DEPARTMENT OF HEALTH AND HUMAN SERVICES FOOD AND DRUG ADMINISTRATION				
DISTRICT ADDRESS AND PHONE NUMBER		DATE(S) OF INSPECTION		
4040 North Central Expressway, Suite 300 Dallas, TX 75204		03/16/2015 - 05/01/2015*		
		FEI NUMBER		
(214) 253-5200 Fax: (214) 253-5314		1682009		
Industry Information: www.fda.gov/oc/industry				
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED				
TO: Paul W. Kruse, CEO				
FIRM NAME	STREET ADDRESS			
Blue Bell Creameries, L.P.	1101 S Blu	e Bell Rd		
CITY, STATE, ZIP CODE, COUNTRY	TYPE ESTABLISHMENT IN	NSPECTED		
Brenham, TX 77833-4413	Manufactur	er		

This document lists observations made by the FDA representative(s) during the inspection of your facility. They are inspectional observations, and do not represent a final Agency determination regarding your compliance. If you have an objection regarding an observation, or have implemented, or plan to implement, corrective action in response to an observation, you may discuss the objection or action with the FDA representative(s) during the inspection or submit this information to FDA at the address above. If you have array questions, please contact FDA at the phone number and address above.

DURING AN INSPECTION OF YOUR FIRM WE OBSERVED:

OBSERVATION 1

Failure to manufacture foods under conditions and controls necessary to minimize the potential for growth of microorganisms.

Specifically,

The following lots of products, which were manufactured on (b) (4) line between 8/29/14 and 1/21/15 and subsequently distributed into commerce, were sampled by your firm and found positive for Listeria monocytogenes.

- Great Divide Bar (Bulk packaging), manufactured on 1/12/15, lot 011217A, and distributed between 1/13/15 2/10/15.
- Chocolate Chip Country Cookie (Bulk Packaging), manufactured on 01/20/15, lot 012017A, and distributed between 1/20/15 - 2/11/15.

Additionally, your firm ceased production on 1/30/15, to undergo routine cleaning and overhauling of (b) (4) line On 2/13/15, your firm received notification from DSHS of your products positive for *Listeria monocytogenes*. Prior to resuming operations on this line, your firm swabbed the (b) (4) Line equipment and found the following listeria positive swabs:

- 2/19/15, inside drain of the freezer tunnel (non-food contact surface) of the (b) (4) line (b)
- 2/21/15, the outside drain of the freezer tunnel (non-food contact surface) of the (b) (4) line

On 2/23/15, your firm resumed operations on the (b) (4) line continuing to manufacture on 3/2/15, 3/3/15, 3/4/15, 3/5/15, 3/6/15, and 3/9/15. After each of these manufacturing days your firm performed routine cleaning and sanitizing. However, on 3/9/15, your firm found Listeria monocytogenes positive swabs in (b) (4) line in the (b) (4) bottom (food contact surface) and in the underside (b) (4) chainsprocket (food contact surface). During 3/9/15, the (b) (4) line was manufacturing Sour Pop Apples (lot# 030917A). However, the Sour Pop Apples (lot# 030917A) were never offered for sale.

SEE REVERSE OF THIS PAGE	EMPLOYEE(S) SIGNATURE Frans E. Mercado, Investigator Hung V. Le, Investigator Jamie M. Bumpas, Investigator Jamie M. Bumpas, Investigator Habacuc V. Barrera, Investigator Charles B. Steinmiller, Investigator Franklin R. Harria, Investigator Renise Connelly, Investigator Shatina R. Alridge, Investigator Massoud Motamed, Investigator Matthew R. Maddox, Investigator Matthew R. Maddox, Investigator	05/01/2015
-----------------------------	--	------------

	TH AND HUMAN SERVICES G ADMINISTRATION
DISTRICT ADDRESS AND PHONE NUMBER	DATE(S) OF INSPECTION
4040 North Central Expressway, Suite 300	03/16/2015 - 05/01/2015*
Dallas, TX 75204	FEI NUMBER
(214) 253-5200 Fax: (214) 253-5314	1682009
Industry Information: www.fda.gov/oc/indu	stry
NAME AND TITLE OF INDIVIDUAL TO WHOM REPORT ISSUED	
TO: Paul W. Kruse, CEO	
FIRM NAME	STREET ADDRESS
Blue Bell Creameries, L.P.	1101 S Blue Bell Rd
CITY, STATE, ZIP CODE, COUNTRY	TYPE ESTABLISHMENT INSPECTED
Brenham, TX 77833-4413	Manufacturer

OBSERVATION 2

The procedure used for cleaning and sanitizing of equipment has not been shown to provide adequate cleaning and sanitizing treatment.

Specifically,

After shutting down (b) (4) line for cleaning and overhauling (b) (4) line on 1/30/15, your firm received notification from DSHS on 2/13/15 (regarding positive findings of Listeria monocytogenes in your products), your firm collected environmental samples of (b) (4) Line and swabs taken at the following two locations were subsequently found positive for Listeria monocytogenes:

Swab collected from the inside drain of the freezer tunnel (non-food contact surface) of the (b) (4) line on 2/19/15.

Swab collected from the outside drain of the freezer tunnel (non-food contact surface) of the (b) (4) line on 2/21/15.

Your firm then resumed manufacturing, cleaning and sanitizing operations for (b) (4) line of on 2/23/15, 3/2/15, 3/3/15, 3/4/15, 3/5/15, 3/6/15, and 3/9/15. However, on 3/9/15, your firm found Listeria monocytogenes positive swabs in (b) (4) line of in the (b) (4) bottom (food contact surface) and in the underside (b) (4) chainsprocket (food contact surface). During 3/9/15, the (b) (4) line was manufacturing Sour Pop Apples (lot# 030917A). However, the Sour Pop Apples (lot# 030917A) were never offered for sale.

OBSERVATION 3

The plant is not constructed in such a manner as to prevent condensate from contaminating food and food-contact surfaces.

Specifically,

FORM FDA 483 (09/08)

PREVIOUS EDITION OBSOLETE

During the inspection, we observed condensate and drip throughout the facility. The following are examples of condensate

SEE REVERSE
OF THIS PAGE

EMPLOYEE(S) SIGNATURE
Frans E. Mercado, Investigator
Hung V. Le, Investigator
Danielle Lyke, Investigator
Jamie M. Bumpas, Investigator
Charles B. Steinmiller, Investigator
Charles B. Steinmiller, Investigator
Franklin R. Harris, Investigator
Shatina R. Alridge, Investigator
Shatina R. Alridge, Investigator
Massoud Motamed, Investigator
Matthew R. Maddox, Investigator
Matthew R. Maddox, Investigator

INSPECTIONAL OBSERVATIONS

PAGE 2 OF 4 PAGES

FO	VT OF HEALTH AND H OD AND DRUG ADMINIST	
DISTRICT ADDRESS AND PHONE NUMBER		DATE(S) OF INSPECTION
4040 North Central Expressway, Suite 300		03/16/2015 - 05/01/2015*
Dallas, TX 75204		FEI NUMBER
(214) 253-5200 Fax: (214) 253-5314		1682009
Industry Information: www.fda.gov/	oc/industry	
The same of the sa		The state of the s
TO: Paul W. Kruse, CEO	STREET ADDR	F65
A CONTRACT OF THE PARTY OF THE		Blue Bell Rd
Blue Bell Creameries, L.P. CITY, STATE, ZIPCODE, COUNTRY		SHMENT INSPECTED
Brenham, TX 77833-4413	3,55 (35 (45 (45 (45 (45 (45 (45 (45 (45 (45 (4	cturer
On 3/17/15, we observed condensate drip on line falling from each of the blue hoses into the stainle		
containing the drip were filled with mix berry ice c		
	eream (lot 031717M). er on Pint line ^{lb ©} loca	ated on the 1st floor in production area
containing the drip were filled with mix berry ice c On 3/18/15, we observed condensate above the filled	er on Pint line of local chocolate ice cream on 1/2 Gallon line of local line on 1/2 Gallon line of local line of	ated on the 1 st floor in production area The (lot 031817D). Ocated on the first floor in production area

OBSERVATION 4

vanilla sandwiches.

Failure to clean food-contact surfaces as frequently as necessary to protect against contamination of food.

Specifically,

On 3/16/15, we observed all of the ingredient hoppers in blending room were not kept clean. The underside of the hopper lids were caked with emulsifiers and stabilizers which had mixed with the humidity found in the room. These ingredients are added to blender along with other ingredients, such as cocoa powder, and blended with raw milk, prior to entering the High Temperature Short Time pasteurizer. Blender room is found on the first floor of the facility.

OBSERVATION 5

Failure to wear beard covers in an effective manner.

Specifically,

SEE REVERSE OF THIS PAGE Hung V. Le, Danielle Ly, Jamie M. Bu Habacuc V. Charles B. Franklin R. Qenise Conn. Shatina R. Massoud Mot.	ercado, Investigator , Investigator yke, Investigator umpas, Investigator Barrera, Investigator Steinmiller, Investigator . Harris, Investigator helly, Investigator Alridge, Investigator tamed, Investigator Maddox, Investigator	05/01/2015
--	---	------------

	OF HEALTH AND HUM O AND DRUG ADMINISTRAT	
DISTRICT ADDRESS AND PHONE NUMBER	AND DRUG ADMINISTRAT	DATE(S) OF INSPECTION
4040 North Central Expressway, Suite	e 300	03/16/2015 - 05/01/2015*
Dallas, TX 75204		FEI NUMBER
(214) 253-5200 Fax: (214) 253-5314		1682009
Industry Information: www.fda.gov/oc	c/industry	
TO: Paul W. Kruse, CEO		
FIRM NAME	STREET ADDRESS	2
Blue Bell Creameries, L.P.	1101 S B	Blue Bell Rd
Brenham, TX 77833-4413	Manufact	urer
OBSERVATION 6 Failure to maintain buildings in repair sufficient to prescription of Specifically, On 3/16/15, we observed paint on the ceiling vent directoracking. Blender is used to add liquid ingredients at Temperature Short Time pasteurizers. We also observed by the second of	rectly above blender and sugars into the rav	in the Blender and Room was chipped and w milk product before it enters the High rds on the door at the entrance to the (b) (4)
* DATES OF INSPECTION: 03/16/2015(Mon), 03/17/2015(Tue), 03/18/2015(Wed), 03/04/02/2015(Thu), 04/06/2015(Mon), 04/08/2015(Wed), 04/08/2015(Wed		

Frans E. Mercado, Investigator
Hung V. Le, Investigator
Danielle Lyke, Investigator
Jamie M. Bumpas, Investigator
Habacuc V. Barrera, Investigator
Charles B. Steinmiller, Investigator
Franklin R. Harris, Investigator
Denise Connelly, Investigator
Shatina R. Alridge, Investigator
Massoud Motamed, Investigator
Masthew R. Maddox, Investigator
Matthew R. Maddox, Investigator

05/01/2015

SEE REVERSE OF THIS PAGE

INSPECTIONAL OBSERVATIONS

DATE ISSUED