

PURCHASE AWARD DESCRIPTION

The Department of Agriculture (USDA) purchased Fresh Oranges under the authority of Section 32 as indicated below for distribution to the child nutrition and other related domestic food assistance programs for Fiscal Year 2020.

The purchase is the result of offers received in response to Solicitation No. 2000006683 dated January 15, 2020. The materials were purchased on an f.o.b. destination basis.

Deliveries are to be made from March 2, 2020 and May 20, 2020.

Items not purchased were 966 cases of ORANGES FRESH BAG PKG-12/3 due to capacity constraints.

Further information can be obtained from the Commodity Procurement Staff, Agricultural Marketing Service, USDA, Room 3522 South Building, Washington, DC 20250, telephone (202) 720-4517 or the website at <http://www.ams.usda.gov/selling-food>. Cumulative purchase data can be found at: <http://www.ams.usda.gov/reports/purchase-summary-report>.

Number of Offers/Quotes(Vendor Responses) received: 13

PURCHASE SUMMARY

Material	Total Qty	UOM	Price Range	Total Dollars
ORANGES CTN-34-39 LB	165,186.000	CS	\$9.5849 - \$18.0700	2,478,759.47
ORANGES FRESH BAG PKG-12/3 LB	188,370.000	CS	\$13.5300 - \$22.9500	3,458,569.80
TOTAL	353,556.000	CS		5,937,329.27

PURCHASE DETAILS

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
ALL-AMERICAN FARMS INC.							
2400 HIGH RIDGE ROAD							
BOYNTON BEACH, FL							
33426-8709							
12-3J14-20-C-1045 4100019403		BOCA RATON, FL					
	ORANGES CTN-34-39 LB						
			2540	BOSTON, MA	513.000	CS	\$ 17.1500
			2550	HATFIELD, MA	257.000	CS	\$ 17.1500
			2560	LOWELL, MA	256.000	CS	\$ 17.1500
			Subtotal		1,026.000	CS	
	ORANGES FRESH BAG PKG-12/3 LB						
			5170	JENKINS TOWNSHIP, PA	966.000	CS	\$ 19.7900

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			5460	HAMPTON, VA	966.000	CS \$	19.4500
		Subtotal			1,932.000	CS	
		Contract Total			2,958.000	CS \$	55,501.74
Contractor Total					2,958.000	CS \$	55,501.74

BUSHMANS' INCORP.
P.O. BOX 8
ROSHOLT, WI 54473-0008

12-3J14-20-C-1046 GRAND MARSH, WI
4100019404

ORANGES CTN-34-39 LB

120	BAKERSFIELD, CA	1,026.000	CS \$	14.3800
140	FRESNO, CA	1,026.000	CS \$	14.2800
160	IRVINE, CA	1,026.000	CS \$	14.4800
180	SACRAMENTO , CA	1,026.000	CS \$	14.5900
190	SACRAMENTO , CA	1,026.000	CS \$	14.5900
200	SACRAMENTO , CA	1,026.000	CS \$	14.5900
220	SAN BERNARDINO, CA	1,026.000	CS \$	14.4800
240	SAN JOSE, CA	1,026.000	CS \$	14.4300
640	LEXINGTON, KY	1,026.000	CS \$	13.2400
740	OAK PARK, MI	1,026.000	CS \$	16.5300
760	BRIDGETON, MO	1,026.000	CS \$	14.6300
960	BRONX, NY	1,026.000	CS \$	16.2100
1090	CINCINNATI, OH	1,026.000	CS \$	13.4800
1110	CLEVELAND, OH	1,026.000	CS \$	15.2300

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			1130	GROVE CITY, OH	1,026.000	CS \$	15.0600
			1170	DUQUESNE, PA	1,026.000	CS \$	15.3800
			1200	JENKINS TOWNSHIP, PA	1,026.000	CS \$	15.4100
			1230	PHILADELPHIA , PA	1,026.000	CS \$	15.4100
			1260	AUSTIN, TX	1,026.000	CS \$	16.1900
			1280	FORT WORTH, TX	1,026.000	CS \$	16.1900
			1290	FORT WORTH, TX	1,026.000	CS \$	17.6900
			1310	HOUSTON, TX	1,026.000	CS \$	15.1100
			1320	HOUSTON, TX	1,026.000	CS \$	15.1100
			1330	HOUSTON, TX	1,026.000	CS \$	16.2800
			1340	HOUSTON, TX	1,026.000	CS \$	17.8700
			1370	PHARR, TX	1,026.000	CS \$	15.1100
			1390	PLANO, TX	1,026.000	CS \$	15.8100
			1400	PLANO, TX	1,026.000	CS \$	17.4800
			1420	SAN ANTONIO, TX	1,026.000	CS \$	15.1100
			1460	SALT LAKE CITY, UT	1,026.000	CS \$	16.2400
			1490	SEATTLE, WA	1,026.000	CS \$	16.3700
			1530	GASSAWAY, WV	684.000	CS \$	13.2800
			1540	HUNTINGTON, WV	342.000	CS \$	13.2800
			1560	GASSAWAY, WV	684.000	CS \$	15.9200
			1570	HUNTINGTON, WV	342.000	CS \$	15.9200
			1620	TACOMA, WA	698.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
							17.1100
			1630	VANCOUVER, WA	328.000	CS \$	17.1100
			1650	ALBUQUERQU E, NM	513.000	CS \$	16.4900
			1660	SANTA FE, NM	513.000	CS \$	16.4900
			1790	BROOKLYN PARK, MN	820.000	CS \$	16.8300
			1800	NEW HOPE, MN	206.000	CS \$	16.8300
			1900	CLEVELAND, OH	513.000	CS \$	13.9300
			1910	YOUNGSTOW N, OH	513.000	CS \$	13.9300
			1930	SEATTLE, WA	504.000	CS \$	16.9700
			1940	TUMWATER, WA	522.000	CS \$	16.9700
			2020	INDIANAPOLIS , IN	427.000	CS \$	15.2300
			2030	SOUTH BEND, IN	599.000	CS \$	15.2300
			2050	BATTLE CREEK, MI	255.000	CS \$	15.4300
			2060	FLINT, MI	553.000	CS \$	15.4300
			2070	LANSING, MI	218.000	CS \$	15.4300
			2150	LAFAYETTE, IN	472.000	CS \$	17.8700
			2160	TERRE HAUTE, IN	235.000	CS \$	17.8700
			2170	LOUISVILLE, KY	319.000	CS \$	17.8700
			2190	HARRISBURG, PA	513.000	CS \$	16.4700
			2200	WILLIAMSPOR T, PA	513.000	CS \$	16.4700
			2220	COMSTOCK PARK, MI	520.000	CS \$	15.6200
			2230	DETROIT, MI	506.000	CS \$	15.6200

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			2310	CONCORDIA, KS	300.000	CS \$	14.8100
			2320	KANSAS CITY, MO	726.000	CS \$	14.8100
			2370	BOSTON, MA	513.000	CS \$	14.9700
			2380	HATFIELD, MA	257.000	CS \$	14.9700
			2390	LOWELL, MA	256.000	CS \$	14.9700
			2440	LORAIN, OH	410.000	CS \$	16.4700
			2450	TOLEDO, OH	616.000	CS \$	16.4700
			2610	DAYTON, OH	369.000	CS \$	14.2800
			2620	LIMA, OH	400.000	CS \$	14.2800
			2630	LOGAN, OH	257.000	CS \$	14.2800
			2790	MESA, AZ	513.000	CS \$	16.2800
			2800	TUCSON, AZ	513.000	CS \$	16.2800
			2850	ANN ARBOR, MI	340.000	CS \$	18.0700
			2860	COMSTOCK PARK, MI	343.000	CS \$	18.0700
			2870	OAK PARK, MI	343.000	CS \$	18.0700
			2890	LOUISVILLE, KY	739.000	CS \$	13.9400
			2900	WILDER, KY	287.000	CS \$	13.9400
			3080	MISSOULA, MT	513.000	CS \$	17.9800
			3090	EVANSVILLE, WY	513.000	CS \$	17.9800
			3280	FORT WAYNE, IN	522.000	CS \$	16.3200
			3290	MERRILLVILLE , IN	504.000	CS \$	16.3200
			3310	EVANSVILLE, IN	205.000	CS \$	14.2700

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			3320	LEXINGTON, KY	616.000	CS \$	14.2700
			3330	MAYFIELD, KY	205.000	CS \$	14.2700
			3350	EVERETT, WA	454.000	CS \$	17.3900
			3360	SEATTLE, WA	572.000	CS \$	17.3900
			3440	BATTLE CREEK, MI	258.000	CS \$	15.0700
			3450	FLINT, MI	547.000	CS \$	15.0700
			3460	LANSING, MI	221.000	CS \$	15.0700
			3540	DES MOINES, IA	608.000	CS \$	15.2700
			3550	WATERLOO, IA	418.000	CS \$	15.2700
			3570	AMARILLO, TX	256.000	CS \$	16.9700
			3580	LUBBOCK, TX	514.000	CS \$	16.9700
			3590	PLANO, TX	256.000	CS \$	16.9700
			3710	COMSTOCK PARK, MI	288.000	CS \$	15.1700
			3720	DETROIT, MI	506.000	CS \$	15.1700
			3730	OAK PARK, MI	232.000	CS \$	15.1700
			3750	CONCORDIA, KS	528.000	CS \$	15.8700
			3760	WICHITA, KS	498.000	CS \$	15.8700
			Subtotal		60,534.000	CS	
			ORANGES FRESH BAG PKG-12/3 LB				
			3820	MESA, AZ	966.000	CS \$	19.5400
			3840	PHOENIX, AZ	966.000	CS \$	19.5400
			3850	PHOENIX, AZ	966.000	CS \$	19.5400
			3860	PHOENIX, AZ	966.000	CS \$	19.5400

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
							19.5400
			3880	TUCSON, AZ	966.000	CS \$	19.5400
			3900	BAKERSFIELD, CA	966.000	CS \$	18.0700
			3920	FRESNO, CA	966.000	CS \$	17.9800
			3940	GARDEN GROVE, CA	966.000	CS \$	18.2300
			3960	IRVINE, CA	966.000	CS \$	18.2300
			3980	LONG BEACH, CA	966.000	CS \$	18.3300
			3990	LONG BEACH, CA	966.000	CS \$	18.3300
			4010	LOS ANGELES, CA	966.000	CS \$	18.3100
			4020	LOS ANGELES, CA	966.000	CS \$	18.3100
			4030	LOS ANGELES, CA	966.000	CS \$	18.3100
			4040	LOS ANGELES, CA	966.000	CS \$	18.4800
			4060	OAKLAND, CA	966.000	CS \$	18.4800
			4080	SACRAMENTO , CA	966.000	CS \$	18.3800
			4090	SACRAMENTO , CA	966.000	CS \$	18.3800
			4100	SACRAMENTO , CA	966.000	CS \$	18.3800
			4120	SAN BERNARDINO, CA	966.000	CS \$	18.1800
			4140	SAN DIEGO, CA	966.000	CS \$	18.4300
			4150	SAN DIEGO, CA	966.000	CS \$	18.4700
			4170	SAN JOSE, CA	966.000	CS \$	18.1600
			4520	CHICAGO, IL	966.000	CS \$	15.8100
			4530	CHICAGO, IL	966.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
							17.1800
			4540	CHICAGO, IL	966.000	CS \$	17.1800
			4550	CHICAGO, IL	966.000	CS \$	17.1800
			4570	GENEVA, IL	966.000	CS \$	16.9700
			4580	GENEVA, IL	966.000	CS \$	20.9700
			4650	BALTIMORE, MD	966.000	CS \$	16.6800
			4680	BRIDGETON, MO	966.000	CS \$	19.2700
			4810	PENNSAUKEN, NJ	966.000	CS \$	19.1300
			4830	LAS VEGAS, NV	966.000	CS \$	19.3900
			4850	MCCARRAN, NV	966.000	CS \$	19.3800
			4870	BRONX, NY	966.000	CS \$	18.0600
			4880	BRONX, NY	966.000	CS \$	18.0600
			4890	BRONX, NY	966.000	CS \$	18.0600
			4900	BRONX, NY	966.000	CS \$	20.4800
			4910	BRONX, NY	966.000	CS \$	20.7800
			4920	BRONX, NY	966.000	CS \$	20.7800
			4950	BUFFALO, NY	966.000	CS \$	20.7900
			4970	HAUPPAUGE, NY	966.000	CS \$	20.6800
			4990	LATHAM, NY	966.000	CS \$	20.6800
			5010	ROCHESTER, NY	966.000	CS \$	18.4100
			5030	SYRACUSE, NY	966.000	CS \$	21.8700
			5050	AKRON, OH	966.000	CS \$	18.0300

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			5120	GROVE CITY, OH	966.000	CS \$	16.4900
			5140	DUQUESNE, PA	966.000	CS \$	16.6900
			5160	JENKINS TOWNSHIP, PA	966.000	CS \$	16.6900
			5190	PHILADELPHIA , PA	966.000	CS \$	16.4800
			5230	AUSTIN, TX	966.000	CS \$	18.4700
			5250	FORT WORTH, TX	966.000	CS \$	18.8900
			5260	FORT WORTH, TX	966.000	CS \$	19.9700
			5280	HOUSTON, TX	966.000	CS \$	16.4700
			5290	HOUSTON, TX	966.000	CS \$	16.6700
			5300	HOUSTON, TX	966.000	CS \$	17.6700
			5310	HOUSTON, TX	966.000	CS \$	19.9600
			5320	HOUSTON, TX	966.000	CS \$	21.1100
			5340	PHARR, TX	966.000	CS \$	16.6700
			5360	PLANO, TX	966.000	CS \$	16.9700
			5370	PLANO, TX	966.000	CS \$	16.9700
			5390	SAN ANTONIO, TX	966.000	CS \$	18.3700
			5410	TYLER, TX	966.000	CS \$	20.4700
			5480	SEATTLE, WA	966.000	CS \$	19.8700
			5580	BROOKLYN PARK, MN	571.000	CS \$	18.9700
			5590	DULUTH, MN	180.000	CS \$	18.9700
			5600	EAST GRAND FORKS, MN	215.000	CS \$	18.9700
			5660	INDIANAPOLIS	417.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
				, IN			18.7100
			5670	LAFAYETTE, IN	356.000	CS \$	18.7100
			5680	TERRE HAUTE, IN	193.000	CS \$	18.7100
			5730	GROVE CITY, OH	483.000	CS \$	16.8700
			5740	LORAIN, OH	483.000	CS \$	16.8700
			5760	AMARILLO, TX	241.000	CS \$	19.9700
			5770	LUBBOCK, TX	483.000	CS \$	19.9700
			5780	PLANO, TX	242.000	CS \$	19.9700
			5900	ALBUQUERQU E, NM	322.000	CS \$	19.9700
			5910	CLOVIS, NM	322.000	CS \$	19.9700
			5920	SANTA FE, NM	322.000	CS \$	19.9700
			5940	BENTON HARBOR, MI	362.000	CS \$	20.1100
			5950	KALAMAZOO, MI	241.000	CS \$	20.1100
			5960	OAK PARK, MI	363.000	CS \$	20.1100
			5980	DAYTON, OH	400.000	CS \$	20.6700
			5990	FAIRFIELD, OH	324.000	CS \$	20.6700
			6000	SPRINGFIELD, OH	242.000	CS \$	20.6700
			6020	DELMONT, PA	483.000	CS \$	17.9700
			6030	ERIE, PA	242.000	CS \$	17.9700
			6040	SHARON, PA	241.000	CS \$	17.9700
			6120	EVANSVILLE, IN	144.000	CS \$	16.9700
			6130	LEXINGTON, KY	678.000	CS \$	16.9700

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			6140	MAYFIELD, KY	144.000	CS \$	16.9700
			6220	SPRINGFIELD, IL	483.000	CS \$	20.0900
			6230	URBANA, IL	483.000	CS \$	20.0900
			6250	EVANSVILLE, IN	238.000	CS \$	17.9700
			6260	INDIANAPOLIS , IN	728.000	CS \$	17.9700
			6280	HARRISBURG, PA	483.000	CS \$	18.4700
			6290	WILLIAMSPOR T, PA	483.000	CS \$	18.4700
			6340	BRIDGETON, MO	438.000	CS \$	17.9700
			6350	COLUMBIA, MO	528.000	CS \$	17.9700
			6400	CONCORD, CA	483.000	CS \$	18.9800
			6410	SAN JOSE, CA	483.000	CS \$	18.9800
			6430	FORT WAYNE, IN	389.000	CS \$	17.8700
			6440	INDIANAPOLIS , IN	198.000	CS \$	17.8700
			6450	MERRILLVILLE , IN	379.000	CS \$	17.8700
			6550	ELMIRA, NY	483.000	CS \$	18.9700
			6560	ELMSFORD, NY	483.000	CS \$	18.9700
			6580	NEPTUNE, NJ	725.000	CS \$	18.5600
			6590	VINELAND, NJ	241.000	CS \$	18.5600
			6610	DAYTON, OH	400.000	CS \$	17.7300
			6620	FAIRFIELD, OH	324.000	CS \$	17.7300
			6630	SPRINGFIELD, OH	242.000	CS \$	17.7300
			6650	EGG HARBOR, NJ	241.000	CS \$	18.4700

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			6660	HILLSIDE, NJ	725.000	CS \$	18.4700
			6680	IMPERIAL, CA	483.000	CS \$	19.1300
			6690	INDIO, CA	483.000	CS \$	19.1300
			6710	GRAND RAPIDS, MN	215.000	CS \$	18.6700
			6720	NEW HOPE, MN	536.000	CS \$	18.6700
			6730	ROCHESTER, MN	215.000	CS \$	18.6700
			6750	BEAUMONT, TX	483.000	CS \$	18.4700
			6760	PLANO, TX	483.000	CS \$	18.4700
			6780	BOSTON, MA	483.000	CS \$	18.6700
			6790	HATFIELD, MA	241.000	CS \$	18.6700
			6800	SHREWSBURY , MA	242.000	CS \$	18.6700
			6820	COMSTOCK PARK, MI	267.000	CS \$	17.4700
			6830	DETROIT, MI	462.000	CS \$	17.4700
			6840	LANSING, MI	237.000	CS \$	17.4700
			6890	CONCORDIA, KS	298.000	CS \$	20.6700
			6900	WICHITA, KS	668.000	CS \$	20.6700
			6920	GRAND RAPIDS, MI	754.000	CS \$	18.8700
			6930	LANSING, MI	212.000	CS \$	18.8700
			6990	BOSTON, MA	483.000	CS \$	18.9700
			7000	HATFIELD, MA	242.000	CS \$	18.9700
			7010	LOWELL, MA	241.000	CS \$	18.9700
			7030	BENTON HARBOR, MI	241.000	CS \$	17.4600

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			7040	FLINT, MI	484.000	CS \$	17.4600
			7050	LANSING, MI	241.000	CS \$	17.4600
			7070	BLOOMINGTO N, IN	193.000	CS \$	17.4700
			7080	MUNCIE, IN	322.000	CS \$	17.4700
			7090	SOUTH BEND, IN	451.000	CS \$	17.4700
			7110	LEXINGTON, KY	483.000	CS \$	17.9200
			7120	LOUISVILLE, KY	483.000	CS \$	17.9200
			7140	COMSTOCK PARK, MI	463.000	CS \$	16.9700
			7150	OAK PARK, MI	503.000	CS \$	16.9700
			7170	BRIDGETON, MO	242.000	CS \$	17.4700
			7180	SIKESTON, MO	345.000	CS \$	17.4700
			7190	SPRINGFIELD, MO	379.000	CS \$	17.4700
			7250	MOSES LAKE, WA	271.000	CS \$	21.7900
			7260	SPOKANE, WA	382.000	CS \$	21.7900
			7270	YAKIMA, WA	313.000	CS \$	21.7900
			7320	MESA, AZ	483.000	CS \$	19.8300
			7330	TUCSON, AZ	483.000	CS \$	19.8300
			7350	CONCORD, CA	483.000	CS \$	18.9300
			7360	SANTA MARIA, CA	483.000	CS \$	18.9300
			7380	BOSTON, MA	483.000	CS \$	17.9700
			7390	HATFIELD, MA	241.000	CS \$	17.9700
			7400	LOWELL, MA	242.000	CS \$	17.9700

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			7420	BROOKLYN PARK, MN	722.000	CS \$	20.9700
			7430	NEW HOPE, MN	244.000	CS \$	20.9700
			7490	CONCORDIA, KS	458.000	CS \$	20.9700
			7500	KANSAS CITY, MO	508.000	CS \$	20.9700
			7520	EGG HARBOR, NJ	241.000	CS \$	19.9700
			7530	HILLSIDE, NJ	725.000	CS \$	19.9700
			7580	NEPTUNE, NJ	725.000	CS \$	19.9700
			7590	VINELAND, NJ	241.000	CS \$	19.9700
			7610	DAVENPORT, IA	308.000	CS \$	21.3700
			7620	HIAWATHA, IA	355.000	CS \$	21.3700
			7630	WATERLOO, IA	303.000	CS \$	21.3700
			7720	LEXINGTON, KY	764.000	CS \$	19.9700
			7730	WILDER, KY	202.000	CS \$	19.9700
			7750	LAREDO, TX	483.000	CS \$	20.9700
			7760	PHARR, TX	483.000	CS \$	20.9700
			7780	KANSAS CITY, MO	724.000	CS \$	20.9700
			7790	ST JOSEPH, MO	242.000	CS \$	20.9700
			7810	BRIDGETON, MO	586.000	CS \$	20.4300
			7820	SPRINGFIELD, MO	380.000	CS \$	20.4300
			7840	FORT SMITH, AR	300.000	CS \$	19.5700
			7850	JONESBORO, AR	416.000	CS \$	19.5700
			7860	TEXARKANA, AR	250.000	CS \$	19.5700

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			8010	TOLEDO, OH	483.000	CS \$	17.4700
			8020	YOUNGSTOWN, OH	483.000	CS \$	17.4700
			8040	ANN ARBOR, MI	241.000	CS \$	17.4700
			8050	DETROIT, MI	363.000	CS \$	17.4700
			8060	KALAMAZOO, MI	362.000	CS \$	17.4700
			8080	BATTLE CREEK, MI	280.000	CS \$	21.1700
			8090	FLINT, MI	686.000	CS \$	21.1700
			8110	AUSTIN, TX	724.000	CS \$	20.9700
			8120	VICTORIA, TX	242.000	CS \$	20.9700
			8140	HARRISBURG, PA	483.000	CS \$	20.6700
			8150	WILLIAMSPORT, PA	483.000	CS \$	20.6700
			8170	APPLETON, WI	322.000	CS \$	18.9700
			8180	SHAWANO, WI	322.000	CS \$	18.9700
			8190	WAUSAU, WI	322.000	CS \$	18.9700
			8210	LINCOLN, NE	483.000	CS \$	18.6700
			8220	OMAHA, NE	483.000	CS \$	18.6700
			8240	AUBURN, ME	483.000	CS \$	22.6700
			8250	PROVIDENCE, RI	483.000	CS \$	22.6700
			8270	EL PASO, TX	725.000	CS \$	18.9700
			8280	ODESSA, TX	241.000	CS \$	18.9700
			8330	TACOMA, WA	548.000	CS \$	20.9700
			8340	TUMWATER, WA	418.000	CS \$	20.9700

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			8360	CORPUS CHRISTI, TX	483.000	CS \$	20.9700
			8370	SAN ANTONIO, TX	483.000	CS \$	20.9700
			8390	APPLETON, WI	322.000	CS \$	20.0500
			8400	SHAWANO, WI	322.000	CS \$	20.0500
			8410	WAUSAU, WI	322.000	CS \$	20.0500
			Subtotal		117,852.000	CS	
			Contract Total		178,386.000	CS \$	3,170,894.88
Contractor Total					178,386.000	CS \$	3,170,894.88

DLF INTERNATIONAL, INC.
150 N Graves Rd
Fort Pierce, FL 34945-4230

12-3J14-20-C-1047 Fort Pierce, FL
4100019405

ORANGES CTN-34-39 LB

300	HOMESTEAD, FL	1,026.000	CS \$	12.0300
310	HOMESTEAD, FL	1,026.000	CS \$	14.0300
330	JACKSONVILL E, FL	1,026.000	CS \$	10.9300
350	MILTON, FL	1,026.000	CS \$	14.4700
370	ORLANDO, FL	1,026.000	CS \$	10.9300
380	ORLANDO, FL	1,026.000	CS \$	10.9300
400	PEMBROKE PARK, FL	1,026.000	CS \$	10.9800
410	PEMBROKE PARK, FL	1,026.000	CS \$	10.9800
430	TALLAHASSE E, FL	1,026.000	CS \$	14.4200
450	ATHENS, GA	1,026.000	CS \$	12.4200

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			470	EAST POINT, GA	1,026.000	CS \$	12.4200
			490	MACON, GA	1,026.000	CS \$	12.4200
			510	MIDLAND, GA	1,026.000	CS \$	12.4200
			530	SAVANNAH, GA	1,026.000	CS \$	10.9300
			550	THOMASVILLE , GA	1,026.000	CS \$	11.1700
			670	BATON ROUGE, LA	1,026.000	CS \$	13.7600
			690	NEW ORLEANS, LA	1,026.000	CS \$	13.7600
			700	NEW ORLEANS, LA	1,026.000	CS \$	15.7600
			780	CREEDMOOR, NC	1,026.000	CS \$	12.6600
			790	CREEDMOOR, NC	1,026.000	CS \$	12.6600
			800	CREEDMOOR, NC	1,026.000	CS \$	12.6600
			820	SALISBURY, NC	1,026.000	CS \$	12.6600
			830	SALISBURY, NC	1,026.000	CS \$	12.6600
			840	SALISBURY, NC	1,026.000	CS \$	12.6600
			1750	FORT MYERS, FL	516.000	CS \$	12.2200
			1760	SARASOTA, FL	255.000	CS \$	12.2200
			1770	TAMPA, FL	255.000	CS \$	12.2200
			1960	CHARLOTTE, NC	513.000	CS \$	13.7600
			1970	AIKEN, SC	513.000	CS \$	13.7600
			2090	HUNTSVILLE, AL	362.000	CS \$	12.1000
			2100	MONTGOMER Y, AL	664.000	CS \$	12.1000
			2280	HUNTSVILLE, AL	363.000	CS \$	13.1000

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			2290	MONTGOMER Y, AL	663.000	CS \$	13.1000
			2340	KINGSPORT, TN	428.000	CS \$	13.9300
			2350	MEMPHIS, TN	598.000	CS \$	13.9300
			2500	ALEXANDRIA, LA	308.000	CS \$	15.9000
			2510	MONROE, LA	318.000	CS \$	15.9000
			2520	SHREVEPORT, LA	400.000	CS \$	15.9000
			2650	FORT MYERS, FL	513.000	CS \$	11.2200
			2660	SARASOTA, FL	257.000	CS \$	11.2200
			2670	TAMPA, FL	256.000	CS \$	11.2200
			2920	CHARLOTTE, NC	513.000	CS \$	12.7600
			2930	NO CHARLESTON, SC	513.000	CS \$	12.7600
			3140	MONTGOMER Y, AL	388.000	CS \$	13.1000
			3150	THEODORE, AL	638.000	CS \$	13.1000
			3170	HUNTSVILLE, AL	363.000	CS \$	12.2000
			3180	MONTGOMER Y, AL	343.000	CS \$	12.2000
			3190	THEODORE, AL	320.000	CS \$	12.2000
			3210	FORT MYERS, FL	516.000	CS \$	13.2200
			3220	SARASOTA, FL	255.000	CS \$	13.2200
			3230	TAMPA, FL	255.000	CS \$	13.2200
			3250	AIKEN, SC	513.000	CS \$	11.7600
			3260	NO CHARLESTON, SC	513.000	CS \$	11.7600

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			3380	MEMPHIS, TN	560.000	CS \$	12.2500
			3390	MEMPHIS, TN	466.000	CS \$	12.2500
			3640	FORT MYERS, FL	513.000	CS \$	12.2200
			3650	SARASOTA, FL	257.000	CS \$	12.2200
			3660	TAMPA, FL	256.000	CS \$	12.2200
			3780	CREEDMOOR, NC	513.000	CS \$	12.7600
			3790	SALISBURY, NC	513.000	CS \$	12.7600
			Subtotal		40,014.000	CS	
			ORANGES FRESH BAG PKG-12/3 LB				
			4230	HOMESTEAD, FL	966.000	CS \$	13.5300
			4240	HOMESTEAD, FL	966.000	CS \$	13.5300
			4250	HOMESTEAD, FL	966.000	CS \$	14.5300
			4270	JACKSONVILL E, FL	966.000	CS \$	14.4300
			4280	JACKSONVILL E, FL	966.000	CS \$	16.4300
			4300	ORLANDO, FL	966.000	CS \$	14.4300
			4310	ORLANDO, FL	966.000	CS \$	14.4300
			4320	ORLANDO, FL	966.000	CS \$	15.4300
			4350	PEMBROKE PARK, FL	966.000	CS \$	16.4800
			4360	PEMBROKE PARK, FL	966.000	CS \$	16.4800
			4380	ATHENS, GA	966.000	CS \$	15.9200
			4400	EAST POINT, GA	966.000	CS \$	14.9200
			4420	MACON, GA	966.000	CS \$	15.9200
			4440	MIDLAND, GA	966.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
							15.9200
			4460	SAVANNAH, GA	966.000	CS \$	14.4300
			4480	VALDOSTA, GA	966.000	CS \$	14.6700
			4600	BATON ROUGE, LA	966.000	CS \$	17.2600
			4620	NEW ORLEANS, LA	966.000	CS \$	16.2600
			4630	NEW ORLEANS, LA	966.000	CS \$	17.2600
			4700	CREEDMOOR, NC	966.000	CS \$	14.1600
			4710	CREEDMOOR, NC	966.000	CS \$	14.1600
			4720	CREEDMOOR, NC	966.000	CS \$	14.1600
			4750	SALISBURY, NC	966.000	CS \$	14.1600
			4760	SALISBURY, NC	966.000	CS \$	14.1600
			4770	SALISBURY, NC	966.000	CS \$	14.1600
			6060	MEMPHIS, TN	633.000	CS \$	18.2300
			6070	NASHVILLE, TN	333.000	CS \$	18.2300
			6160	CHATTANOO GA, TN	449.000	CS \$	14.4500
			6170	NASHVILLE, TN	517.000	CS \$	14.4500
			6190	GREENVILLE, SC	483.000	CS \$	14.2600
			6200	NO CHARLESTON, SC	483.000	CS \$	14.2600
			6310	HUNTSVILLE, AL	724.000	CS \$	14.6000
			6320	THEODORE, AL	242.000	CS \$	14.6000
			6370	MEMPHIS, TN	483.000	CS \$	16.2300
			6380	NASHVILLE,	483.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
				TN			16.2300
			6860	HUNTSVILLE, AL	301.000	CS \$	15.6000
			6870	MONTGOMER Y, AL	665.000	CS \$	15.6000
			6950	FORT MYERS, FL	483.000	CS \$	13.7200
			6960	SARASOTA, FL	242.000	CS \$	13.7200
			6970	TAMPA, FL	241.000	CS \$	13.7200
			7450	FORT MYERS, FL	483.000	CS \$	16.7200
			7460	SARASOTA, FL	241.000	CS \$	16.7200
			7470	TAMPA, FL	242.000	CS \$	16.7200
			7550	GREENVILLE, SC	483.000	CS \$	17.2600
			7560	NO CHARLESTON, SC	483.000	CS \$	17.2600
			7650	MONTGOMER Y, AL	607.000	CS \$	15.6000
			7660	THEODORE, AL	359.000	CS \$	15.6000
			7680	ALEXANDRIA, LA	290.000	CS \$	16.6200
			7690	MONROE, LA	299.000	CS \$	16.6200
			7700	SHREVEPORT, LA	377.000	CS \$	16.6200
			7950	KINGSPORT, TN	483.000	CS \$	14.9900
			7960	NASHVILLE, TN	483.000	CS \$	14.9900
			8300	MONTGOMER Y, AL	665.000	CS \$	14.6000
			8310	THEODORE, AL	301.000	CS \$	14.6000
			8540	CHARLOTTE, NC	483.000	CS \$	15.2600
			8550	AIKEN, SC	483.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
							15.2600
			Subtotal		37,674.000	CS	
			Contract Total		77,688.000	CS	\$ 1,081,161.48
Contractor Total					77,688.000	CS	\$ 1,081,161.48
EGAN FRUIT PACKING LLC							
1900 Old Dixie Highway							
Fort Pierce, FL 34946							
12-3J14-20-C-1048		Fellsmere, FL					
4100019406							
	ORANGES CTN-34-39	LB					
			280	FORT PIERCE, FL	1,026.000	CS	\$ 9.5849
			Subtotal		1,026.000	CS	
			Contract Total		1,026.000	CS	\$ 9,834.11
Contractor Total					1,026.000	CS	\$ 9,834.11
FIRST CUT PRODUCE, INC.							
1515 Sherman Ave Ste 2							
NE							
Evanston, IL 60201-4451							
12-3J14-20-C-1049		Dinuba, CA					
4100019407							
	ORANGES CTN-34-39	LB					
			40	MESA, AZ	1,026.000	CS	\$ 15.8300
			70	PHOENIX, AZ	1,026.000	CS	\$ 15.7900
			80	PHOENIX, AZ	1,026.000	CS	\$ 15.7900
			1470	SALT LAKE CITY, UT	1,026.000	CS	\$ 16.5400
			2410	SPOKANE, WA	812.000	CS	\$ 17.5500
			2420	WALLA WALLA, WA	214.000	CS	\$ 17.5500

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			Subtotal		5,130.00	CS	
	ORANGES FRESH BAG PKG-12/3 LB						
			5440	SALT LAKE CITY, UT	966.00	CS \$	20.4100
			5830	BOISE, ID	322.00	CS \$	20.8200
			5840	CALDWELL, ID	322.00	CS \$	20.8200
			5850	POCATELLO, ID	322.00	CS \$	20.8200
			5870	DENVER, CO	725.00	CS \$	21.8300
			5880	PALISADE, CO	241.00	CS \$	21.8300
			7210	EVERETT, WA	357.00	CS \$	21.5000
			7220	SEATTLE, WA	332.00	CS \$	21.5000
			7230	VANCOUVER, WA	277.00	CS \$	21.5000
			8500	SEATTLE, WA	453.00	CS \$	21.5500
			8510	SPOKANE, WA	345.00	CS \$	21.5500
			8520	WALLA WALLA, WA	168.00	CS \$	21.5500
			Subtotal		4,830.00	CS	
			Contract Total		9,960.00	CS \$	186,121.26
12-3J14-20-C-1050 4100019408		Winter Haven, FL					
	ORANGES FRESH BAG PKG-12/3 LB						
			4340	PEMBROKE PARK, FL	966.00	CS \$	14.4000
			Subtotal		966.00	CS	
			Contract Total		966.00	CS \$	13,910.40
Contractor Total					10,926.00	CS \$	200,031.66

FLORIDA CLASSIC
GROWERS, INC.
P.O. BOX 1739

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
DUNDEE, FL 33838-1739							
12-3J14-20-C-1051 4100019409		Lake Hamilton, FL					
	ORANGES	CTN-34-39	LB				
			570	CHICAGO, IL	1,026.000	CS \$	15.7400
			580	CHICAGO, IL	1,026.000	CS \$	15.8400
			590	CHICAGO, IL	1,026.000	CS \$	15.8400
			600	CHICAGO, IL	1,026.000	CS \$	15.8400
			620	GENEVA, IL	1,026.000	CS \$	15.8000
			650	LEXINGTON, KY	1,026.000	CS \$	15.6400
			1070	AKRON, OH	1,026.000	CS \$	16.1700
			1180	DUQUESNE, PA	1,026.000	CS \$	16.9200
			1240	PHILADELPHIA , PA	1,026.000	CS \$	16.3800
			1710	BLOOMINGTO N, IN	225.000	CS \$	16.6900
			1720	INDIANAPOLIS , IN	400.000	CS \$	16.6900
			1730	MUNCIE, IN	401.000	CS \$	16.6900
			1820	LITTLE ROCK, AR	342.000	CS \$	16.2000
			1830	NORFORK, AR	342.000	CS \$	16.2000
			1840	TEXARKANA, AR	342.000	CS \$	16.2000
			1990	ELMIRA, NY	513.000	CS \$	17.5600
			2000	ELMSFORD, NY	513.000	CS \$	17.5600
			2120	DAVENPORT, IA	796.000	CS \$	16.6400
			2130	PEORIA, IL	230.000	CS \$	16.6400

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			2720	DAYTON, OH	369.000	CS \$	16.3400
			2730	LIMA, OH	400.000	CS \$	16.3400
			2740	LOGAN, OH	257.000	CS \$	16.3400
			2760	SPRINGFIELD, IL	513.000	CS \$	16.4300
			2770	URBANA, IL	513.000	CS \$	16.4300
			2990	DETROIT, MI	513.000	CS \$	16.7200
			3000	KALAMAZOO, MI	513.000	CS \$	16.7200
			3110	EVANSVILLE, IN	317.000	CS \$	16.3600
			3120	INDIANAPOLIS , IN	709.000	CS \$	16.3600
			3680	BOSTON, MA	769.000	CS \$	17.2500
			3690	HATFIELD, MA	257.000	CS \$	17.2500
			Subtotal		18,468.000	CS	
			ORANGES FRESH BAG PKG-12/3 LB				
			4660	BALTIMORE, MD	966.000	CS \$	19.1800
			5080	CINCINNATI, OH	966.000	CS \$	18.8800
			5100	CLEVELAND, OH	966.000	CS \$	19.5300
			5520	GASSAWAY, WV	644.000	CS \$	19.8500
			5530	HUNTINGTON, WV	322.000	CS \$	19.8500
			Subtotal		3,864.000	CS	
			Contract Total		22,332.000	CS \$	376,820.40
			Contractor Total		22,332.000	CS \$	376,820.40

FRUTA ROYAL, LLC
724 N ELKO ST
VISALIA, CA 93291

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			1050	LATHAM, NY	1,026.000	CS \$	14.8000
			1140	GROVE CITY, OH	1,026.000	CS \$	13.9000
			1160	DUQUESNE, PA	1,026.000	CS \$	14.0000
			1220	PHILADELPHIA , PA	1,026.000	CS \$	14.3000
			1510	MILWAUKEE, WI	1,026.000	CS \$	15.5500
			1590	AUBURN, ME	513.000	CS \$	17.4500
			1600	PROVIDENCE, RI	513.000	CS \$	17.4500
			1680	DENVER, CO	770.000	CS \$	17.4500
			1690	PALISADE, CO	256.000	CS \$	17.4500
			1860	FORT SMITH, AR	342.000	CS \$	14.9000
			1870	JONESBORO, AR	342.000	CS \$	14.9000
			1880	LITTLE ROCK, AR	342.000	CS \$	14.9000
			2580	DENVER, CO	513.000	CS \$	15.7500
			2590	GREELEY, CO	513.000	CS \$	15.7500
			2820	COLORADO SPRING, CO	770.000	CS \$	17.3000
			2830	PUEBLO, CO	256.000	CS \$	17.3000
			3610	FARGO, ND	513.000	CS \$	15.9500
			3620	SIOUX FALLS, SD	513.000	CS \$	15.9500
			Subtotal		21,546.000	CS	
			ORANGES FRESH BAG PKG-12/3 LB				
			4800	PENNSAUKEN, NJ	966.000	CS \$	18.5500
			5070	CINCINNATI, OH	966.000	CS \$	17.5000
			5430	SALT LAKE	966.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
				CITY, UT			19.7500
			5550	GASSAWAY, WV	644.000	CS \$	18.6000
			5560	HUNTINGTON, WV	322.000	CS \$	18.6000
			5700	DENVER, CO	483.000	CS \$	21.5500
			5710	GREELEY, CO	483.000	CS \$	21.5500
			5800	FARGO, ND	483.000	CS \$	21.6500
			5810	SIOUX FALLS, SD	483.000	CS \$	21.6500
			6470	NAZARETH, PA	242.000	CS \$	17.7500
			6480	PHILADELPHIA , PA	483.000	CS \$	17.7500
			6490	YORK, PA	241.000	CS \$	17.7500
			6510	LEXA, AR	250.000	CS \$	18.1500
			6520	LITTLE ROCK, AR	449.000	CS \$	18.1500
			6530	NORFORK, AR	267.000	CS \$	18.1500
			7290	DAVENPORT, IA	746.000	CS \$	19.6000
			7300	PEORIA, IL	220.000	CS \$	19.6000
			7980	MISSOULA, MT	483.000	CS \$	22.9500
			7990	EVANSVILLE, WY	483.000	CS \$	22.9500
			8430	ALBUQUERQU E, NM	322.000	CS \$	20.6500
			8440	FARMINGTON, NM	322.000	CS \$	20.6500
			8450	GALLUP, NM	322.000	CS \$	20.6500
			8470	COLORADO SPRING, CO	725.000	CS \$	21.4500
			8480	PUEBLO, CO	241.000	CS \$	21.4500

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			Subtotal		11,592.00	CS	
			Contract Total		33,138.00	CS	\$ 559,296.30
Contractor Total					33,138.00	CS	\$ 559,296.30

SUNKIST GROWERS, INC.
27770 N Entertainment Dr
Valencia, CA 91355-1092

12-3J14-20-C-1054
4100019412

Valencia, CA

ORANGES CTN-34-39 LB

860	ALBUQUERQUE, E, NM	1,026.00	CS	\$	17.0000
880	LAS VEGAS, NV	1,026.00	CS	\$	15.4000
900	MCCARRAN, NV	1,026.00	CS	\$	15.4000
1350	HOUSTON, TX	1,026.00	CS	\$	18.0000
2250	IMPERIAL, CA	513.00	CS	\$	14.0000
2260	INDIO, CA	513.00	CS	\$	14.0000
2470	EXETER, CA	513.00	CS	\$	14.0000
2480	MERCED, CA	513.00	CS	\$	14.0000
2950	MOSES LAKE, WA	345.00	CS	\$	17.5000
2960	SPOKANE, WA	282.00	CS	\$	17.5000
2970	YAKIMA, WA	399.00	CS	\$	17.5000
3020	CORPUS CHRISTI, TX	513.00	CS	\$	17.0000
3030	SAN ANTONIO, TX	513.00	CS	\$	17.0000
3050	LAREDO, TX	513.00	CS	\$	17.0000
3060	PHARR, TX	513.00	CS	\$	17.0000

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
			3410	AUSTIN, TX	770.000	CS \$	17.0000
			3420	VICTORIA, TX	256.000	CS \$	17.0000
			3480	EL PASO, TX	770.000	CS \$	17.0000
			3490	ODESSA, TX	256.000	CS \$	17.0000
			3510	BEAUMONT, TX	513.000	CS \$	17.0000
			3520	PLANO, TX	513.000	CS \$	17.0000
			Subtotal		12,312.000	CS	
			ORANGES FRESH BAG PKG-12/3 LB				
			5620	SALINAS, CA	483.000	CS \$	18.0000
			5630	SANTA ROSA, CA	242.000	CS \$	18.0000
			5640	WATSONVILL E, CA	241.000	CS \$	18.0000
			6090	MERCED, CA	483.000	CS \$	18.5000
			6100	STOCKTON, CA	483.000	CS \$	18.5000
			Subtotal		1,932.000	CS	
			Contract Total		14,244.000	CS \$	236,662.80
Contractor Total					14,244.000	CS \$	236,662.80

WESCOTT AGRIPRODUCTS
INC
28085 COUNTY RD 25
ELGIN, MN 55932-9703

12-3J14-20-C-1055
4100019413

Elgin, MN

ORANGES CTN-34-39 LB

			260	NEWARK, DE	1,026.000	CS \$	17.2800
			1440	TYLER, TX	1,026.000	CS \$	17.3500
			2690	HARRISBURG,	513.000	CS \$	

Contractor/ Contract Number	Material	Plant Location	Bid Inv. Item	Destination	Quantity	UOM	Price
				PA			14.9800
			2700	WILLIAMSPOR T, PA	513.000	CS \$	14.9800
			Subtotal		3,078.000	CS	
			ORANGES FRESH BAG PKG-12/3 LB				
			4190	WALLINGFOR D, CT	966.000	CS \$	20.9700
			4210	NEWARK, DE	966.000	CS \$	20.4400
			4500	DES MOINES, IA	966.000	CS \$	21.5400
			4930	BRONX, NY	966.000	CS \$	21.5200
			5210	SINKING SPRING, PA	966.000	CS \$	20.6700
			5500	MILWAUKEE, WI	966.000	CS \$	21.4100
			7880	BOSTON, MA	483.000	CS \$	21.6300
			7890	HATFIELD, MA	242.000	CS \$	21.6300
			7900	SHREWSBURY , MA	241.000	CS \$	21.6300
			7920	EAST STROUDSBUR G, PA	483.000	CS \$	20.8800
			7930	PHILADELPHIA , PA	483.000	CS \$	20.8800
			Subtotal		7,728.000	CS	
			Contract Total		10,806.000	CS \$	214,211.82
Contractor Total					10,806.000	CS \$	214,211.82