelon, grapes, etc.	1 gal (97.7 oz)	64.0	1/4 cup fruit and juice	1.6	1 gallon container = 16 cups fruit and juice		

Section 2—Vegetables/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, MIXED (continued)						
Fruit, Mixed, canned Fruit Cocktail (peaches, pears, pineapple, grapes,	No. 10 can (106 oz)	46.9	1/4 cup fruit and juice	2.2	1 No. 10 can = about 69.0 oz (9-1/4 cups) drained fruit		
cherries) Includes USDA Commodity	No. 2-1/2 can (29 oz)	12.8	1/4 cup fruit and juice	7.9	1 No. 2-1/2 can = about 18.3 oz (2-3/8 cups) drained fruit		
	No. 300 can (15 oz)	6.30	1/4 cup fruit and juice	15.9			
Fruit, Mixed, canned may include: apricots, peaches,	No. 10 can (106 oz)	48.6	1/4 cup fruit and juice	2.1	1 No. 10 can = about 62.0 oz (8-1/2 cups) drained fruit		
pears, pineapple, cherries, grapes, etc. Includes USDA Commodity (peaches, pears, grapes)	No. 2-1/2 can (29 oz)	13.3	1/4 cup fruit and juice	7.6	1 No. 2-1/2 can = about 16.9 oz (2-1/3 cups) drained fruit		
	No. 300 can (15 oz)	6.50	1/4 cup fruit and juice	15.4			
Fruit, Mixed, frozen may include: peaches, grapes, apricots, pears,	136 oz tub	58.2	1/4 cup thawed fruit and juice	1.8	136 oz tub = about 14-3/8 cups thawed fruit and juice		
pineapple, cherries, etc.	136 oz tub	23.4	1/4 cup thawed, drained fruit	4.3	136 oz tub = about 49.4 oz (5-3/4 cups) thawed, drained fruit		
Fruit, Mixed, dehydrated Regular moisture	Pound	9.70	1/4 cup dehydrated fruit	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 juice)	50.0	1 lb AP = 0.48 lb (7/8 cup) grapefruit juice		
	Pound	3.50	1/4 cup fruit and juice	28.6			

Section 2—Ve	Section 2—Vegetables/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 (c	ontinued)							
Grapefruit, canned Sections	No. 3 Cyl (50 oz)	23.3	1/4 cup fruit and juice	4.3	1 No. 3 Cyl = about 26.0 oz (3-1/8 cups) drained grapefruit			
	Pound	7.45	1/4 cup fruit and juice	13.5				
Grapefruit, frozen Sections	Pound	7.50	1/4 cup fruit and juice	13.4	1 lb AP = about 0.55 lb (1-1/8 cups) thawed, drained grapefruit			
GRAPEFRUIT an	nd ORANGE	SECTIONS	l					
Grapefruit and Orange Sections,	1 gal (136 oz)	63.9	1/4 cup fruit and juice	1.6	1 gallon = about 91.0 oz (13-1/4 cups) drained fruit			
chilled	Pound	7.51	14 cup fruit and juice	13.4				
Grapefruit and Orange Sections, canned	No. 3 Cyl (50 oz)	22.6	1/4 cup fruit and juice	4.5	1 No. 3 Cyl = about 26.0 oz (3-1/2 cups) drained fruit			
camed	Pound	7.23	1/4 cup fruit and juice	13.9	1 lb AP = about 8.5 oz (1-1/8 cups) drained fruit			
GRAPES				<u> </u>				
Grapes, fresh Seedless Whole With stem	Pound	10.5	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			
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	10.8	1/4 cup whole fruit (about 7 large grapes)	9.3				
Grapes, fresh Whole With seeds and stem	Pound	10.1	1/4 cup seeded fruit halves (about 12 grape halves)	10.0	1 lb AP = 0.89 lb raw seeded grapes			

Section 2—Ve	Section 2—Vegetables/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 (contin	ued)		-					
Grapes, canned Seedless Whole	No. 10 can (108 oz)	50.0	1/4 cup fruit and juice	2.0	1 No. 10 can = about 67.0 oz (10 cups) drained grapes			
	No. 2-1/2 can (30 oz)	13.8	1/4 cup fruit and juice	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 juice	13.6	1 lb AP = about 9.9 oz (1-1/2 cups) drained grapes			
GRAPE LEAVES								
Grape Leaves, fresh Whole with stem	Pound	27.4	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	17.0	1/4 cup drained vegetable (about 3 leaves)	5.9	14 oz jar = about 8.0 oz (4-1/4 cups) drained leaves			
GUAVA PUREE								
Guava Puree, frozen	30 oz container	13.3	1/4 cup fruit puree	7.6	30 oz container = about 29.6 oz (3-1/3 cups) thawed fruit puree			
	Pound	7.20	1/4 cup fruit puree	13.9				
HONEYDEW ME	LON⁵							
Honeydew Melon, fresh⁵ 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	Pound	8.70	1/4 cup fruit balls	11.5	1 lb = about 35 fruit balls			

⁵In 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—Vegetables/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			
JICAMA (YAM E	BEAN)							
Jicama (Yam Bean), fresh Whole	Pound	11.9	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			
JUICES ^{6, 7}								
Juices, canned⁶ Single strength (100% juice)	No. 10 can (96 fl oz)	48.0	1/4 cup fruit or vegetable juice	2.1	1 No. 10 can = 12 cups juice			
Vegetable or Fruit (such as Apple,	No. 3 Can (46 fl oz)	23.0	1/4 cup fruit or vegetable juice	4.4				
Grape, Grapefruit, Grapefruit-Orange, Lemon, Lime, Orange, Pineapple,	Quart (32 fl oz)	16.0	1/4 cup fruit or vegetable juice	6.3				
Prune, Tomato, and Tangerine)	No. 2-1/2 can (25-1/2 fl oz)	12.7	1/4 cup fruit or vegetable juice	7.9				
Juices, frozen ⁷ Concentrated, any fruit (such as Apple, Grape, Grapefruit, Grapefruit-Orange, and Orange. (1 part juice concentrate to 3 parts water) Includes USDA Commodity	32 fl oz can (about 38 oz)	64.0	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			
	6 fl oz can (about 7 oz)	12.0	1 tablespoon concentrate (1/4 cup fruit juice)	8.4	6 fl oz can reconstituted = 3 cups (24 fl oz)			

⁶According 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. The second and forcer initial listed in Column 1 or used here used here are sized listed in Column 2.

⁷The canned and frozen juices listed in Column 1 are usually available in the can sizes listed in Column 2.

Section 2—Vegetables/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		
KALE							
Kale, fresh Trimmed With stem	Pound	35.7	1/4 cup raw, chopped vegetable (no stem)	2.9	1 lb AP = 0.73 lb ready-to- cook, stemmed kale leaves		
Ready-to-use	Pound	10.0	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	48.8	1/4 cup raw, chopped vegetable	2.1	1 lb AP = 1 lb ready-to-cook		
Without Stern	Pound	13.7	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	11.8	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)	26.7	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)	40.2	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		
	No 2-1/2 can (27 oz)	11.0	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	12.1	1/4 cup cooked, drained vegetable	8.3			
Kale, frozen Whole leaf	Pound	9.50	1/4 cup cooked, drained vegetable	10.6			

Section 2—Vegetables/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	10.6	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	11.6	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	10.8	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		
KOHLRABI		1	'	1			
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	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		
stems	Pound	10.1	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		
LEMONS	1						
Lemons, fresh Whole	Pound	3.10	1/4 cup fruit juice	32.3	1 lb AP = 0.43 lb (about 3/4) cup juice		
LENTILS	1		l				
Lentils, dry	Pound	29.6	1/4 cup cooked lentils	3.4	1 lb dry = about 2-3/8 cup dry		
	Pound	19.7	3/8 cup cooked lentils	5.1			
LETTUCE			1 				
Lettuce, fresh Iceberg Head	Pound	22.2	1/4 cup raw, shredded vegetable	4.6	1 lb AP = 0.76 lb (about 5-1/2 cups) ready-to-serve shredded lettuce		
Untrimmed	Pound	20.8	1/4 cup raw vegetable pieces	4.9			
	Pound	13.9	1/4 cup raw vegetable pieces with dressing	7.2			

Section 2—Vegetables/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		
LETTUCE (conti	nued)						
Lettuce, fresh Leaf Untrimmed	Pound	21.7	1/4 cup raw vegetable pieces	4.7	1 lb AP = 0.66 lb ready-to- serve raw lettuce		
	Pound	14.5	1/4 cup raw vegetable pieces with dressing	6.9			
Lettuce, fresh Iceberg Head Cleaned and cored Ready-to-use	Pound	29.2	1/4 cup raw vegetable pieces	3.5	1 lb AP = 1 lb (about 7-1/3 cups) ready-to-serve raw lettuce		
Lettuce, fresh Salad mix (mostly Iceberg, some Romaine with shredded Carrot and Red Cabbage)	Pound	26.4	1/4 cup raw vegetable pieces	3.8	1 lb AP = 1 lb (about 6-1/2 cups) ready-to-serve raw lettuce		
Lettuce, fresh Mixed greens (equal amounts of Iceberg and Romaine with shredded Carrots and Red Cabbage)	Pound	25.7	1/4 cup raw vegetable pieces	3.9	1 lb AP = 1 lb (about 6-3/8 cups) ready-to-serve raw lettuce		
Lettuce, fresh Romaine	Pound	31.3	1/4 cup raw vegetable pieces	3.2	1 lb AP = 0.64 lb ready-to- serve raw lettuce		
Untrimmed	Pound	20.9	1/4 cup raw vegetable pieces with dressing	4.8			
LIMES		1					
Limes, fresh Whole	Pound	3.50	1/4 cup fruit juice	28.6	1 lb AP = 0.47 lb (about 7/8 cup) juice		
MALANGA (TAR	0)		·				
Malanga (Taro), fresh Whole	Pound	11.2	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 vegetable		

Section 2—Vegetables/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		
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 mango		
MIRLITON (see	CHAYOTE)						
MUSHROOMS							
Mushrooms, fresh Whole	Pound	18.7	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	18.5	1/4 cup sliced vegetable (about 7 slices)	5.5	1 lb AP = 1 lb (about 4-5/8 cups) ready-to-serve mushrooms		
Mushrooms, canned	No. 10 can (68 oz drained weight)	49.4	1/4 cup drained vegetable	2.1	1 No. 10 can = 12-1/3 cups drained mushrooms		
	Pound (drained weight)	11.6	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	12.2	1/4 cup tempered vegetable	8.2	1 lb AP = 0.90 lb (about 3 cups) ready-to-serve, tempered mushrooms		
MUSTARD GREI							
Mustard greens, fresh Trimmed Without stems	Pound	49.2	1/4 cup raw vegetable pieces	2.1	1 lb AP = 0.99 lb (about 12-1/8 cups) ready-to-serve or -cook greens		
	Pound	14.1	1/4 cup cooked, drained vegetable	7.1			
Mustard greens, fresh Untrimmed	Pound	13.2	1/4 cup cooked, drained vegetable	7.6	1 lb AP = 0.93 lb ready-to- cook greens		

 Purchased, AP MUSTARD GREENS (Mustard Greens, canned No. 1 (101 No. 2 (101 No. 2 (14-1) No. 3 (14-1) Mustard Greens, frozen Chopped 	Init Peppe (continued) 10 can 10 can 10 can 10 can 20.3 2-1/2 (27 oz) 300 can 3.81	er urchase nit, EP 1/4 veget 1/4	cup drained vegetable	5 Purchase Units for 100 Servings3.35.08.5	6 Additional Information 1 No. 10 can = about 61.0 oz (7-3/4 cups) drained greens 1 No. 10 can = about 40.1 oz (5 cups) drained greens 1 No. 2-1/2 can = about 1 No. 2-1/2 can = about
Mustard Greens, cannedNo. 1 (101)No. 1 (101)No. 2 can (10)No. 2 can (10)No. 3 (14-1)No. 3 (14-1)Mustard Greens, frozen Chopped	10 can 31.0 10 can 20.3 10 can 20.3 2-1/2 11.8 (27 oz) 3.81 300 can 3.81	1/4 veget	cup heated, drained cable	5.0	61.0 oz (7-3/4 cups) drained greens 1 No. 10 can = about 40.1 oz (5 cups) drained greens 1 No. 2-1/2 can = about
canned (101 No. 1 (101 No. 2 Can (No. 3 (14-1 No. 3 (14-1 No. 3 (14-1) No. 3 (14-1)	1 oz) 20.3 10 can 20.3 2-1/2 11.8 (27 oz) 3.81 1/2 oz) 3.81	1/4 veget	cup heated, drained cable	5.0	61.0 oz (7-3/4 cups) drained greens 1 No. 10 can = about 40.1 oz (5 cups) drained greens 1 No. 2-1/2 can = about
(101 No. 2 Can (No. 3 (14-1 No. 3 (14-1 No. 3 (14-1) Mustard Greens, Frozen Chopped	1 oz) 11.8 2-1/2 (27 oz) 11.8 300 can 1/2 oz) 3.81	veget	able cup drained vegetable		40.1 oz (5 cups) drained greens 1 No. 2-1/2 can = about
can (No. 3 (14-1) No. 3 (14-1) No. 3 (14-1) No. 3 (14-1) No. 3 (14-1)	(27 oz) 300 can 1/2 oz) 3.81			8.5	
(14-3 No. 3 (14-3) Mustard Greens, frozen Chopped	1/2 oz)	1/4			15.9 oz (2-3/4 cups) drained greens
(14- Mustard Greens, frozen Chopped	000 000 0 74		cup drained vegetable	26.3	
frozen Chopped	300 can 2.74 1/2 oz)	1/4 veget	cup heated, drained cable	36.5	
	ıd 11.6	1/4 veget	cup cooked, drained able	8.7	
Mustard Greens, Poun frozen Leaf	nd 12.3	1/4 veget	cup cooked, drained able	8.2	
NECTARINES					
Nectarines, fresh All sizes	nd 10.7	1/4 fruit	cup unpeeled, diced	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 diameter)	nd 4.40		ole, raw nectarine ut 1/2 cup fruit)	22.8	
Whole Poun	nd 8.80		cup fruit and juice ut 1/2 nectarine)	11.4	
Nectarines, fresh Size 56-64 (2-3/4 inch diameter)	nd 3.05		ole, raw nectarine ut 3/4 cup fruit)	32.8	
Whole Poun	nd 9.15		cup fruit and juice ut 1/3 nectarine)	11.0	

Section 2—Vegetables/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	
OKRA						
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)	38.8	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 Whole	Pound	11.8	1/4 cup cooked, drained vegetable	8.5		
OLIVES	1					
Olives, canned Green Stuffed	No. 10 can (72 oz drained weight)	55.5	1/4 cup drained vegetable	1.9		
	Pound (drained weight)	12.3	1/4 cup drained vegetable	8.2		
Olives, canned Green Whole With pits	1 gal (65 oz drained weight)	60.4	1/4 cup whole, pitted vegetable (about 14 small olives)	1.7	1 gallon = about 848 olives	
	Pound (drained weight)	14.8	1/4 cup pitted vegetable	6.8		
Olives, canned Green Whole Pitted	1 gal (69 oz drained weight)	63.9	1/4 cup whole vegetable (about 14 small olives)	1.6	1 gallon = about 16 cups drained or 847 olives	

Section 2—Vegetables/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	
OLIVES (continu	ied)					
Olives, canned Ripe Pitted Large Whole	No. 10 can (50 oz drained weight)	48.0	1/4 cup whole vegetable (about 8 large olives)	2.1	1 No. 10 can = about 380 olives	
	No. 10 can (50 oz drained weight)	42.0	1/4 cup chopped vegetable	2.4		
	Pound (drained weight)	15.3	1/4 cup whole vegetable	6.6		
	Pound (drained weight)	12.9	1/4 cup chopped vegetable	7.8		
Olives, canned Ripe Sliced	No. 10 can (103 oz net)	47.9	1/4 cup sliced vegetable	2.1	1 No. 10 can = about 56.0 oz (11-7/8 cups) drained olives	
Olives, frozen Ripe 1/4-inch slices	Pound	14.9	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, GREEN	l					
Onions, Green, fresh Whole	Pound	15.0	1/4 cup raw vegetable, with tops	6.7	1 lb AP = 0.83 lb ready-to- serve raw onions with tops	
	Pound	13.8	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, MATUR	RE		I	I		
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	14.2	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		

Section 2—Vegetables/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		
ONIONS MATUR	E (continue	ed)					
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	12.6	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	12.7	1/4 cup sliced, raw vegetable	7.9	1 lb AP = 1 lb ready-to-serve or -cook onion		
Onions, Mature, canned Whole	No. 10 can (105 oz)	26.6	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	49.9	1/4 cup rehydrated, cooked vegetable	2.1	1 lb dry = about 4-2/3 cups dehydrated onion		
Споррей	Pound	18.7	1/4 cup uncooked, rehydrated vegetable	5.4			
ORANGES							
Oranges, fresh All sizes Whole	Pound	3.50	1/4 cup fruit sections membrane removed, drained	28.6	1 lb AP = 0.40 lb ready-to- serve oranges		
Includes USDA Commodity	Pound	3.60	1/4 cup fruit juice	27.8	1 lb AP = 0.48 lb (7/8 cup) juice		

Section 2—Ve	Section 2—Vegetables/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 (cont	inued)							
Oranges, fresh 138 count Arizona or California	Pound	3.40	1 orange (about 1/2 cup fruit and juice)	29.5				
Whole	Pound	6.80	1/4 cup fruit and juice (about 1/2 orange)	14.8				
Oranges, fresh 125 count Florida or Texas	Pound	2.90	1 orange (about 5/8 cup fruit and juice)	34.5				
Whole	Pound	7.02	1/4 cup fruit and juice (about 1/2 orange)	14.3	1 lb AP = about 0.76 lb (1-3/4 cups) ready-to-serve peeled orange			
Oranges, fresh 113 count Arizona or California	Pound	2.80	1 orange (about 5/8 cup fruit and juice)	35.8				
Whole	Pound	5.60	1/4 cup fruit and juice (about 1/2 orange)	17.9				
Oranges, canned Mandarin	Pound	7.30	1/4 cup fruit and juice	13.7	1 lb AP = 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	30 oz container	12.8	1/4 cup fruit puree	7.9	30 oz container = about 3-1/4 cups thawed papaya puree			
	Pound	7.21	1/4 cup fruit puree	13.9	1 lb AP = about 1-3/4 cups thawed papaya puree			
PARSLEY	<u> </u>		·	· 				
Parsley, fresh Curly	Pound	83.4	1/4 cup chopped, raw vegetable	1.2	1 lb AP = 0.92 lb ready-to- serve raw parsley			
PARSNIPS								
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—Vegetables/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 FRUIT							
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							
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 Whole	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 thick slices)	9.4	1 lb AP = 0.93 lb (about 2-2/3 cups) ready-to-serve unpeeled, pitted, sliced peach		
	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 peach		
Peaches, fresh Size 64 & 60 (medium) (2-1/2 inch diameter) Whole	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 peach		
	Pound	7.00	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			
	Pound	7.40	1/4 cup cooked, sliced fruit, sugar added	13.6			

Section 2—Vegetables/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 (cont	inued)						
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 peach		
	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 juice	2.1	1 No. 10 can = about 12-1/8 cups fruit and juice		
Light syrup pack Includes USDA Commodity	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 juice	7.6	1 No. 2-1/2 can = about 3-1/3 cups peaches and juice		
	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		
	Pound	7.33	1/4 cup fruit and juice	13.7	1 lb AP = about 9.8 oz (1-1/4 cups) drained peaches		
	Pound	5.34	1/4 cup drained fruit	18.8			
Peaches, canned Cling or Freestone Halves Includes USDA Commodity	No. 10 can (106 oz)	47.1	1/4 cup fruit and juice (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 juice	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 juice	15.8			

Section 2—Vegetables/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 (conti	inued)						
Peaches, canned Cling Sliced Packed in light syrup	No. 10 can (105 oz)	50.0	1/4 cup fruit and juice	2.0	1 No. 10 can = about 105.0 oz (12-1/2 cups) fruit and juice		
Includes USDA Commodity	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 Commodity	No. 10 can (106 oz)	48.5	1/4 cup fruit and juice	2.1	1 No. 10 can = about 71.0 oz (9-7/8 cups) drained peaches		
Peaches, canned Freestone Sliced Includes USDA	No. 10 can (106 oz)	47.5	1/4 cup fruit and juice	2.2	1 No. 10 can = about 60.0 oz (6-3/4 cups) drained Freestones		
Commodity	No. 2-1/2 can (29 oz)	13.0	1/4 cup fruit and juice	7.7	1 No. 2-1/2 can = about 15.7 oz (2 cups) drained Freestones		
	No. 300 can (16 oz)	6.40	1/4 cup fruit and juice	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 Diced Sweetened	No. 12 tub (136 oz)	64.0	1/4 cup thawed fruit and juice	1.6	1 No. 12 tub = about 136.0 oz (16 cups) thawed peaches and juice		
	No. 12 tub (136 oz)	47.9	1/4 cup thawed, drained fruit	2.1	1 No. 12 tub = about 102.4 oz (12 cups) thawed, drained fruit		
	Pound	7.47	1/4 cup thawed fruit and juice	13.4	1 lb AP = 1 lb (about 1-3/4 cups) thawed fruit and juice		
	Pound	5.60	1/4 cup thawed, drained fruit	17.9	1 lb AP = 0.72 lb (about 1-3/8 cups) thawed, drained fruit		

Section 2—Vegetables/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 (conti	inued)						
Peaches, frozen Sliced Sweetened or	Pound	7.34	1/4 cup thawed fruit and juice	13.7	1 lb AP = about 1-3/4 cups thawed peaches and juice		
Unsweetened Includes USDA Commodity	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 juice	0.68	20 lb Bag = about 36-7/8 cups thawed peaches and juice		
	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, dehydrated Halves	Pound	12.7	1/4 cup dehydrated fruit	7.9	1 lb AP = about 3-1/8 cups ready-to-serve dehydrated peach halves		
	Pound	22.9	1/4 cup cooked fruit and juice	4.4			
PEARS							
Pears, fresh All sizes Whole	Pound	7.90	1/4 cup raw, pared, sliced fruit	12.7			
Includes USDA Commodity	Pound	5.70	1/4 cup cooked, pared, fruit halves, sugar added	17.6			
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	3.30	1 whole, raw, medium pear (about 3/4 cup fruit)	30.4			
WHOIG	Pound	7.10	1/4 cup raw, pared, cubed fruit	14.1	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 and juice)	43.7	1 lb AP = 0.94 lb (about 3 cups) ready-to-cook or -serve raw, cored, wedged pear		

Section 2—Vegetables/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 (continu	ed)							
Pears, canned Diced Packed in juice or light syrup	No. 10 can (106 oz)	47.6	1/4 cup fruit and juice	2.2	1 No. 10 can = about 66.0 oz (9-1/2 cups) drained pears			
Includes USDA Commodity	No. 2-1/2 can (29 oz)	13.1	1/4 cup fruit and juice	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 juice	13.9	1 lb AP = about 10.2 oz (1-1/2 cups) drained pears			
Pears, canned Halves Packed in juice or	No. 10 can (105 oz)	52.0	1/4 cup fruit and juice (about 1 pear half with juice)	2.0	1 No. 10 can = about 62.0 oz (7-3/4 cups) drained pears			
light syrup Includes USDA Commodity	No. 2-1/2 can (29 oz)	14.3	1/4 cup fruit and juice (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 juice (about 1 pear half with juice)	14.3	1 No. 300 can = about 7.3 oz (3/4 cup) drained pears			
Pears, canned Sliced Packed in juice or light syrup	No. 10 can (105 oz)	49.7	1/4 cup fruit and juice	2.1	1 No. 10 can = about 12-3/8 cups pears and juice			
Includes USDA Commodity	No 10 can (105 oz)	29.5	1/4 cup drained fruit	3.4	1 No. 10 can = about 59.6 oz (7-3/8 cups) drained pears			
Pears, dehydrated Regular moisture Halves	Pound	10.7	1/4 cup dehydrated fruit (about 2-1/2 halves)	9.4	1 lb AP = about 2-2/3 cups or 22 dehydrated pear halves			
	Pound	20.3	1/4 cup cooked fruit and juice	5.0				
PEAS, BLACKE	/ED (see Bl	EANS, BLAC	KEYED)					
PEAS, CHINESE	SNOW							
Peas, Chinese Snow, frozen Edible podded Whole	Pound	11.4	1/4 cup cooked, drained vegetable	8.8				

Section 2—Vegetables/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		
PEAS, FIELD							
Peas, Field, canned With snaps	No. 10 can (111 oz)	37.6	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)	46.3	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							
Peas, Green, fresh Shelled	Pound	10.6	1/4 cup cooked, drained vegetable	9.5	1 lb in pod = 0.38 lb ready- to-cook peas		
Peas, Green, canned Includes USDA Commodity	No. 10 can (106 oz)	36.7	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 68.0 oz (9-1/8 cups) heated, drained peas		
	No. 10 can (106 oz)	42.0	1/4 cup drained vegetable (unheated, for salads)	2.4	1 No. 10 can = about 10-1/5 cups drained, unheated peas		
	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 Commodity	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, dry Whole	Pound	25.6	1/4 cup cooked vegetable	4.0	1 lb dry = about 2-1/3 cups dry peas		
Peas, Green, dry Split Includes USDA Commodity	Pound	23.1	1/4 cup cooked vegetable	4.4	1 lb dry = about 2-1/4 cups dry, split peas		

Section 2—Ve	getables/	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
PEAS, PIGEON,	GREEN				
Peas, Pigeon, Green, frozen Immature	Pound	10.6	1/4 cup cooked, drained vegetable	9.5	1 lb AP = 0.96 lb (about 2-2/3 cups) cooked, drained peas
PEAS, SUGAR S	NAP		1		
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
PEAS AND CAR	ROTS				
Peas and Carrots, canned	No. 10 can (105 oz)	41.3	1/4 cup heated, drained vegetable	2.5	1 No. 10 can = about 66.0 oz (11-1/2 cups) drained, unheated vegetable
	Pound	6.30	1/4 cup heated, drained vegetable	15.9	
Peas and Carrots, frozen	Pound	10.9	1/4 cup cooked, drained vegetable	9.2	
PEPPEROCINI					
Pepperocini, canned Whole	1 gal (72 oz drained weight)	64.0	1/4 cup drained vegetable	1.6	1 gallon container = about 207 pepperocini
PEPPERS, BELL					
Peppers, Bell, fresh Green or Red	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 pepper
Green or Rea Medium or Large Whole	Pound	14.7	1/4 cup raw vegetable strips	6.9	1 lb AP = 0.73 lb cooked pepper
	Pound	9.80	1/4 cup cooked, drained vegetable strips	10.3	
Peppers, Bell, frozen Green or Red Diced	Pound	12.1	1/4 cup thawed vegetable	8.3	1 lb AP = 1 lb (about 3 cups) thawed peppers
Diccu	Pound	7.30	1/4 cup cooked, drained vegetable	13.7	

Section 2—Vegetables/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	
PEPPERS, BELL	(continued)				
Peppers, Bell, dehydrated Diced	Pound	99.2	1/4 cup rehydrated, cooked vegetable	1.1	1 lb dry = about 9-1/4 cups dehydrated pepper	
	Pound	38.6	1/4 cup dehydrated vegetable	2.6		
PEPPERS, CHEF	RRY			1		
Peppers, Cherry, fresh Whole with stem	Pound	14.4	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 pepper	
PEPPERS, GREE	EN CHILIES					
Peppers, Green Chilies, fresh Anaheim Whole with stem	Pound	11.4	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 pepper	
Peppers, Green Chilies, fresh Jalapeño Whole with stem	Pound	15.6	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 Chopped	No. 10 can (103 oz)	51.4	1/4 cup heated vegetable	2.0	1 No. 10 can = about 12-7/8 cups drained peppers	
	No. 10 can (99 oz)	47.1	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)	46.2	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)	35.0	1/4 cup drained, whole vegetable	2.9	1 No. 10 can = about 60.0 oz (8-3/4 cups) drained peppers	

Section 2—Vegetables/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		
PERSIMMONS							
Persimmons, fresh Japanese Fuyu Whole	Pound	11.7	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 persimmon		
	Pound	15.7	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 persimmon wedges		
PICKLES	1		L	1			
Pickles, canned Chips	1 Quart (about 20 oz drained weight)	13.9	1/4 cup drained vegetable	7.2	1 quart container = about 3-1/2 cups drained or 52 pickle chips		
	1 gal (about 87 oz drained weight)	60.3	1/4 cup drained vegetable	1.7			
	Pound (drained weight)	11.1	1/4 cup drained vegetable	9.1			
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	1 gal (about 87 oz drained weight)	55.2	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 = $2 - 2 - 3/4$ inch, small = $2 - 3/4 - 3 - 1/2$ inch, medium = $3 - 1/2 - 4$ inch, large = $4 - 4 - 3/4$ inch, extra-large = $4 - 3/4 - 5 - 1/4$ inch		
	1 gal (about 87 oz drained weight)	84.4	1/8 cup length-wise sliced vegetable	1.2			
	1 gal (about 87 oz drained weight)	108.0	1/8 cup chopped vegetable	1.0			

Section 2—Vegetables/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		
PIMIENTOS (PII	MENTOS)						
Pimientos, canned Chopped or Diced	No. 10 can (102 oz)	40.7	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)	38.5	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)	11.0	1/4 cup drained, chopped vegetable	9.1	1 No. 2-1/2 can = about 20.2 oz (2-3/4 cups) drained pimientos		
	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			
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 juice	13.4			

Section 2—Vegetables/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 (con	ntinued)						
Pineapple, canned Chunks Packed in juice or light syrup	No. 10 can (106 oz)	49.9	1/4 cup fruit and syrup	2.1	1 No. 10 can = about 12-3/8 cups pineapple and juice		
Includes USDA Commodity	No. 10 can (106 oz)	31.8	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 syrup	10.7	1 No. 2 can = about 12.4 oz (1-7/8 cups) drained pineapple		
	Pound	7.53	1/4 cup fruit and juice	13.3			
Pineapple, canned Crushed Packed in juice or light syrup	No. 10 can (106 oz)	49.5	1/4 cup fruit and juice	2.1	1 No. 10 can = about 12-3/8 cups pineapple and juice		
Includes USDA Commodity	No. 10 can (106 oz)	36.1	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 juice	10.9	1 No. 2 can = about 13.8 oz (2 cups) drained pineapple		
	Pound	7.56	1/4 cup fruit and juice	13.3			
Pineapple, canned Slices Packed in juice or light syrup	No. 10 can (107 oz)	47.5	1/4 cup fruit and juice	2.2	1 No. 10 can = about 62.0 oz (9-1/3 cups or 60 slices) drained pineapple		
Includes USDA Commodity	No. 10 can (107 oz)	37.7	1/4 cup drained fruit (about 1-3/4 slices)	2.7			
	No. 2 can (20 oz)	8.87	1/4 cup fruit and juice	11.3	1 No. 2 can = about 13.0 oz (2 cups) drained pineapple		
	No. 2 can (20 oz)	7.04	1/4 cup drained fruit	14.3			
	Pound	7.10	1/4 cup fruit and juice	14.1			
	Pound	5.63	1/4 cup drained fruit	17.8			
Pineapple, canned Tidbits Packed in juice or	No. 10 can (106 oz)	50.1	1/4 cup fruit and juice	2.0	1 No. 10 can = about 12 cups pineapple and juice		
light syrup Includes USDA Commodity	No. 10 can (106 oz)	33.4	1/4 cup drained fruit	3.0	1 No. 10 can = about 67.3 oz (8-1/4 cups) drained pineapple		

Section 2—Vegetables/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 (cor	ntinued)						
Pineapple, frozen 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		
PLANTAIN			l				
Plantain, fresh Green	Pound	7.50	1/4 cup peeled, sliced, cooked fruit	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 fruit	17.9	1 lb = 0.65 lb ready-to-cook peeled, sliced plantains		
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 plum		
Plums, fresh Purple, Red, or Black Size 45 & 50 2-inch diameter Whole	Pound	4.99	1 whole, raw plum (about 1/2 cup fruit and juice)	20.1	1 lb AP = 0.98 lb (about 2-2/3 cups) ready-to-cook or -serve unpeeled, pitted, raw plum		
	Pound	10.7	1/4 cup fruit, quartered (about 2 quarters)	9.4			
Plums, fresh Japanese or Hybrid Size 60 & 65 Whole	Pound	6.40	1 whole, raw plum (about 3/8 cup fruit and juice)	15.7	1 plum = about 1-1/2 inch diameter		
Plums, canned Purple or Red Halves Unpeeled No pits Includes USDA Commodity	No. 10 can (105 oz)	49.2	1/4 cup fruit and juice	2.1	1 No. 10 can = about 12-1/8 cups plums and juice without pits		
	No. 10 can (105 oz)	24.7	1/4 cup drained fruit	4.1	1 No. 10 can = about 54.4 oz (6-1/8 cups) drained plums without pits		

Section 2—Vegetables/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 ⁸ (contin	ued)						
Plums, canned Purple or Red Unpeeled With pits	No. 10 can (106 oz)	48.5	1/4 cup pitted fruit and juice	2.1	1 No. 10 can = about 12 cups plums with pits and juice		
Whole Includes USDA Commodity	No. 10 can (106 oz)	27.8	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)	14.5	1/4 cup pitted fruit and juice	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 juice	13.7	1 lb AP = 8.8 oz (1 cup) drained plums with pits		
	Pound	4.19	1/4 cup pitted drained fruit	23.9			
Plums, dehydrated (Prunes), canned With pits	No. 10 can (108 oz)	46.0	1/4 cup fruit and juice (about 4 prunes with juice)	2.2	1 No. 10 can = about 57.0 oz (7-1/8 cups) drained, pitted prunes		
	25 oz jar	10.6	1/4 cup fruit and juice	9.5	25 oz jar = about 13.2 oz (1-2/3 cups) drained, pitted prunes		
	Pound	6.81	1/4 cup fruit and juice	14.7			
Plums, dehydrated (Prunes), canned ⁸ Paste or Puree	1 gal (11 lb)	64.0	1/4 cup fruit puree	1.6	1 gallon (11 lb) = 16 cups dehydrated plum puree		
USDA Commodity	Pound	6.38	1/4 cup fruit puree	15.7	1 lb AP = about 1-1/2 cups puree		
Plums, dehydrated (Prunes) Whole	Pound	9.60	1/4 cup dehydrated fruit (about 6 medium prunes)	10.5	1 lb dry = about 2-3/8 cups dehydrated plums with pits		
Regular moisture With pits	Pound	12.9	1/4 cup cooked fruit and juice	7.8			
Plums, dehydrated (Prunes) Whole Without pits	Pound	10.6	1/4 cup dehydrated fruit (about 6 medium prunes)	9.5	1 lb dry = about 2-2/3 cups dehydrated plums without pits		
USDA Commodity	Pound	14.7	1/4 cup cooked fruit and juice	6.9			

⁸ Plum puree cannot count as fruit when it is used to replace fat in a food item.

Section 2—Vegetables/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	
POI						
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	
POMEGRANATE						
Pomegranate, 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 pomegranate kernels	
POTATOES			I	1		
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 potato	
Potatoes, fresh White or Russet All sizes	Pound	8.90	1/4 cup pared, cooked, diced vegetable	11.3	1 lb AP = 0.74 lb baked potato without skin	
Whole Includes USDA Commodity	Pound	8.40	1/4 cup pared, cooked, mashed vegetable	12.0	1 lb AP = 0.81 lb ready-to- cook pared potato	
commonly	Pound	9.90	1/4 cup pared, cooked, sliced vegetable	10.2		
	Pound	5.30	1/4 cup pared, cooked hash browns (1/4 cup vegetable)	18.9		
	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 (approx. 6 oz each)	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	
Whole	Pound	6.53	1/4 cup baked vegetable with skin	15.4		

Section 2—Ve	Section 2—Vegetables/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			
POTATOES (con	tinued)							
Potatoes, fresh White or Russet 100 Count (approx. 8 oz each)	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			
Whole	Pound	6.76	1/4 cup baked vegetable with skin	14.8				
Potatoes, fresh White or Russet 80 Count (approx. 10 oz each)	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			
Whole	Pound	7.01	1/4 cup baked vegetable with skin	14.3				
Potatoes, canned Diced	No. 10 can (102 oz)	39.9	1/4 cup drained, unheated vegetable	2.6	1 No. 10 can = about 73.7 oz (9-7/8 cups) drained, unheated potato			
Potatoes, canned Sliced	No. 10 can (102 oz)	44.2	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)	43.7	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)	43.4	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)	10.9	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	10.1	1/4 cup tempered, unheated vegetable	10.0	1 lb AP = 1 lb (about 2-1/2 cups) tempered potato			
	Pound	8.97	1/4 cup cooked vegetable	11.2	1 lb AP = 0.83 lb (about 2-1/8 cups) cooked potato			

Section 2—Vegetables/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		
POTATOES (con	tinued)			1			
Potatoes, frozen Shells	Pound	11.1	1/4 cup baked vegetable	9.1	1 lb AP = 0.90 lb baked potato shell		
Potatoes, frozen Wedges USDA Commodity	Pound	11.9	1/4 cup baked vegetable	8.5	1 lb AP = 0.71 lb (about 2-7/8 cups) baked potato		
	5 lb pkg	59.5	1/4 cup baked vegetable	1.7	5 lb bag = about 14-7/8 cups baked potato		
Potatoes, frozen Whole Small	Pound	10.1	1/4 cup cooked vegetable	10.0			
Potatoes, dehydrated Diced Low moisture Includes USDA Commodity	Pound	45.1	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 Commodity	Pound	50.5	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 Commodity	Pound	50.5	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 Commodity	Pound	43.5	1/4 cup reconstituted, heated vegetable	2.3	1 lb dry = about 9-2/3 cups dehydrated potato slices		
POTATOES, FRE	NCH FRIES						
Potatoes, French Fries, frozen Crinkle cut	Pound	16.2	1/4 cup cooked vegetable	6.2	1 lb AP = 0.92 lb (about 4 cups) baked French fries		
Low moisture Ovenable Includes USDA Commodity	4 lb pkg	64.9	1/4 cup cooked vegetable	1.6			

Section 2—Vegetables/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		
POTATOES, FRE	NCH FRIES	(continued)					
Potatoes, French Fries, frozen Crinkle cut Regular moisture	Pound	12.6	1/4 cup cooked vegetable	8.0	1 lb AP = 0.81 lb (about 3-1/8 cups) baked French fries		
	4-1/2 lb pkg	56.7	1/4 cup cooked vegetable	1.8			
Potatoes, French Fries, frozen Curly	Pound	16.2	1/4 cup cooked vegetable	6.2	1 lb AP = 0.66 lb baked French fries (about 4 cups)		
(1/3-inch width)	4-1/2 lb pkg	72.9	1/4 cup cooked vegetable	1.4			
Potatoes, French Fries, frozen Shoestring Straight cut	Pound	14.2	1/4 cup cooked vegetable	7.1	1 lb AP = 0.59 lb (about 3-1/2 cups) baked French fries		
Low moisture	4-1/2 lb pkg	63.9	1/4 cup cooked vegetable	1.6			
Potatoes, French	Pound	17.5	1/4 cup cooked vegetable	5.8			
Fries, frozen Shoestring Straight cut Regular moisture	4-1/2 lb pkg	79.0	1/4 cup cooked vegetable	1.3			
Potatoes, French Fries, frozen Straight cut Regular moisture	Pound	14.0	1/4 cup cooked vegetable	7.2	1 lb AP = 0.63 lb (about 3-1/2 cups) baked French fries		
Ovenable	5 lb pkg	70.0	1/4 cup cooked vegetable	1.5	5 lb bag = about 17-1/2 cups baked French fries		
POTATO PRODU	CTS						
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	Pound	8.28	1/4 cup cooked vegetable (about 2/3 portion)	12.1			
3.0 oz each	Pound	10.6	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			

Section 2—Vegetables/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		
POTATO PRODU	CTS ⁹ (conti	inued)					
Potato Products, frozen Hashed browns Diced	Pound	7.70	1/4 cup cooked vegetable	13.0			
Potato Products, f rozen 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	10.6	1/4 cup heated vegetable	9.5			
Potato Products, frozen Rounds ⁹ Regular Size	Pound	12.7	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)		
Includes USDA Commodity	5 lb pkg	61.0	1/4 cup baked vegetable (about 4 pieces)	1.7	one piece = approx. 3/4 to1-inch diameter by 1 to1-1/4-inch length		
Potato Products, frozen Rounds ⁹ Mini Size	Pound	12.2	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	12.6	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	24.1	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 hash browns		
PRICKLY PEAR,	(see CACT	US FRUIT)		1			
PRUNES (see P	LUMS, dehy	ydrated)					

⁹ Shaped, shredded potatoes available under brand names such as "Tater Tots" or "Tater Gems."

Section 2—Vegetables/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		
PUMPKIN							
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)	51.5	1/4 cup heated vegetable	2.0			
	No 2-1/2 can (29 oz)	14.1	1/4 cup heated vegetable	7.1			
	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							
Radishes, Fresh Without tops	Pound	12.8	1/4 cup whole vegetable (about 7 small radishes)	7.9	1 lb without tops = 0.94 lb ready-to-serve raw radishes		
	Pound	15.3	1/4 cup raw, sliced vegetable	6.6			
RAISINS							
Raisins Regular moisture	Pound	12.6	1/4 cup fruit	8.0	1 lb AP = about 3-1/8 cups raisins		
Seedless Includes USDA Commodity	Package (1.3 oz to 1.5 oz)	1.00	1/4 cup fruit	100.0			
	Pound	21.4	1/4 cup cooked fruit	4.7			
RASPBERRIES							
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 berries		
	Pound	12.1	1/4 cup raw, whole fruit	8.3	1 lb AP = 0.96 lb (about 3 cups) ready-to-serve raw berries		
Raspberries, canned Red Whole	No. 10 can (103 oz)	48.0	1/4 cup fruit and juice	2.1	1 No. 10 can = 53.0 oz drained berries		
WHOIC	Pound	7.45	1/4 cup fruit and juice	13.5	1 lb AP = about 8.25 oz drained berries		

Section 2—Vegetables/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		
RASPBERRIES	(continued)						
Raspberries, frozen Fruit and Juice	Pound	7.20	1/4 cup thawed fruit and juice	13.9			
Raspberries, frozen Red Puree	Pound	7.69	1/4 cup thawed fruit puree	13.1	1 lb AP = about 1-7/8 cups thawed fruit puree		
Includes USDA Commodity	5 lb 12 oz container	44.2	1/4 cup thawed fruit puree	2.3	5 lb 12 oz container = about 11 cups thawed fruit puree		
Raspberries, frozen Red Whole Grade A Individually-quick- frozen	Pound	12.5	1/4 cup thawed, drained fruit	8.0	1 lb AP = 1 lb (about 3 cups) ready-to-serve thawed, drained berries		
RHUBARB			1	I			
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	Pound	10.0	1/4 cup cooked fruit, sugar added	10.0			
RUTABAGAS				I			
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 ¹⁰							
Salsa, canned Includes USDA Commodity (all vegetable ingredients plus a minor amount of spices)	No. 10 can (106 oz)	49.3	1/4 cup vegetable	2.1	1 No. 10 can = about 12-1/3 cups vegetable		

¹⁰ 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—Vegetables/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		
SALSA ¹⁰ (contin	ued)						
Salsa, canned ¹⁰ Chunky Commercial (all vegetable ingredients plus a minor amount of spices)	1 gal (8 lb 10 oz)	63.9	1/4 cup vegetable	1.6	1 gallon container = 16 cups		
SAUERKRAUT	1	1					
Sauerkraut, canned	No. 10 can (99 oz)	36.5	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)	15.0	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							
Seaweed, dehydrated Wakame	Pound	91.0	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		
SOUPS, CANNE	D		l				
Soups, canned Condensed (1 part soup to 1 part water) Minostrono, Tomato	No. 3 Can 50 oz (or about 46 fl oz)	11.5	1 cup reconstituted (about 1/4 cup vegetable)	8.7	Reconstitute 1 part soup with not more than 1 part water		
Minestrone, Tomato, Tomato with other basic components such as rice, Vegetable (all vegetable), and Vegetable with other basic components such as meat or poultry	Pound	3.68	1 cup reconstituted (about 1/4 cup vegetable)	27.2			
	Picnic (about 10-3/4 oz)	2.40	1 cup reconstituted (about 1/4 cup vegetable)	41.7			

¹⁰ 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—Vegetables/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		
SOUPS, CANNE	D (continue	d)					
Soups, canned Ready-to-serve Minestrone, Tomato, Tomato with other basic components such as rice, Vegetable (all 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			
Soups, canned Bean Soup Condensed	No. 3 Cyl (54 oz)	23.0	1/2 cup reconstituted (1/4 cup heated beans)	4.4	Reconstitute 1 part soup with not more than 1 part water		
(1 part soup to 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			1				
Spinach, fresh Partly trimmed	Pound	30.7	1/4 cup raw, chopped vegetable	3.3	1 lb AP = 0.88 lb ready-to- cook or -serve raw spinach		
	Pound	20.4	1/4 cup vegetable with dressing	5.0			
	Pound	7.60	1/4 cup cooked, drained vegetable	13.2			
Spinach, fresh Leaves (4-inch by 9-inch)	Pound	25.6	1/4 cup raw, chopped vegetable	4.0	1 lb AP = 1 lb (about 6-3/8 cups) ready-to-cook or -serve raw spinach		
Ready-to-use	Pound	12.6	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		

Section 2—Vegetables/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			
SPINACH (conti	nued)		-					
Spinach, canned	No. 10 can (98 oz)	25.2	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			
	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, SUMM	1ER							
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			
TCHOW	Pound	6.30	1/4 cup cooked, drained mashed vegetable	15.9				
	Pound	15.5	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			

Section 2—Vegetables/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		
SQUASH, SUMN	AER (contin	ued)					
Squash, Summer, fresh Zucchini Whole	Pound	11.9	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	12.7	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		
	Pound	7.60	1/4 cup cubed, cooked, drained vegetable	13.2	1 lb AP = 0.86 lb cooked, 3/4-inch zucchini cubes		
	Pound	13.1	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	10.2	1/4 cup sliced, cooked, drained vegetable	9.9			
Squash, Summer, canned Sliced	No. 10 can (105 oz)	26.5	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, WINT	ER	l 	·				
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—Vegetables/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		
SQUASH, WINTI	ER (continu	ed)					
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	Pound	4.40	1/4 cup cooked, drained, pared, cubed vegetable	22.8	1 lb AP = 0.64 lb ready-to- cook pared squash		
Whole	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			
STARFRUIT (CA	RAMBOLA)						
Star Fruit (Carambola), fresh Whole	Pound	13.5	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			
STRAWBERRIES	5						
Strawberries, fresh Whole	Pint (11-1/2 oz)	7.90	1/4 cup raw, whole fruit	12.7	1 pt AP = about 0.66 lb ready-to-serve raw berries		
	Pound	10.5	1/4 cup raw, whole fruit	9.6	1 lb AP = 0.88 lb ready-to- serve raw berries		
Strawberries, frozen Sliced Unsweetened Includes USDA Commodity	Pound	7.28	1/4 cup thawed fruit and juice	13.8	1 lb AP = 1 lb (about 1-3/4 cups) ready-to-serve thawed berries and juice		
Strawberries, frozen Sliced Sweetened Includes USDA Commodity	Pound	7.10	1/4 cup thawed fruit and juice	14.1			

Section 2—Vegetables/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		
STRAWBERRIES	6 (continue)	d)					
Strawberries, frozen Whole, Grade A Unsweetened Individually-quick- frozen Includes USDA Commodity	Pound	11.9	1/4 cup thawed fruit	8.5	1 lb AP = 1 lb (about 2-7/8 cups) ready-to-serve, thawed berries		
Strawberries, dehydrated	Pound	10.9	1/4 cup dehydrated fruit	9.2	1 lb AP (dried) = 1 lb (about 2-2/3 cups) ready-to-serve dehydrated berries		
SUCCOTASH		1					
Succotash, canned Corn and Green Beans	No. 10 can (103 oz)	34.1	1/4 cup heated, drained vegetable	3.0	1 No. 10 can = about 65.4 oz (8-1/2 cups) heated, drained succotash		
Douns	No. 10 can (103 oz)	37.8	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			
Succotash, canned Corn and Lima Beans	No. 10 can (105 oz)	36.7	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)	40.9	1/4 cup drained vegetable (unheated for salads)	2.5	1 No. 10 can = about 71.0 oz (about 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 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	11.6	1/4 cup thawed vegetable (unheated for salads)	8.7			

Section 2—Vegetables/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			
SUCCOTASH (co	ontinued)							
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	11.6	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			
SWEET POTATO	ES							
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			
WHOIC	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)	33.8	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 Commodity	No. 2-1/2 can (29 oz)	12.2	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 Commodity	No. 10 can (109 oz)	49.1	1/4 cup heated vegetable	2.1	1 No. 10 can = about 12-1/4 cups heated, mashed sweet potato			

Section 2—Vegetables/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		
SWEET POTATO	ES (continu	ied)					
Sweet Potatoes, canned Whole Includes USDA	No. 10 can (112 oz)	39.1	1/4 cup heated, drained vegetable	2.6	1 No. 10 can = about 78.6 oz (9-3/4 cups) heated, drained sweet potato		
Commodity	No. 2-1/2 can (29 oz)	12.3	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		
	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 Commodity	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 Commodity	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			
Sweet Potatoes, dehydrated Flakes Low moisture	Pound	18.5	1/4 cup reconstituted vegetable	5.5	1 lb dry = about 3-3/4 cups dehydrated sweet potato flakes		

Section 2—Vegetables/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		
SWISS CHARD							
Swiss Chard, fresh Trimmed	Pound	21.1	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 = about 0.92 lb ready-to-cook trimmed Swiss chard		
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 tangelo		
TANGERINES							
Tangerines, fresh 120 count Whole	Pound	4.00	1 whole, raw tangerine (about 3/8 cup fruit)	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 tangerine		
Tangerines, canned Mandarin Oranges	Pound	7.30	1/4 cup fruit and juice	13.7	1 lb AP = about 0.61 lb (about 1-1/2 cups) drained tangerine		
TANNIER (see Y	AUTIA)						
TARO (see MAL	ANGA)						
TOMATILLOS							
Tomatillos, fresh Whole with stem	Pound	11.9	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							
Tomatoes, fresh Cherry Whole with stem	Pound	12.1	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		
	Pound	10.6	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		

Section 2—Vegetables/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		
TOMATOES (cor	ntinued)						
Tomatoes, fresh Whole All sizes	Pound	7.60	1/4 cup diced tomato	13.2	1 lb AP = 0.87 lb ready-to- serve raw, diced tomato		
/ 01200	Pound	10.4	1/4 cup vegetable wedges	9.7	1 lb AP = 0.98 lb (about 2-1/2 cups) ready-to-serve 1/2-inch tomato 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	No. 10 can (102 oz)	45.5	1/4 cup heated vegetable and juice	2.2	1 No. 10 can = about 66.0 oz drained tomato		
Commodity	No. 10 can (102 oz)	48.8	1/4 cup vegetable and juice	2.1			
	No. 2-1/2 can (28 oz)	12.5	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)	13.4	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			

Section 2—Vegetables/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			
TOMATOES (cor	ntinued)							
Tomatoes, canned Crushed	No. 10 can (102 oz)	46.6	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)	12.7	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	No. 10 can (102 oz)	49.2	1/4 cup heated vegetable and juice	2.1	1 No. 10 can = about 12-1/4 cups heated, tomato and juice			
Commodity	No. 2-1/2 can (28 oz)	13.5	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				
TOMATO PRODU	UCTS							
Tomato Products, Canned Tomato Paste	No. 10 can (111 oz)	192.0	1 tablespoon paste (1/4 cup vegetable)	0.53	1 No. 10 can = about 12 cups tomato paste			
24%-28% Natural Tomato Soluble Solids (NTSS)	No. 2-1/2 can (30 oz)	52.0	1 tablespoon paste (1/4 cup vegetable)	2.0	1 No. 2-1/2 can = about 3-1/4 cups tomato paste			
Includes USDA Commodity	Pound	27.6	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)	20.7	1 tablespoon paste (1/4 cup vegetable)	4.9	12 oz can = about 1-1/4 cups paste			
Tomato Products, canned Tomato Puree Not less than 8% but less than 24%	No. 10 can (106 oz)	96.0	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			
Natural Tomato Soluble Solids (NTSS)	No. 2-1/2 can (29 oz)	26.2	2 tablespoons puree (1/4 cup vegetable)	3.9				
	Pound	14.4	2 tablespoons puree (1/4 cup vegetable)	7.0				

Section 2—Vegetables/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
TOMATO PRODU	JCTS (conti	nued)			
Tomato Products, canned Tomato Sauce Includes USDA Commodity	No. 10 can (106 oz)	50.7	1/4 cup vegetable	2.0	
	No. 300 can (15 oz)	6.85	1/4 cup vegetable	14.6	
	Pound	7.65	1/4 cup vegetable	13.1	
Tomato Products, canned Spaghetti Sauce, Meatless USDA Commodity	No. 10 can (106 oz)	47.9	1/4 cup heated vegetable	2.1	1 No. 10 can = about 12 cups heated spaghetti sauce
TURNIPS					
Turnips, fresh Whole	Pound	10.8	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	11.2	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 GREEN	S				
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)	27.6	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—Vegetables/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		
TURNIP GREEN	S (continue	d)					
Turnip Greens, frozen Chopped or Whole Leaf	Pound	9.60	1/4 cup cooked, drained vegetable	10.5			
TURTLE BEANS (see BLACK BEANS)							
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		
VEGETABLES, N	IIXED						
Vegetables, Mixed, canned Seven vegetables: Carrots, Celery, Corn, Green Beans, Green Peas, Lima Beans and Potatoes Includes USDA Commodity	No. 10 can (106 oz)	36.1	1/4 cup heated, drained vegetable	2.8	1 No. 10 can = about 66.5 oz (9-1/4 cups) drained vegetable		
	No. 2-1/2 can (29 oz)	11.5	1/4 cup heated, drained vegetable	8.7	1 No. 2-1/2 can = about 19.4 oz (3-3/8 cups) drained vegetable		
	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 cup) drained, unheated vegetable		
Vegetables, Mixed, frozen Seven vegetables: Carrots, Celery, Corn, Green Beans, Green Peas, Lima Beans, and Potatoes	Pound	8.10	1/4 cup cooked, drained vegetable	12.4			
Vegetables, Mixed, frozen Broccoli and Cauliflower blend	Pound	11.9	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 for salad bar		
	Pound	10.7	1/4 cup cooked, drained vegetable	9.4	1 lb AP = 0.95 lb (about 2-2/3 cups) cooked, drained, mixed vegetables		

Section 2—Vegetables/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	
VEGETABLES, M	IIXED (cont	inued)				
Vegetables, Mixed, frozen Broccoli, Cauliflower, and Carrot Blend	Pound	11.9	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 for salad bar	
	Pound	10.6	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 Carrot, Corn, and 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 for salad bar	
	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, 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	
WATER CHESNU	JTS					
Water Chestnuts, canned	Pound	6.70	1/4 cup drained fruit	15.0		
WATERCRESS						
Watercress, fresh	Pound	50.5	1/4 cup raw vegetable sprigs or pieces	2.0	1 lb AP = 0.92 lb ready-to- serve raw watercress	
WATERMELON ¹¹						
Watermelon, fresh¹¹ Whole	1 Melon (about 27 lb)	168.9	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	
YAM BEAN (see	JICAMA)					

¹¹ 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—Vegetables/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	
YAUTIA (TANNIE	ER)					
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 (CASSAVA)						
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 yucca chunks	