

Specification: PRODUCT SPECIFICATION - Choc Honeycomb Smash Cake Base
Ref. Number: QA PS 0207a
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Choc Honeycomb Smash Small Cake Base	<p>Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour , colour (102)</p> <p>Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten)</p> <p>Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)</p>

Consumer Allergies

Product Contains
Milks and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Specification: Product Specification - Choc Honeycomb Smash Cake Base

Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION - Cookies & Cream Cake Base - Small
Ref. Number: QA PS 0211a
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies & Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour, sugar, vegetable oil (anti-oxidants 306 (soy), 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat, salt, emulsifier (soy lecithin), flavour

Consumer Allergies

Product Contains
Milks and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Specification: PRODUCT SPECIFICATION - Vanilla Bean Cake Base
Ref. Number: QA PS 0212a
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wendy's Vanilla Bean Ice Cream	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Specification: PRODUCT SPECIFICATION – Rainbow Cake Base – Small & Large
Ref. Number: QA PS 0213
Last Update: March 2010

Ingredient Listing

Approved Products	Ingredient Declaration
Rainbow Small & Large Cake Base	Ice Cream (89%): Ice Cream: Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier(471), Stabilizer (407),natural colour (E100,162, plant extract (blue))

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Specification: PRODUCT SPECIFICATION - Wicked Chocolate Cake Base - Small & Large
Ref. Number: QA PS 0214a
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Small & Large Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Specification: PRODUCT SPECIFICATION - Rainbow Tower Cake
Ref. Number: QA PS 0238
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Rainbow Small & Large Cake Base	Ice Cream (89%): Ice Cream: Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier(471), Stabilizer (407),natural colour (E100,162, plant extract (blue))
Allens freckles	Compounded Chocolate (Sugar, Vegetable Fat, Milk Solids , Cocoa, Emulsifiers (492, Soy Lecithin), Salt, Flavor), Non Pariels (27%) (Sugar, Tapioca Starch, Colours (120, 141, 100, 160c), Glazing Agent (903))

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Traces of Peanuts
Traces of Tree nuts

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 108g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1350kJ (322Cal)	15%	1250kJ (299Cal)
Protein	5.2g	10%	4.8g
Fat, total	19.7g	28%	18.3g
- saturated	13.0g	54%	12.0g
Carbohydrate	30.6g	10%	28.4g
- sugars	29.9g	33%	27.8g
Sodium	69mg	3%	64mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION - Chocolate Indulgence Cake (Choc Base)
Ref. Number: QA PS 0239
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Chocolate paste	Water, Colours (122, 133, 150c, 155). Flavours, Vegetable Gum (415), Preservatives (202)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1330kJ (317Cal)	15%	1160kJ (277Cal)
Protein	3.0g	6%	2.6g
Fat, total	21.2g	30%	18.5g
- saturated	17.6g	73%	15.3g
Carbohydrate	28.2g	9%	24.6g
- sugars	23.2g	26%	20.2g
Sodium	98mg	4%	85mg
#All specified values are averages			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION - Chocolate Indulgence Cake (Choc Base)
Ref. Number: QA PS 0239
Last Update: March 2011

Specification: PRODUCT SPECIFICATION - Chocolate Indulgence Cake (Cookies n Cream Base)
Ref. Number: QA PS 0240
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Cookies & Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour, sugar, vegetable oil (anti-oxidants 306 (soy), 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat, salt, emulsifier (soy lecithin), flavour
Chocolate paste	Water, Colours (122, 133, 150c, 155). Flavours, Vegetable Gum (415), Preservatives (202)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Gluten & Gluten Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1570kJ (375Cal)	18%	1370kJ (327Cal)
Protein	3.7g	7%	3.3g
Fat, total	24.7g	35%	21.6g
- saturated	20.0g	83%	17.4g
Carbohydrate	32.4g	10%	28.3g
- sugars	26.7g	30%	23.3g
Sodium	142mg	6%	124mg
#All specified values are averages			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

**Specification: PRODUCT SPECIFICATION - Chocolate Indulgence Cake (Cookies n
Cream Base)**
Ref. Number: QA PS 0240
Last Update: March 2011

Specification: PRODUCT SPECIFICATION – Berry Indulgence Cake (Choc Base)
Ref. Number: QA PS 0241
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Nestle choc dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin , 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Harvest time frozen mixed berries	Raspberries, Blueberries, Boysenberries, Blackcurrants, Redcurrants

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	### Daily Intake (per Serving)	Average Quantity per 100g
Energy	1280kj (307Cal)	15%	1200kj (286Cal)
Protein	3.2g	6%	3.0g
Fat, total	20.0g	29%	18.6g
- saturated	16.0g	67%	14.9g
Carbohydrate	28.0g	9%	26.1g
- sugars	24.0g	27%	22.4g
Sodium	78mg	3%	73mg
#All specified values are averages			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION - Berry Indulgence Cake (Choc Base)
Ref. Number: QA PS 0241
Last Update: March 2011

Specification: PRODUCT SPECIFICATION - Berry Indulgence Cake (Vanilla Base)
Ref. Number: QA PS 0242
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Nestle choc dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin , 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Harvest time frozen mixed berries	Raspberries, Blueberries, Boysenberries, Blackcurrants, Redcurrants

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	### Daily Intake (per Serving)	Average Quantity per 100g
Energy	1480kJ (353Cal)	17%	1380kJ (329Cal)
Protein	3.8g	8%	3.6g
Fat, total	24.3g	35%	22.6g
- saturated	18.8g	79%	17.6g
Carbohydrate	29.4g	9%	27.4g
- sugars	27.5g	31%	25.6g
Sodium	87mg	4%	81mg
#All specified values are averages ##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION - Berry Indulgence Cake (Cookies n Cream Base)
Ref. Number: QA PS 0243
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies & Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour, sugar, vegetable oil (anti-oxidants 306 (soy), 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat, salt, emulsifier (soy lecithin), flavour
Nestle choc dip	Vegetable Oil, Sugar, Cocoa, Whey Powder, Emulsifiers (Soya Lecithin, 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Harvest time frozen mixed berries	Raspberries, Blueberries, Boysenberries, Blackcurrants, Redcurrants

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Gluten and Gluten Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	###% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1620kJ (387Cal)	19%	1510kJ (360Cal)
Protein	3.6g	7%	3.3g
Fat, total	26.1g	37%	24.3g
- saturated	21.1g	88%	19.7g
Carbohydrate	32.9g	11%	30.7g
- sugars	27.8g	31%	25.9g
Sodium	128mg	6%	120mg

Specification: PRODUCT SPECIFICATION - Berry Indulgence Cake (Cookies n Cream Base)

Ref. Number: QA PS 0243

Last Update: March 2011

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION – Choc Mint Fusion Cake (Choc Base)
Ref. Number: QA PS 0244
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Choc Mint thins	Sugar, Hydrogenated Vegetable Oil, Whey Powder (Milk), Glucose Syrup, Invert Sugar Syrup, Cocoa Powder, Emulsifier (Soya Lecithin , E476, E492), Flavoring, Peppermint Oil.
Rich’s Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Nestle Peppermint Crisp	Milk Chocolate (Sugar, Full cream Milk Powder , Cocoa Butter, Cocoa Mass, Vegetable Fat (Antioxidant 309), Emulsifiers (Soy Lecithin 476), Flavour), Sugar, Glucose Syrup (Derived from wheat or corn), Vegetable Fat, Peppermint Oil, Emulsifier (Soy Lecithin), Colour (133), Wheat Flour. Chocolate contains minimum 20% cocoa solids.
Green Food Colouring	As per manufacturer’s specifications / label

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Peanuts
Tree Nuts

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	###% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1200kj (286Cal)	14%	1140kj (273Cal)
Protein	2.9g	6%	2.8g
Fat, total	18.0g	26%	17.3g
- saturated	14.5g	61%	13.9g
Carbohydrate	27.4g	9%	26.3g
- sugars	22.9g	25%	21.9g

Specification: PRODUCT SPECIFICATION - Choc Mint Fusion Cake (Choc Base)

Ref. Number: QA PS 0244

Last Update: March 2011

Sodium	63mg	3%	60mg
--------	------	----	------

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION - Volcano Crunch Cake (Choc Base)
Ref. Number: QA PS 0245
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Nestle Choc Dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin , 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Cadbury Crunchies	Milk Chocolate (68%)(Sugar, Milk Solids , Cocoa Butter , Cocoa Mass, Emulsifiers (soya lecithin , 476)), Sugar, Wheat Glucose Syrup , Mineral Salts (500, 509)

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Gluten and Gluten Products
May be Present
Traces of Nuts

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1360kj (324Cal)	16%	1280kj (305Cal)
Protein	3.3g	7%	3.1g
Fat, total	21.0g	30%	19.8g
- saturated	16.8g	70%	15.8g
Carbohydrate	30.0g	10%	28.3g
- sugars	25.8g	29%	24.3g
Sodium	85mg	4%	81mg
#All specified values are averages			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION - Volcano Crunch Cake (Choc Base)
Ref. Number: QA PS 0245
Last Update: March 2011

Specification: PRODUCT SPECIFICATION - Volcano Crunch Cake (Honeycomb Smash Base)
Ref. Number: QA PS 0246
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Honeycomb Smash Cake Base	<p>Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour, colour (102)</p> <p>Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten)</p> <p>Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)</p>
Nestle Choc Dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin, 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Cadbury Crunchies	Milk Chocolate (68%)(Sugar, Milk Solids , Cocoa Butter , Cocoa Mass, Emulsifiers (soya lecithin, 476)), Sugar, Wheat Glucose Syrup , Mineral Salts (500, 509)

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Gluten and Gluten Products
May be Present
Traces of Nuts

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1380kJ (330Cal)	16%	1300kJ (311Cal)
Protein	3.1g	6%	3.0g
Fat, total	21.6g	31%	20.4g
- saturated	17.2g	72%	16.2g
Carbohydrate	30.7g	10%	29.0g
- sugars	27.5g	31%	25.9g
Sodium	77mg	3%	73mg

Specification: PRODUCT SPECIFICATION - Volcano Crunch Cake (Honeycomb Smash Base)

Ref. Number: QA PS 0246

Last Update: March 2011

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION - Oreo Cake (Cookies n Cream Base)
Ref. Number: QA PS 0247
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies & Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour , sugar, vegetable oil (anti-oxidants 306 (soy) , 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat , salt, emulsifier (soy lecithin) , flavour
Trisco Chocolate Fudge	Sugar, water, glucose syrup, milk solids , vegetable fat, cocoa, vegetable gum (401), salt, emulsifier (471), preservative (202), food acid (330), mineral salt (339)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Oreo Biscuits	Sugar, wheat flour , vegetable shortening (contains antioxidant (319)), cocoa powder (6%), maize starch, raising agents (500, 503), salt, emulsifier (soy lecithin), flavour

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Gluten and Gluten Products
May be Present
Nuts and Nut Products

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	### Daily Intake (per Serving)	Average Quantity per 100g
Energy	1330kJ (319Cal)	15%	1380kJ (330Cal)
Protein	3.7g	7%	3.8g
Fat, total	19.3g	28%	19.9g
- saturated	14.5g	60%	15.0g
Carbohydrate	30.9g	10%	31.9g
- sugars	25.2g	28%	26.0g
Sodium	122mg	5%	126mg
#All specified values are averages			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION - Oreo Cake (Cookies n Cream Base)
Ref. Number: QA PS 0247
Last Update: March 2011

Specification: PRODUCT SPECIFICATION – Berry Frenzy Cake (Choc Base)
Ref. Number: QA PS 0248
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Nestle choc dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin , 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Hunky Chunky Strawberry Ice Cream	Ice Cream Mix (84.65%): Water, Milk solids , Sugar, Maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), Natural Flavour, Colour (162), Food acid (330) Strawberry Sauce (3.85%): Strawberries (74.50%), Sugar, Food acid (330), Vegetable gum (410), Preservative (202) Strawberry Ripple (5.75%): Sugar, Water, Maltodextrin, Strawberries (25%), Vegetable gum (410, 412), Pectin (440), Food acid (330), Natural Flavour, Colour (162), Preservative (202) Strawberry Pieces (5.75%): Strawberries (72.5%), Sugar, Fructose Syrup, Lemon Juice Concentrate
Harvest time frozen mixed berries	Raspberries, Blueberries, Boysenberries, Blackcurrants, Redcurrants

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1400kj (335Cal)	16%	1120kj (268Cal)
Protein	3.9g	8%	3.1g
Fat, total	20.3g	29%	16.2g
- saturated	15.7g	65%	12.5g
Carbohydrate	33.8g	11%	27.0g

Specification: PRODUCT SPECIFICATION - Berry Frenzy Cake (Choc Base)**Ref. Number: QA PS 0248****Last Update: March 2011**

- sugars	27.7g	31%	22.2g
Sodium	65mg	3%	52mg

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION – Berry Frenzy Cake (Vanilla Base)
Ref. Number: QA PS 0249
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Nestle choc dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin , 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Hunky Chunky Strawberry Ice Cream	Ice Cream Mix (84.65%): Water, Milk solids , Sugar, Maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), Natural Flavour, Colour (162), Food acid (330) Strawberry Sauce (3.85%): Strawberries (74.50%), Sugar, Food acid (330), Vegetable gum (410), Preservative (202) Strawberry Ripple (5.75%): Sugar, Water, Maltodextrin, Strawberries (25%), Vegetable gum (410, 412), Pectin (440), Food acid (330), Natural Flavour, Colour (162), Preservative (202) Strawberry Pieces (5.75%): Strawberries (72.5%), Sugar, Fructose Syrup, Lemon Juice Concentrate
Harvest time frozen mixed berries	Raspberries, Blueberries, Boysenberries, Blackcurrants, Redcurrants

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	### Daily Intake (per Serving)	Average Quantity per 100g
Energy	1550kJ (370Cal)	18%	1240kJ (296Cal)
Protein	4.4g	9%	3.5g
Fat, total	23.7g	34%	19.0g
– saturated	17.9g	75%	14.3g
Carbohydrate	34.4g	11%	27.5g
– sugars	31.9g	35%	25.5g
Sodium	63mg	3%	50mg

Specification: PRODUCT SPECIFICATION – Berry Frenzy Cake (Vanilla Base)

Ref. Number: QA PS 0249

Last Update: March 2011

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION – Berry Frenzy Cake (Cookies & Cream Base)
Ref. Number: QA PS 0250
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies & Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour , sugar, vegetable oil (anti-oxidants 306 (soy) , 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat , salt, emulsifier (soy lecithin) , flavour
Nestle choc dip	Vegetable Oil, Sugar, Cocoa, Whey Powder , Emulsifiers (Soya Lecithin , 476), Flavours, Salt
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Hunky Chunky Strawberry Ice Cream	Ice Cream Mix (84.65%): Water, Milk solids , Sugar, Maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), Natural Flavour, Colour (162), Food acid (330) Strawberry Sauce (3.85%): Strawberries (74.50%), Sugar, Food acid (330), Vegetable gum (410), Preservative (202) Strawberry Ripple (5.75%): Sugar, Water, Maltodextrin, Strawberries (25%), Vegetable gum (410, 412), Pectin (440), Food acid (330), Natural Flavour, Colour (162), Preservative (202) Strawberry Pieces (5.75%): Strawberries (72.5%), Sugar, Fructose Syrup, Lemon Juice Concentrate
Harvest time frozen mixed berries	Raspberries, Blueberries, Boysenberries, Blackcurrants, Redcurrants

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

#Nutritional Information

Servings per package: 16			
Serving size: 115g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1590kJ (380Cal)	18%	1270kJ (304Cal)
Protein	4.5g	9%	3.6g
Fat, total	23.0g	33%	18.4g
– saturated	17.6g	73%	14.0g
Carbohydrate	37.2g	12%	29.7g

Specification: Product Specification –Berry Frenzy Cake (Cookies & Cream Base)
Created: March 2011
Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION - Berry Frenzy Cake (Cookies & Cream Base)

Ref. Number: QA PS 0250

Last Update: March 2011

- sugars	31.9g	35%	25.5g
Sodium	99mg	4%	79mg

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION - Choc Tower Cake (Choc Base)
Ref. Number: QA PS 0251
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Trisco Chocolate Fudge	Sugar, water, glucose syrup, milk solids , vegetable fat, cocoa, vegetable gum (401), salt, emulsifier (471), preservative (202), food acid (330), mineral salt (339)
Wendy's Honeycomb Smash Ice Cream	Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids , sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour, colour (102) Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder , Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)) , honeycomb centre (40%) (sugar, wheat glucose syrup , sodium bicarbonate (500), gelatine, wheaten cornflour , (gluten) Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream , natural flavour, colour (110), preservative (202)
Wendy's Wicked Chocolate Ice Cream	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Peanuts
Tree Nuts

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Specification: PRODUCT SPECIFICATION - Choc Tower Cake (Choc Base)
Ref. Number: QA PS 0251
Last Update: March 2011

#Nutritional Information

Servings per package: 16

Serving size: 109g

	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1140kJ (272Cal)	13%	1040kJ (249Cal)
Protein	4.4g	9%	4.0g
Fat, total	14.5g	21%	13.3g
- saturated	9.1g	38%	8.3g
Carbohydrate	31.9g	10%	29.2g
- sugars	26.0g	29%	23.8g
Sodium	71mg	3%	65mg

#All specified values are averages

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Quinn Cake - Rainbow Base
Ref. Number: QA PS 0252
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Rainbow Cake Base	Ice Cream (89%): Ice Cream: Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier(471), Stabilizer (407),natural colour (E100,162, plant extract (blue))
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin, gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	970kJ (232Cal)	11%	1080kJ (258Cal)
Protein	2.6g	5%	2.9g
Fat, total	14.6g	21%	16.3g
- saturated	11.4g	47%	12.7g
Carbohydrate	22.2g	7%	24.7g
- sugars	16.5g	18%	18.4g
Sodium	54mg	2%	60mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION -Quinn Cake - Rainbow Base
Ref. Number: QA PS 0252
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Quinn Cake - Vanilla Base
Ref. Number: QA PS 0253
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin , gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1150kJ (275Cal)	13%	1280kJ (306Cal)
Protein	3.2g	6%	3.6g
Fat, total	17.9g	26%	20.0g
- saturated	13.6g	57%	15.2g
Carbohydrate	24.8g	8%	27.7g
- sugars	22.0g	24%	24.5g
Sodium	62mg	3%	69mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION -Quinn Cake - Vanilla Base
Ref. Number: QA PS 0253
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Vanilla Base
Ref. Number: QA PS 0253
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin , gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1150kJ (275Cal)	13%	1280kJ (306Cal)
Protein	3.2g	6%	3.6g
Fat, total	17.9g	26%	20.0g
- saturated	13.6g	57%	15.2g
Carbohydrate	24.8g	8%	27.7g
- sugars	22.0g	24%	24.5g
Sodium	62mg	3%	69mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Vanilla Base
Ref. Number: QA PS 0253
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Quinn Cake - Cookies n Cream Base
Ref. Number: QA PS 0254
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies n Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour , sugar, vegetable oil (anti-oxidants 306 (soy) , 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat , salt, emulsifier (soy lecithin) , flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin , gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1190kJ (285Cal)	14%	1330kJ (318Cal)
Protein	3.4g	7%	3.7g
Fat, total	17.2g	25%	19.2g
- saturated	13.3g	55%	14.8g
Carbohydrate	27.6g	9%	30.8g
- sugars	22.0g	24%	24.5g
Sodium	97mg	4%	108mg

Specification: PRODUCT SPECIFICATION -Quinn Cake - Cookies n Cream Base

Ref. Number: QA PS 0254

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Cookies n Cream Base
Ref. Number: QA PS 0254
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies n Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour , sugar, vegetable oil (anti-oxidants 306 (soy) , 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat , salt, emulsifier (soy lecithin) , flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin , gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1190kJ (285Cal)	14%	1330kJ (318Cal)
Protein	3.4g	7%	3.7g
Fat, total	17.2g	25%	19.2g
- saturated	13.3g	55%	14.8g
Carbohydrate	27.6g	9%	30.8g
- sugars	22.0g	24%	24.5g
Sodium	97mg	4%	108mg

Specification: Product Specification -Quinn Image Cake - Cookies n Cream Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Cookies n Cream Base
Ref. Number: QA PS 0254
Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Quinn Cake - Honeycomb Smash Base
Ref. Number: QA PS 0255
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Honeycomb Smash Cake Base	<p>Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour, colour (102)</p> <p>Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten)</p> <p>Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)</p>
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin, gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	979kJ (234Cal)	11%	1090kJ (261Cal)
Protein	2.4g	5%	2.7g
Fat, total	14.2g	20%	15.9g
- saturated	11.3g	47%	12.5g
Carbohydrate	24.1g	8%	26.9g
- sugars	20.2g	22%	22.5g
Sodium	45mg	2%	50mg

Specification: Product Specification -Quinn Cake - Honeycomb Smash Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Quinn Cake - Honeycomb Smash Base

Ref. Number: QA PS 0255

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION –Quinn Image Cake – Honeycomb Smash Base

Ref. Number: QA PS 0255

Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Honeycomb Smash Cake Base	<p>Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour, colour (102)</p> <p>Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten)</p> <p>Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)</p>
Rich’s Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn’s – Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner’s glaze, soya lecithin, gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours – E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	979kJ (234Cal)	11%	1090kJ (261Cal)
Protein	2.4g	5%	2.7g
Fat, total	14.2g	20%	15.9g
– saturated	11.3g	47%	12.5g
Carbohydrate	24.1g	8%	26.9g
– sugars	20.2g	22%	22.5g

Specification: Product Specification –Quinn Image Cake – Honeycomb Smash

Base

Created: March 2011

Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Honeycomb Smash Base

Ref. Number: QA PS 0255

Last Update: March 2011

Sodium	45mg	2%	50mg
--------	------	----	------

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Quinn Cake - Chocolate Base
Ref. Number: QA PS 0256
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin , gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1000kJ (240Cal)	12%	1120kJ (267Cal)
Protein	2.7g	5%	3.0g
Fat, total	14.5g	21%	16.2g
- saturated	11.4g	47%	12.7g
Carbohydrate	24.3g	8%	27.0g
- sugars	17.8g	20%	19.8g
Sodium	64mg	3%	71mg

Specification: PRODUCT SPECIFICATION -Quinn Cake - Chocolate Base

Ref. Number: QA PS 0256

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Chocolate Base
Ref. Number: QA PS 0256
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Quinn's - Hearts or Stars and Moon	Sugar, rice flour, partially hydrogenated vegetable oil (cottonseed, soybean), corn starch, cellulose gum, carrageenan, confectioner's glaze, soya lecithin , gum tragacanth, gum Arabic, artificial flavour
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1000kJ (240Cal)	12%	1120kJ (267Cal)
Protein	2.7g	5%	3.0g
Fat, total	14.5g	21%	16.2g
- saturated	11.4g	47%	12.7g
Carbohydrate	24.3g	8%	27.0g
- sugars	17.8g	20%	19.8g
Sodium	64mg	3%	71mg

Specification: PRODUCT SPECIFICATION -Quinn Image Cake - Chocolate Base

Ref. Number: QA PS 0256

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Rainbow Base
Ref. Number: QA PS 0257
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Rainbow Cake Base	Ice Cream (89%): Ice Cream: Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier(471), Stabilizer (407),natural colour (E100,162, plant extract (blue))
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 - 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	979kJ (234Cal)	11%	1090kJ (261Cal)
Protein	2.5g	5%	2.8g
Fat, total	14.9g	21%	16.6g
- saturated	11.4g	48%	12.7g
Carbohydrate	22.2g	7%	24.8g
- sugars	17.8g	20%	19.9g
Sodium	55mg	2%	61mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Rainbow Base
Ref. Number: QA PS 0257
Last Update: March 2011

Specification: PRODUCT SPECIFICATION –Non Pariel Image Cake – Rainbow Base
Ref. Number: QA PS 0257
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Rainbow Cake Base	Ice Cream (89%): Ice Cream: Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier(471), Stabilizer (407),natural colour (E100,162, plant extract (blue))
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 - 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours – E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	979kJ (234Cal)	11%	1090kJ (261Cal)
Protein	2.5g	5%	2.8g
Fat, total	14.9g	21%	16.6g
- saturated	11.4g	48%	12.7g
Carbohydrate	22.2g	7%	24.8g
- sugars	17.8g	20%	19.9g
Sodium	55mg	2%	61mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: Product Specification –Non Pariel Image Cake – Rainbow Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Non Pariel Image Cake - Rainbow Base
Ref. Number: QA PS 0257
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Vanilla Base
Ref. Number: QA PS 0258
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 - 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1160kJ (277Cal)	13%	1290kJ (309Cal)
Protein	3.1g	6%	3.5g
Fat, total	18.2g	26%	20.3g
- saturated	13.7g	57%	15.2g
Carbohydrate	24.8g	8%	27.7g
- sugars	23.3g	26%	25.9g
Sodium	62mg	3%	70mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Vanilla Base
Ref. Number: QA PS 0258
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Vanilla Base
Ref. Number: QA PS 0258
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 - 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1160kJ (277Cal)	13%	1290kJ (309Cal)
Protein	3.1g	6%	3.5g
Fat, total	18.2g	26%	20.3g
- saturated	13.7g	57%	15.2g
Carbohydrate	24.8g	8%	27.7g
- sugars	23.3g	26%	25.9g
Sodium	62mg	3%	70mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Vanilla Base
Ref. Number: QA PS 0258
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Cookies n Cream Base
Ref. Number: QA PS 0259
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies n Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour, sugar, vegetable oil (anti-oxidants 306 (soy), 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat, salt, emulsifier (soy lecithin), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 - 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1200kJ (287Cal)	14%	1340kJ (320Cal)
Protein	3.3g	7%	3.6g
Fat, total	17.5g	25%	19.5g
- saturated	13.3g	55%	14.8g
Carbohydrate	27.7g	9%	30.8g
- sugars	23.3g	26%	25.9g
Sodium	98mg	4%	109mg

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Cookies n Cream Base

Ref. Number: QA PS 0259

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Non Pariel Image Cake - Cookies n Cream Base
Ref. Number: QA PS 0259
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies n Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour, sugar, vegetable oil (anti-oxidants 306 (soy), 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat, salt, emulsifier (soy lecithin), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 - 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1200kJ (287Cal)	14%	1340kJ (320Cal)
Protein	3.3g	7%	3.6g
Fat, total	17.5g	25%	19.5g
- saturated	13.3g	55%	14.8g
Carbohydrate	27.7g	9%	30.8g
- sugars	23.3g	26%	25.9g
Sodium	98mg	4%	109mg

Specification: PRODUCT SPECIFICATION -Non Pariel Image Cake - Cookies n Cream Base

Ref. Number: QA PS 0259

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION –Non Pariel Cake – Honeycomb Smash Base
Ref. Number: QA PS 0260
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Honeycomb Smash Cake Base	<p>Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour , colour (102)</p> <p>Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten)</p> <p>Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)</p>
Rich’s Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel’s 100 – 1000’s	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours – E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	988kJ (236Cal)	11%	1100kJ (263Cal)
Protein	2.3g	5%	2.6g
Fat, total	14.5g	21%	16.2g
– saturated	11.3g	47%	12.6g
Carbohydrate	24.2g	8%	26.9g
– sugars	21.5g	24%	23.9g
Sodium	46mg	2%	51mg

Specification: Product Specification –Non Pariel Cake – Honeycomb Smash Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Honeycomb Smash Base

Ref. Number: QA PS 0260

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION –Non Pariel Image Cake – Honeycomb Smash Base
Ref. Number: QA PS 0260
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Honeycomb Smash Cake Base	<p>Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour , colour (102)</p> <p>Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten)</p> <p>Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)</p>
Rich’s Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel’s 100 – 1000’s	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours – E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	988kJ (236Cal)	11%	1100kJ (263Cal)
Protein	2.3g	5%	2.6g
Fat, total	14.5g	21%	16.2g
– saturated	11.3g	47%	12.6g
Carbohydrate	24.2g	8%	26.9g
– sugars	21.5g	24%	23.9g
Sodium	46mg	2%	51mg

Specification: Product Specification –Non Pariel Image Cake – Honeycomb Smash Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

**Specification: PRODUCT SPECIFICATION -Non Pariel Image Cake - Honeycomb
Smash Base
Ref. Number: QA PS 0260
Last Update: March 2011**

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION –Non Pariel Cake – Chocolate Base
Ref. Number: QA PS 0261
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Non Pariel's 100 – 1000's	Sugar, tapioca, starch, processing aid (553), colours (102, 122, 110, 123, 124, 132, 133)
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours – E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1240kJ (297Cal)	14%	1390kJ (331Cal)
Protein	2.5g	5%	2.8g
Fat, total	19.0g	27%	21.2g
– saturated	15.7g	65%	17.4g
Carbohydrate	28.6g	9%	31.9g
– sugars	23.8g	26%	26.6g
Sodium	68mg	3%	75mg

Specification: PRODUCT SPECIFICATION -Non Pariel Cake - Chocolate Base

Ref. Number: QA PS 0261

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Rainbow Base
Ref. Number: QA PS 0262
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Rainbow Cake Base	Ice Cream (89%): Ice Cream: Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier(471), Stabilizer (407),natural colour (E100,162, plant extract (blue))
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1200kJ (287Cal)	14%	1310kJ (314Cal)
Protein	3.4g	7%	3.7g
Fat, total	19.2g	27%	21.0g
- saturated	14.5g	60%	15.8g
Carbohydrate	24.8g	8%	27.0g
- sugars	23.0g	26%	25.1g
Sodium	54mg	2%	59mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: Product Specification -Choc Shaving Image Cake - Rainbow Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Rainbow Base
Ref. Number: QA PS 0262
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Vanilla Base
Ref. Number: QA PS 0263
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Vanilla Cake Base	Ice Cream (89%): Water, cream (33.4%) or Anhydrous milk fat (13.3%), milk solids , sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1200kJ (287Cal)	14%	1310kJ (314Cal)
Protein	3.4g	7%	3.7g
Fat, total	19.2g	27%	21.0g
- saturated	14.5g	60%	15.8g
Carbohydrate	24.8g	8%	27.0g
- sugars	23.0g	26%	25.1g
Sodium	62mg	3%	67mg
# All specified values are averages.			
##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.			

Specification: Product Specification -Choc Shaving Image Cake - Vanilla
 Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Vanilla Base
Ref. Number: QA PS 0263
Last Update: March 2011

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Cookies n Cream Base
Ref. Number: QA PS 0264
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Cookies n Cream Cake Base	Ice Cream: Water, cream (50%) or Anhydrous milk fat (13.3%), milk solids, sugar, maltodextrin, Vegetable Gums (410, 412), Emulsifier (471), Stabiliser (407), flavour Cookies (10%): wheat flour, sugar, vegetable oil (anti-oxidants 306 (soy), 320), cocoa powder, maize starch, invert syrup, raising agent (500, 503), cocoa liquor, milk solids non fat, salt, emulsifier (soy lecithin), flavour
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1250kJ (298Cal)	14%	1360kJ (325Cal)
Protein	3.6g	7%	3.9g
Fat, total	18.5g	26%	20.2g
- saturated	14.1g	59%	15.4g
Carbohydrate	27.6g	9%	30.1g
- sugars	23.0g	26%	25.1g
Sodium	97mg	4%	106mg

**Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Cookies n
Cream Base**
Ref. Number: QA PS 0264
Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Honeycomb Smash Base
Ref. Number: QA PS 0265
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Honeycomb Smash Cake Base	Ice Cream (84%): water, cream (26%) or anhydrous milk fat (12.1%), milk solids, sugar, maltodextrin, vegetable gums (410, 412), emulsifier (471), stabiliser (407), flavour, colour (102) Honeycomb pieces,(8%): milk chocolate (60%) sugar, cocoa butter, full cream milk powder, Cocoa liquor, emulsifier (322 (soya lecithin) & 476 (flavour)), honeycomb centre (40%) (sugar, wheat glucose syrup, sodium bicarbonate (500), gelatine, wheaten cornflour, (gluten) Caramel Ripple, (7%): brown sugar (38%), water, condensed milk (26%), maltodextrin, thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier (471), anhydrous milk fat or cream, natural flavour, colour (110), preservative (202)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids, emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
Soy and Soy Products
Wheat and Wheat Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1030kJ (246Cal)	12%	1130kJ (269Cal)
Protein	2.6g	5%	2.9g
Fat, total	15.6g	22%	17.0g
- saturated	12.1g	50%	13.2g
Carbohydrate	24.1g	8%	26.3g
- sugars	21.2g	24%	23.1g
Sodium	45mg	2%	49mg

Specification: Product Specification -Choc Shaving Image Cake - Honeycomb Smash Base
 Created: March 2011
 Doc Owner: National QA / OHS Manager

**Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Honeycomb
Smash Base**
Ref. Number: QA PS 0265
Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Chocolate Base
Ref. Number: QA PS 0266
Last Update: March 2011

Ingredient Listing

Approved Products	Ingredient Declaration
Wicked Chocolate Cake Base	Chocolate ice cream (87.6%): Water, sugar, anhydrous milk fat (10.7%), milk solids , cocoa powder (3%), maltodextrin, and cocoa mass (1%), vegetable gums (410, 412), emulsifier (471), stabiliser (407) Chocolate ripple (11.9%): Condensed milk (38%), sugar, water, cocoa (8%), maltodextrin, anhydrous milk fat , thickeners (1414), vegetable gum (401), food acid (331), mineral salts (339), emulsifier, flavour, preservative (202) Chocolate flavour (0.4%)
Rich's Dessert Garnish	Water, partially hydrogenated palm kernel oil, sugar, sweetener (420), milk solids , emulsifier (481), stabiliser (463), salt, acidity regulator (340), flavour, colour (160a)
Cadbury dark chocolate garnish	Sugar, cocoa solids, milk solids: Cocoa solids 50%
Edible Cake Image Buzz Lightyear Pooh and Friends Princess Cake Happy Birthday	Corn Starch, Glutinous Rice, Glucose, Sugar, Arabic Gum, Polysorbate 60, Vanilla Flavour, Colours - E133, E132, E129, E102, E110

Consumer Allergies

Product Contains
Milk and Milk Products
May be Present
Nil

Advisory Declarations

Condition	Status
GMO	Does not require labeling under Standard 1.5.2 FSANZ
Halal	No
Kosher	No
Vegetarian	No
Vegan	No

Nutritional Information

Servings per package: 16			
Serving size: 90g			
	Average Quantity per Serving	##% Daily Intake (per Serving)	Average Quantity per 100g
Energy	1060kJ (252Cal)	12%	1150kJ (275Cal)
Protein	2.9g	6%	3.2g
Fat, total	15.8g	23%	17.2g
- saturated	12.2g	51%	13.3g
Carbohydrate	24.2g	8%	26.4g
- sugars	18.8g	21%	20.5g
Sodium	64mg	3%	70mg

Specification: PRODUCT SPECIFICATION -Choc Shaving Image Cake - Chocolate
Base

Ref. Number: QA PS 0266

Last Update: March 2011

All specified values are averages.

##Percentage Daily Intakes are based on an average adult diet of 8700 kJ. Your daily intakes may be higher or lower depending on your energy needs.