

Archer Daniels Midland Company
**US Bakery Mixes,
Fillings & Icings Portfolio
2016 – 2017**

ADM Milling Company

ADM Milling is the Wheat processing Division of Archer Daniels Midland Agri Business, one of the largest Agricultural business companies in the world.

About ADM

For more than a century, the people of Archer Daniels Midland Company (NYSE: ADM) have transformed crops into products that serve the vital needs of a growing world. Today, we're one of the world's largest agricultural processors and food ingredient providers, with more than 32,300 employees serving customers in more than 160 countries. With a global value chain that includes 428 crop procurement locations, 280 ingredient manufacturing facilities, 39 innovation centers and the world's premier crop transportation network, we connect the harvest to the home, making products for food, animal feed, industrial and energy uses. Learn more at www.adm.com.

Spokane Bakery Mix, Icings and Filling Plant

ADM Mix Plant manufactures customized bakery dry blends, fruit fillings and icings. We are located in Spokane, Washington, USA. The location is a major wheat growing region and agricultural area, where fruit is plentiful.

Our key strengths are the development of custom products -

- Dry Mixes
- Fruit Fillings, Fruit Inclusions
- Icings

We are both a kosher and nut-free facility, with functional quality testing and food safety best practises.

WET MIX CAPABILITIES

- Bake Stable Fillings
- Ready-to-Use Pie Fillings
- Natural Fillings which contain Natural Colors, Flavors and Sugar
- Glazes
- Icings

DRY MIX CAPABILITIES

- Mixes, Bases and Concentrates
- Custom Blends
- Donuts, Brownies, Muffins, Cakes Mixes, Angel Food, Pancakes and Waffles, Danish, Breading, Bread Concentrates, Flavored Bases, Inclusions and Toppings, Meringue

PACK SIZES

- 2 Lb pastry tubes
- 10 Lb, 20 Lb, 35 Lb, 40 Lb pails
- 500 gallon steel-head drums

PACK SIZES

- 5 Lb bags
- 25 Lb bags
- 50 lb bags

Service & Experience

At ADM, we are quite proud that the majority of our key people in the bakery mix business are from a baking background. This results in a collective of technical, practical and creative experience of more than 200 years. We believe this allows us to interact with our customers in a highly effective manner for understanding and accommodating their needs.

Bakers serving Bakers.

CAKES

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460014	Soft and Rich White Cake Mix	50 lb. Bag	This bakery dry mix is designed to produce a complete white cake in a wholesale and retail-manufacturing environment. The mix requires the addition of water and soybean oil.
460015	Soft and Rich Devil's Food Cake Mix	50 lb. Bag	This bakery dry mix is designed to produce a complete chocolate food cake in a wholesale and retail-manufacturing environment. The mix requires the addition of water and soybean oil.
460021	One Stage Angel Food Cake Mix	25 lb. Bag	This one stage angel food cake mix may be used to make both ring-style cakes and loaf cakes. The cake has a sweet vanilla flavor, a golden brown crust color, and a bright white crumb. The mix requires the addition of ice water.
460028	Deluxe Angel Food Cake Mix	25 lb. Bag	This angel food cake may be used to make both ring-style cakes and loaf cakes. This finished cake has a light, moist texture, a pleasant sweet vanilla flavor, a golden brown crust color, and a bright white crumb. The mix requires the addition of ice water.
460057	Complete White Cake Mix <i>Trans Fat Free (TFF)</i>	50 lb. Bag	This bakery dry mix is designed to produce a complete white cake in a wholesale and retail-manufacturing environment. The cake has a very moist and has a pleasant butter vanilla flavor. The mix requires the addition of water and soybean oil.
460058	Complete Chocolate Cake Mix <i>Trans Fat Free (TFF)</i>	50 lb. Bag	This bakery dry mix is designed to produce a complete chocolate cake in a wholesale and retail-manufacturing environment. The mix requires the addition of water and soybean oil.
460093	Deluxe White Cake Base	50 lb. Bag	This deluxe white cake base produces a well-structured delicious bench top decorating cake, blend with high quality ingredients. The cake is structured to give excellent freeze thaw results with oven fresh flavor. The mix requires the addition of water and eggs.
460094	Deluxe Devil's Food Cake Base	50 lb. Bag	This deluxe devil's food cake base produces a well-structured delicious bench top decorating cake, blend with the high quality ingredients. The cake is structured to give excellent freeze thaw results with oven fresh flavor. The mix requires the addition of water and eggs.

SPOKANE 2016 / 2017

CAKES

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460098	Deluxe Fruit Cake (Seasonal)	30 lb. Bag	This dry deluxe fruit cake mix is designed to produce fruit cakes. This mix requires the addition of shortening, water, whole eggs, rum and brandy flavors and/or nuts.
460519	White Cake Base <i>Trans Fat Free (TFF)</i>	50 lb. Bag	This white cake base produces a well-structured delicious bench top decorating cake, blend with high quality ingredients. The cake is structured to give excellent freeze thaw results with oven fresh flavor. This mix requires the addition of water, eggs, and soybean oil.
460520	Chocolate Cake Base <i>Trans Fat Free (TFF)</i>	50 lb. Bag	This chocolate cake base produces a well-structured delicious bench top decorating cake. The dark chocolate cake is structured to perform under freeze thaw conditions. The base requires the addition of water, eggs, and soybean oil.
460752	Red Velvet Cake Base	50 lb. Bag	This red velvet cake base produces a well-structured delicious bench top decorating cake, blend with the high quality ingredients. The dark red cake is structured to give excellent freeze thaw results with oven fresh flavor. The base requires the addition of water, eggs, and soybean oil.
460875	Pound Cake Mix	25 lb. Bag	This pound cake mix is designed to produce a pound cake. The mix requires the addition of water, eggs, and butter or palm shortening.

DONUTS

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460009	Chocolate Old Fashioned Cake Donut Mix	50 lb. Bag	This chocolate old fashioned cake donut mix is designed to produce dark chocolate cake donuts which have an open crack on the top and a crisp exterior texture. This donut has a dark chocolate flavor. The mix requires the addition of water.
460072	Golden Tex Cake Donut	50 lb. Bag	This golden tex cake donut is designed to produce a cake donut in a wholes-sale manufacturing environment with the following attributes. The cake donut has excellent volume, structure, tolerance, uniformity and a moist mouthful. The mix requires the addition of water.
460073	Old Fashioned Cake Donut Mix	50 lb. Bag	This bakery dry mix is designed to produce premium quality old fashioned cake donut. Donuts produced from this mix have a crisp tender texture, rich creamy mouth feel, and a delicate taste of buttermilk. The mix requires the addition of water at the bowl. (Trans Fat Free When Fried in Trans Fat Free Shortening)
460077	Blueberry Cake Donut Mix	50 lb. Bag	This blueberry cake donut is designed to produce a blue-brown cake donut with a red/purple interior crumb color, dotted with dark purple bits. The cake donut offers excellent structure, tolerance and uniformity, with a full moist mouthful. The mix requires the addition of water. (Trans Fat Free When Fried in Trans Fat Free Shortening)
460079	Deluxe Applesauce Cake Donut Mix	25 lb. Bag	This applesauce cake donut is designed to produce a light brown cake donut with a tan interior crumb color. The mix requires the addition of water.
460101	Royal Raised Donut Base	50 lb. Bag	This base has been designed to make raised donuts. The base requires the addition of bread flour, yeast, and water.
460113	Sour Cream Old Fashioned Cake Donut Mix	50 lb. Bag	This bakery dry mix is designed to produce premium quality cake donuts having a crisp tender texture, rich creamy mouth feel, and a delicate taste of sour cream. Donuts prepared from the mix are also distinguished by their uniformity and high level of tolerance for variations in shop conditions. The mix requires the addition of water. (Trans Fat Free When Fried in Trans Fat Free Shortening).

DONUTS

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460405	Buttermilk Bar Cruller Mix	50 lb. Bag	This buttermilk cruller bar mix is designed to fry with a single open crack on the top of the donut with a crispy exterior texture and a creamy tan interior crumb color. The donut offers excellent tolerance, and uniformity, with a moist mouthful. The Mix requires the addition of water. (Trans Fat Free When Fried in Trans Fat Free Shortening).
460464	Original Golden Tex Cake Donut Mix	50 lb. Bag	This original golden tex cake donut mix is designed to produce cake donuts. The mix requires the addition of water.
460786	Red Velvet Cake Donut Mix	25 lb. Bag	This red velvet cake donut is designed to produce a dark chocolate colored cake donuts with a rich chocolate almond flavor. This donut offers excellent structure, tolerance, uniformity and a moist mouthful. The mix requires the addition of water.
460897	Deluxe Blueberry Cake Donut Mix	25 lb. Bag	This blueberry cake donut is designed to produce a blue-brown cake donut with a red/purple interior crumb color, dotted with dark purple bits. The cake donut offers excellent structure, tolerance and uniformity, with a full moist mouthful. The mix requires the addition of water.
460905	Deluxe Chocolate Cake Donut Mix	25 lb. Bag	This deluxe chocolate cake donut mix is designed to produce dark chocolate colored cake donuts with a rich chocolate flavor. This donut offers excellent structure, tolerance, uniformity and a moist texture. The mix requires the addition of water.
460950	Advanced ESL Yeast Raised Donut Mix	50 lb. Bag	This advance ESL yeast raised donut is a complete mix that may be used to make vanilla flavored yeast-raised donuts. The mix requires the addition of yeast and water.
460951	Super Raised Donut Base	50 lb. Bag	This raised donut base may be used to make yeast-raised donuts. This base requires the addition of bread flour and yeast, and water.
460952	Advanced ESL Yeast Raised Donut Base	50 lb. Bag	This product is a complete mix that may be used to make yeast-raised donuts. This base requires the addition of yeast and water.
460953	Super Raised Donut Mix	50 lb. Bag	This super raised donut mix is a complete mix that may be used to make yeast-raised donuts. The mix requires the addition of yeast and water.

CRÈME CAKE AND MUFFIN

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460033	Corn Cake and Muffin Base	50 lb. Bag	The muffin base is formulated to produce corn muffins and cornbread. The base requires the addition of eggs, water, and soybean oil.
460035	Honey Bran Muffin Mix	50 lb. Bag	This bakery dry mix is designed to produce a trans-fat free whole grain bran muffin product in a wholesale and retail-manufacturing environment. The mix requires the addition of soybean oil and water.
460040	Golden Corn Cake and Muffin Base	25 lb. Bag	This corn cake and muffin base may be used to make corn muffins, cakes or bread. It requires the addition of eggs, soybean oil, and water.
460090	Variety Cake and Muffin Base	50 lb. Bag	This bakery dry mix is designed to produce muffins, cakes in a wholesale and retail-manufacturing environment. Variety cake and muffin base will provide the structure required to produce varieties with the addition of blueberries, fruit fillings or purees, nuts, raisins, chocolate chips, and poppy seeds. The base requires the addition of whole eggs, soybean oil, and water.
460095	Chocolate Variety Cake and Muffin Base	50 lb. Bag	This chocolate variety cake and muffin base is designed to produce all types, varieties and flavors of muffins by adding such as chocolate chips or fruit. The muffin base requires the addition of whole eggs, soybean oil, and water.
460097	Lemon Cake and Muffin Mix	50 lb. Bag	This lemon cake and muffin mix is designed to produce muffins and cakes. It has a rich, well balanced lemon flavor. The mix requires the addition of water.
460120	Variety Whole Grain Cake and Muffin Base	50 lb. Bag	This variety whole grain cake and muffin base is designed to produce whole grain muffins and cakes in a wholesale and retail-manufacturing environment. Whole grain goodness provides nutritional varieties like poppy seeds, oats and bran whole grain cake and muffin. The base requires the addition of whole eggs, soybean oil, and water.
460150	Bran Muffin Fat Free Mix	25 lb. Bag	This bakery dry mix is designed to produce a 97 % fat free bran muffin in a wholesale and retail-manufacturing environment. The mix requires the addition of water.

SPOKANE 2016 / 2017

CRÈME CAKE AND MUFFIN

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460911	Original Crème Cake Base	50 lb. Bag	This crème cake base may be used to make rounds, sheet cakes, loaves and muffins. The base requires the addition of whole eggs, soybean oil, and water.
460912	Original Chocolate Crème Cake Base	50 lb. Bag	This crème cake base may be used to make rounds, sheet cakes, loaves, and muffins. The finished product has a sweet chocolate flavor and a rich, moist texture. The base requires the addition of whole eggs, soybean oil, and water.

SWEET GOODS

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460017	High Altitude Brownie Mix	50 lb. Bag	This mix is designed to produce a fudge flavored brownie with a shiny, cracked top and is designed for high altitude baking applications. The mix requires the addition of hot water and soybean oil.
460027	Fudge Brownie Mix	50 lb. Bag	This brownie mix is formulated to produce a fudge flavored brownie. The mix requires the addition of hot water.
460045	Royal Danish Mix	50 lb. Bag	This bakery dry mix is designed to produce a trans-fat free Danish in a wholesale and retail-manufacturing environment. When using additional shortening only use trans-fat free shortening. The mix requires the addition of water, eggs, and yeast.
460046	Danish Mix Real Quality	50 lb. Bag	This bakery dry mix is designed to produce a trans-fat free Danish in a wholesale and retail-manufacturing environment. When using additional shortening only use trans-fat free shortening. The mix requires the addition of water, eggs, and yeast.
460065	Deluxe Cinnamon Roll Mix	50 lb. Bag	This mix is designed to produce cinnamon rolls. The mix requires the addition of water, eggs, and yeast.
460069	Double Dark Brownie Mix	50 lb. Bag	This mix is designed to produce a high quality fudge flavored brownie. The mix requires the addition of hot water and soybean oil.
460111	Ferris Wheel Funnel Cake Mix	25 lb. Bag	This mix is a custom dry blend of flour, sugar, and dry milk for funnel cake production. The mix requires the addition of cold water.
460217	First Choice Buttermilk Pancake Mix	50 lb. Bag	This dry mix is designed to produce buttermilk pancakes in a retail-manufacturing environment. The mix requires the addition of water.
460251	Royal Buttermilk Scone Base	50 lb. Bag	This bakery dry mix is designed to produce a scone. The mix requires the addition of butter, eggs, and buttermilk.
460610	Deluxe Fudge Brownie Mix	50 lb. Bag	This brownie mix is designed to produce a chewy rich fudge flavored type of brownie. It can be used for both sheet or brownie bites The mix requires the addition of hot water.

SPOKANE 2016 / 2017

BREAD MIXES

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460007	Bun Dough Mix	25 lb. Bag	This dry mix is designed to produce various types of buns and rolls. This mix requires the addition of water and yeast.
460008	Bun Dough Concentrate	50 lb. Bag	This concentrate is designed to produce various types of buns and rolls. The mix requires the addition of flour, shortening, water, and yeast.
460020	Deluxe French Bread Concentrate	50 lb. Bag	This bakery dry mix is designed to produce French bread in a wholesale and retail-manufacturing environment. The concentrate requires the addition of water, flour, and yeast.
460030	Dutch Crust Mix	25 lb. Bag	This mix is a dry blend that is to be used in the topping of breads. The mix requires the addition of water for application.
460042	English Muffin Bread Mix	50 lb. Bag	This bakery dry mix is designed to produce an English muffin bread in a wholesale and retail-manufacturing environment. The mix requires the addition of water and yeast.
460044	Homemade Wheat Dinner Roll Mix	25 lb. Bag	This dry mix is designed to produce various types of buns and rolls. This mix requires the addition of water and yeast.
460050	Hearty Grains Bread Base	25 lb. Bag	This bread base is a mixture of grains, rye flour, seeds, and various grain components. It is designed to be an inclusion in bread. This base requires the addition of bread flour, water, and yeast.
460051	Rolled Whole Grain Bread Base	25 lb. Bag	This grain mix is designed as an inclusion for whole grain breads. This mix requires the addition of whole wheat and bread flours, water, and yeast.

SPOKANE 2016 / 2017

BREAD MIXES

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460052	French Bread Concentrate	25 lb. Bag	This concentrate is designed to produce French bread using either a straight dough or a retarding dough application. The concentrate requires the addition of water, bread flour, and yeast.
460055	White Bread Base	33.3 lb. Bag	This base is designed to produce white bread. The base requires the addition of water, flour, and yeast.
460056	Sweet Grains Bread Base	25 lb. Bag	This base is designed to produce whole grain bread. The base requires the addition of bread flour, water, and yeast.
460102	Buttermilk Bread Base	50 lb. Bag	This base is designed to produce breads and dinner rolls in a wholesale and retail-manufacturing environment. The base requires the addition of flour, water, and yeast.
460108	Sun Dried Tomato Bread Base	25 lb. Bag	This base is designed to produce artisan sun dried tomato bread. The base requires the addition of water, bread flour, and yeast.

SPOKANE 2016 / 2017

DRY ITEMS

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460151	Country Fried Breeding Mix	25 lb. Bag	This mix is designed to be used as a multipurpose breeding for fried meats or vegetables. It is complete and ready to use as a rub or as a batter. The mix required the addition of water.
460195	Meringue Mix	20 lb. Bag	This mix may be used to make a pie topping and meringue cookies. The mix requires the addition of hot water.
460205	Belgian Waffle Mix	6/5 lb. Bag	This dry mix is designed to produce waffles in a retail-manufacturing environment. The mix requires the addition of water.
460225	Churro Mix	50 lb. Bag	This churro mix is designed to blend into a stiff dough for producing extruded fried churros. The mix requires the addition of boiling water.
460900	Deluxe Breeding and Batter Mix	25 lb. Bag	This mix is designed to be used as a multipurpose breeding for fried meats or vegetables. It is complete and ready to use as a rub or as a batter. The mix requires the addition of water.
460048	Ferris Wheel Corn Dog Mix	25 lb. Bag	This mix is a custom blend to be used in the coating of fried meat products. The mix requires the addition of water.
460458	Meringue Mix NW	25 lb. Bag	This mix may be used to make a pie topping and meringue cookies. The mix requires the addition of hot water.

SPOKANE 2016 / 2017

SHEPHERD'S GRAIN

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460165	Shepherd's Grain Natural Variety Cake Muffin Reduced Sugar	50 lb. Bag	This shepherd's grain mix is used to make cakes and muffins. A variety of muffins may be made through the addition of inclusions such as chocolate chips, fruit or nuts. This mix requires the addition of whole eggs, soybean oil, and water.
460324	Shepherd's Grain Old Fashioned Cake Donut Mix	50 lb. Bag	This shepherd's grain mix is designed to produce premium quality shepherd's grains old fashioned cake donuts. Donuts produced from this mix have a crisp tender texture, rich creamy mouth feel, and a delicate taste of buttermilk. The mix is quite tolerant to variations in bakery conditions. The mix requires only the addition of water at the bowl.
460325	Shepherd's Grain Golden Tex Cake Donut Mix	50 lb. Bag	The shepherd's grain mix is designed to produce cake donuts in either a retail or wholesale bakery. The cake donut has excellent volume, structure, tolerance, uniformity, and a moist mouthfeel. The mix requires the addition of water at the bowl.
460328	Shepherd's Grain Golden Corn Cake and Muffin Mix	50 lb. Bag	This shepherd's grain mix is a premium corn muffin mix. It is designed to produce high quality muffins and breads. The mix requires the addition of soybean oil and water.
460329	Shepherd's Grain Royal Buttermilk Scone Mix	50 lb. Bag	This shepherd's grain mix is designed to produce a buttermilk scone. The mix requires the addition of butter, buttermilk, and eggs.
460477	Shepherd's Grain Whole Grain Muffin Base	50 lb. Bag	This shepherd's grain base is designed to produce whole grain muffins by using shepherd's grain flours. The mix requires the addition of whole eggs, soybean oil, and water.
460745	Shepherd's Grain Honey Bran Muffin Mix	50 lb. Bag	This shepherd's grain mix is used to make muffins. A variety of muffins may be made through the addition of inclusions, such as chocolate chips, fruit or nuts. The mix requires the addition of soybean oil and water.

SPOKANE 2016 / 2017

SHEPHERD'S GRAIN

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
460755	Shepherd's Grain Chocolate Variety Cake and Muffin Base	50 lb. Bag	This shepherd's grain base is a chocolate flavored base and contains shepherd's grain flour. Ingredients such as chocolate chips may be added to enhance the flavor. The base requires the addition of whole eggs, soybean oil, and water.
460771	Shepherd's Grain Natural Cake and Muffin Base	50 lb. Bag	This shepherd's grain base is used to make cakes and muffins. A variety of muffins may be made through the addition of inclusions, such as chocolate chips, fruit, or nuts. The base requires the addition of whole eggs, soybean oil, and water.

SPOKANE 2016 / 2017

ICING

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
470063	Original White Icing <i>Ready To Use (RTU)</i>	40 lb. Pail	This product is designed as a ready to use icing. The icing may require warming to achieve desired consistency.
470071	Original Chocolate Icing <i>Ready To Use (RTU)</i>	40 lb. Pail	This product is designed as a ready to use icing. The icing may require warming to achieve desired consistency.
470355	Chocolate Icing <i>Trans Fat Free (TFF)</i> <i>Ready To Use (RTU)</i>	40 lb. Pail	This product is designed as a ready to use icing. The icing may require warming to achieve desired consistency.
470378	Original Maple Icing <i>Ready To Use (RTU)</i>	40 lb. Pail	This product is designed as a ready to use icing. The icing may require warming to achieve desired consistency.
470380	Maple Icing <i>Trans Fat Free (TFF)</i> <i>Ready To Use (RTU)</i>	40 lb. Pail	This is a maple flavored icing is designed to be a topping for donuts and pastries. The icing may require warming to achieve desired consistency.
470415	Soft Fudge Base	30 lb. Pail	This product is used as a chocolate fudge base for use in buttercream icing, fudge filling, and chocolate icing. The fudge base has a dark brown color and a rich chocolate taste and aroma.
470435	White Icing <i>Trans Fat Free (TFF)</i> <i>Ready To Use (RTU)</i>	40 lb. Pail	This product is designed as a ready to use icing. The icing may require warming to achieve desired consistency.

SPOKANE 2016 / 2017

FRUIT ICING

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
470200	Orange Icing Fruit	10 lb. Pail	The orange icing fruit is a semi-fluid filling intended to enhance fruit flavor and color in bakery products and icings. It has a deep, rich color with a sweet orange flavor and fresh orange aroma.
470204	Raspberry Icing Fruit	10 lb. Pail	The raspberry icing fruit is a semi-fluid filling intended to be used as a batter or icing inclusion. It may also be used in between cake layers to add flavor and color in bakery products and icings.
470207	Blueberry Icing Fruit	10 lb. Pail	The blueberry icing fruit is a semi-loose blue gel that may be used to enhance fruit flavor. It has a fruit identity and color in icings and baked.

FILLINGS

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
470102	Raisin Filling	35 lb. Pail	This product is used as a bake-stable pastry and pie filling. It provides excellent freeze-thaw stability.
470103	Triple Berry Pie Filling	35 lb. Pail	This product is used as a bake-stable pastry and pie filling. It provides excellent freeze-thaw stability.
470305	Apple Blueberry Filling	35 lb. Pail	This filling is a high-solids, bake-stable filling. The filling may be used as a topping or inclusion.
470320	Apricot Glaze	35 lb. Pail	The Apricot Glaze is a bake stable pastry glaze that provides sweetness and shine to baked products. The glaze may be used to top an assortment of bakery products.
470330	Blueberry Pie Filling	35 lb. Pail	The blueberry pie filling may be used as a complete pie filling. The filling is flavored and contains whole, sweet blueberries.
470340	Cherry Pie Filling	35 lb. Pail	The cherry pie filling may be used as a complete pie filling. The filling has a tart, cherry flavor and contains pitted whole cherries.
470365	Cube Cut Apple Filling	35 lb. Pail	This filling is a high-solids, bake-stable filling. The filling may be used as a topping or inclusion.
470385	Mince Pie Filling (Seasonal)	35 lb. Pail	This item is a high solids bake stable filling with extended shelf-life applications. It is most often used to make holiday pies.
470405	Raspberry Redi Spread	35 lb. Pail	This raspberry filling is a high-solids, bake stable filling.

FILLINGS

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
470017	Apple Redi Spread	12/2 lb. Tube	This apple filling is to be used as a high solids bake-stable filling.
470024	Cherry Redi Spread	12/2 lb. Tube	This cherry filling is a high-solids bake stable filling.
470033	Raspberry Redi Spread	12/2 lb. Tube	This raspberry filling is a high-solids, bake stable filling.
470036	Strawberry Redi Spread	12/2 lb. Tube	This strawberry filling is a high-solids, bake-stable filling. It may be used in extended shelf-life applications.
470042	Cube Cut Apple Filling	12/2 lb. Tube	This apple filling is a high-solids, bake-stable filling. The filling may be used as a topping or inclusion.
470045	Apple Blueberry Filling	12/2 lb. Tube	This apple blueberry filling is a high-solids, bake-stable filling. The filling may be used as a topping or inclusion.
470048	Lemon Hi Lite	12/2 lb. Tube	This lemon filling is a general purpose filling for bakery products. It has a smooth texture and a fresh aroma and lemon flavor.
470053	Cherry Deluxe	12/2 lb. Tube	This cherry deluxe is a naturally flavored cherry filling with visible pieces of cherries. It is typically used as a topping for pastries.
470103	Raisin Filling	12/2 lb. Tube	This raising filling is used as a bake-stable pastry and pie filling. It provides excellent freeze-thaw stability.
470366	Bavarian Crème	12/2 lb. Tube	This bavarian crème is intended to be used as a pastry topping. This filling is stable during baking and under freeze-thaw conditions.
470500	Royal Lemon Filling	12/2 lb. Tube	This royal lemon filling may be used as a topping on pastries and in between cake layers to enhance flavor.
470213	Bavarian Filling	20 lb. Pail	This bavarian crème filling is intended to be used as a pastry topping. This filling is stable during baking and under freeze-thaw conditions.
470499	Royal Lemon Filling	20 lb. Pail	This royal lemon filling may be used as a topping on pastries and in between cake layers to enhance flavor.
470515	Date Redi Spread	10 lb. Pail	This date filling is bake-stable.

SPOKANE 2016 / 2017

ULTIMATE FILLING

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
470003	Ultimate Blueberry Filling	12/2 lb. Tube	This blueberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470004	Ultimate Cherry Filling	12/2 lb. Tube	This cherry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470006	Ultimate Raspberry Filling	12/2 lb. Tube	This raspberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470007	Ultimate Strawberry Filling	12/2 lb. Tube	This strawberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470008	Ultimate Marionberry Filling	12/2 lb. Tube	This marionberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470073	Ultimate Cream Cheese Filling	12/2 lb. Tube	This filling is a high solids and bake-stable filling. The filling may be used in extended shelf-life applications.
470231	Ultimate Northwest Cube Cut Apple	12/2 lb. Tube	This apple filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.

ULTIMATE FILLING

PRODUCT #	ITEM	PACK SIZE	DESCRIPTION
470360	Ultimate Cream Cheese Filling	30 lb. Pail	This filling is a high solids and bake-stable filling. The filling may be used in extended shelf-life applications.
470386	Ultimate Northwest Cube Cut Apple	35 lb. Pail	This apple filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470502	Ultimate Blueberry Filling	20 lb. Pail	This blueberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470503	Ultimate Cherry Filling	20 lb. Pail	This cherry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470506	Ultimate Strawberry Filling	20 lb. Pail	This strawberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470507	Ultimate Raspberry Filling	20 lb. Pail	This raspberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470509	Ultimate Marionberry Filling	20 lb. Pail	This marionberry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.
470793	Ultimate Triple Berry Filling	20 lb. Pail	This triple berry filling contains natural colors and flavors and it does not contain high fructose corn syrup (HFCS). The filling is bake-stable and may be used in numerous applications such as icing or baking inclusions.

SPOKANE 2016 / 2017

CONTACT INFORMATION

COMPANY ADDRESS:

ADM MILLING COMPANY
SPOKANE MIX PLANT
1131 EAST SPRAGUE AVENUE
SPOKANE, WA 99202

TELEPHONE: 509-535-2995

FAX: 509-534-4126

EMAIL: 439ORDERENTRYDEPARTMENT@ADM.COM

ADM Spokane Mix Plant, Spokane, WA