

FINANCIAL HIGHLIGHTS

FISCAL YEAR	2013	2012	2011	2010	2009
(Dollars in millions)					
Net Sales	\$ 725.0	\$ 633.8	\$ 543.9	\$ 513.3	\$ 501.0
Adjusted EBITDA*	\$ 184.0	\$ 169.0	\$ 131.1	\$ 119.7	\$ 103.0

^{*}Adjusted EBITDA is a "non-GAAP (Generally Accepted Accounting Principles) financial measure." Please see the discussion within the footnotes to Item 6, "Selected Financial Data" in the following Annual Report on Form 10-K for a more detailed discussion of adjusted EBITDA and a reconciliation of adjusted EBITDA with the most directly comparable GAAP measure for fiscal 2013, 2012, 2011, 2010 and 2009, along with the components of adjusted EBITDA.

TO OUR STOCKHOLDERS,

Financial Performance

B&G Foods continued to set company records in several key measures of financial performance in fiscal 2013. Net sales increased by 14.4% to \$725.0 million. Gross profit increased by 8.8% to \$242.9 million. Our company once again avoided the impact of cost increases seen in the industry through prudent advance purchase commitments and vigorous cost reduction efforts. These efforts together with acquisitions resulted in an 8.9% increase in adjusted EBITDA⁽¹⁾ to a company record \$184.0 million. Adjusted EBITDA as a percent of net sales was an impressive 25.4%, placing B&G Foods in the upper echelons of the food industry in terms of adjusted EBITDA margin.

Investment Highlights

We will celebrate our tenth anniversary as a public company in October of this year. In the intervening ten years our philosophy has remained consistent — provide shareholders with a very tangible return on their investment through a generous cash dividend and consistent operating performance. More than ever, that became a common theme in public food companies in 2013, and it remains an enduring commitment from the management of B&G Foods. In 2013 we declared dividends of \$1.23 per share, an increase of 11.8% from 2012. On an annualized basis, our current dividend rate is now \$1.36 per share, over 17% higher than the rate at this time last year. The quarterly dividend declared in February and payable on April 30, 2014 was the 38th consecutive quarterly dividend declared by B&G Foods.

In addition to dividend growth, stockholders also saw the price of our common stock continue to rise in 2013. Our common stock, which trades on the New York Stock Exchange under the symbol "BGS," increased by 22.9% to \$33.93 at year-end fiscal 2013, as compared to \$27.60 at year-end fiscal 2012. Assuming the reinvestment of dividends, our total stockholder return for fiscal 2013 was 27.6%, over the past three fiscal years was 178.9%, and over the past five fiscal years was 711.1%.

Business Performance

Even as our business set company records in overall performance, challenges persisted within our industry for both our retail customers and our consumers. For the second consecutive year industry volumes remained weak. In that context, it was unsurprising that all of our 14.4% net sales gain was due to acquisitions. Volume on our base business increased by 0.5% but was offset by price decreases that resulted in an overall net sales decrease on the base business of 0.6%. This decrease was modest in the context of overall sales trends in the industry for foods sold in the dry grocery section of stores.

Despite the difficult industry conditions, we were able to achieve growth in the brands designated as most important to our overall success. Volume in our largest brand, *Ortega*, grew by nearly 3%, aided by new products such as the innovative *Ortega Fiesta Flats* Taco Shells and line extensions to our

Adjusted EBITDA is a "non-GAAP (Generally Accepted Accounting Principles) financial measure." Please see the discussion in the footnotes to Item 6, "Selected Financial Data" in the following Annual Report on Form 10-K for a more detailed discussion of adjusted EBITDA and a reconciliation of adjusted EBITDA with the most directly comparable GAAP measure along with the components of adjusted EBITDA.

reduced sodium seasonings. *Cream of Wheat* sales grew due in part to the launch of the new *Cream of Wheat* Instant Bananas and Cream flavor hot cereal. Our net sales were also positively impacted by the success of our new line of *Crock-Pot*⁽²⁾ slow cooker seasonings, which we expanded to six items. Although still at a modest level, *Crock-Pot* net sales grew by 124% last year, demonstrating the exciting potential of the line. Our *Maple Grove Farms* brand, which has been a growth engine for our company since its acquisition in 1998, also continued its growth trend during 2013.

We have entered 2014 with as exciting a lineup of new products as we have ever had, a mix of 2013 successes whose distribution we expect will expand in 2014 and new product launches for 2014. At least twelve of our brands will have new product entries this year, intended to increase sales through innovation, nutritional appeal and enhanced value to consumers. We expect products such as *Ortega Fiesta Flats* Taco Shells and the new *Ortega Fiesta Flats* Dinner Kit to foster continued growth in the *Ortega* line. *Cream of Wheat* plans to expand distribution of *Cream of Wheat* Instant Bananas and Cream and introduce *Cream of Wheat* Maple Brown Sugar flavor stovetop hot cereal and *Cream of Rice* Gluten-free Instant hot cereal. The *Polaner All-Fruit* line has been reformulated and will soon bear the Non-GMO Project Verified seal, further enhancing its differentiation from high fructose corn syrup sweetened preserves. These are just a sampling of the new products that B&G Foods will bring to market in 2014 as part of our continuing efforts to increase sales of our entire portfolio.

While cost remained a challenge for some segments of the food industry in 2013, our company enjoyed a relatively uneventful year, with our overall cost of commodities and packaging neutral for the year. Our strategy of locking in commodity costs for twelve months or longer continued to insulate us from swings in those costs due to global events. The cost increases we did see were generally offset by our cost reduction efforts in other areas. Continuous Improvement remains an important element of our success; in 2013 cost reductions or avoidances achieved through Continuous Improvement totaled over 1.6% of net sales. We have set a similar goal for 2014, and have enhanced our commitment to capital spending in our facilities to expand capacity and drive cost reduction. These efforts are critical in the current environment, where price increases are difficult in the face of an already challenged consumer.

Acquisitions have been and will be an important element of our overall strategy to create shareholder value. In 2013 we were very active on the acquisition front, acquiring three separate businesses and executing on the *New York Style* acquisition completed in late 2012. In May 2013 we acquired the *TrueNorth* brand. We continued to expand our snack portfolio in July with the acquisition of Pirate Brands. Finally, in October we purchased *Rickland Orchards*, the fourth snacks acquisition our company has completed in approximately twelve months.

Fiscal 2014

Fiscal 2014 will be an important year for our company, requiring sound execution on the acquisitions completed in 2013 and hard work to return our base business to positive growth. We plan to focus resources on the snack acquisitions and maximize performance within this dynamic sector of the food industry. At the same time we recognize that our dry grocery brands are also essential to our success and we will continue to focus on these important brands as well. We must continue to adapt to an ever-changing retail and consumer environment; our snack initiative is meant to allow us to do that in terms of both consumers' changing eating habits and their choice of stores. We believe that we meet consumers' need for value and economical meal solutions with brands such as *Ortega*, and the innovation we have brought to *Ortega* and our other brands. As part of these efforts, we are also working to meet consumers' need for more nutritional choices in both snacks and grocery products.

Crock-Pot® logo is a registered trademark of Sunbeam Products, Inc. used under license.

In Closing

Significant growth — 30% in additional net sales on a pro forma basis over a twelve month period from the end of October 2012 to the beginning of October 2013 — extensive new product activity, and sound execution on the base business; these are all evidence of highly motivated, hard-working employees who are proud to be part of a winning team. Your company continues to perform at the top of the food industry by almost any measure thanks to the efforts of our employees and the backing of our investors. We believe that we have positioned the company to follow consumers as they change how they eat and where they buy the food they consume. To do that we have added new brands and employees; our company has a renewed energy brought by folks joining us from the Pirate Brands and *Rickland Orchards* acquisitions, as well as new hires. These new employees join a B&G Foods team accustomed to success; together we hope to take B&G Foods to further company records in sales, profits and shareholder return. Our strategy has generated remarkable results for nearly two decades, the first as a private company and the last decade as a public company. We look forward to continuing that success in 2014.

Sincerely,

David Wenner

President and Chief Executive Officer

March 27, 2014

UNITED STATES SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

FORM 10-K

(Mark one)	
⋈ Annual Report Pursuant to Section	13 or 15(d) of the Securities Exchange Act of 1934
For the fiscal year	ar ended December 28, 2013
	or
☐ Transition Report Pursuant to Sect	ion 13 or 15(d) of the Securities Exchange Act of 1934
For the transition period fro	m to .
Commission	file number 001-32316
R&G R	OODS, INC.
	strant as specified in its charter)
Delaware (State or other jurisdiction of incorporation or organization)	13-3918742 (I.R.S. Employer Identification No.)
Four Gatehall Drive, Parsippany, New Jersey (Address of principal executive offices)	07054 (Zip Code)
Registrant's telephone number	ber, including area code: (973) 401-6500
Securities registered pu	ursuant to Section 12(b) of the Act:
Title of each class Common Stock, par value \$0.01 per share	Name of exchange on which registered New York Stock Exchange
Securities registered pursu	uant to Section 12(g) of the Act: None
Indicate by check mark if the registrant is a well-lact. Yes \boxtimes $\;$ No \Box	known seasoned issuer, as defined in Rule 405 of the Securities
Indicate by check mark if the registrant is not req Act. Yes \square No \boxtimes	uired to file reports pursuant to Section 13 or Section 15(d) of the
Indicate by check mark whether the registrant: (1 of the Securities Exchange Act of 1934 during the prec was required to file such reports) and (2) has been sub 90 days. Yes \boxtimes No \square	has filed all reports required to be filed by Section 13 or 15(d) beding 12 months (or for such shorter period that the registrant bject to such filing requirements for the past
Indicate by check mark whether the registrant has any, every Interactive Data File required to be submitt preceding 12 months (or for such shorter period that t files). Yes \boxtimes No \square	s submitted electronically and posted on its corporate Web site, if ed and posted pursuant to Rule 405 of Regulation S-T during the he registrant was required to submit and post such
Indicate by check mark if disclosure of delinquent herein, and will not be contained, to the best of the re incorporated by reference in Part III of this Form 10-k	t filers pursuant to Item 405 of Regulation S-K is not contained gistrant's knowledge, in definitive proxy or information statements or any amendment to this Form 10-K. ⊠
Indicate by check mark whether the registrant is a filer or a smaller reporting company. See the definition reporting company" in Rule 12b-2 of the Exchange Ac	a large accelerated filer, an accelerated filer, a non-accelerated as of "large accelerated filer," "accelerated filer," and "smaller t. (Check one):
Large accelerated filer \boxtimes Accelerated filer \square	Non-accelerated filer (Do not check if a smaller reporting company) Smaller reporting company
Indicate by check mark whether the registrant is a Act). Yes \square No \boxtimes	
registrant (assuming for these purposes, but without co the registrant) as of June 28, 2013, the last business da	tstanding shares of common stock held by non-affiliates of the onceding, that all executive officers and directors are affiliates of y of the registrant's most recently completed second fiscal quarter, ing price of the registrant's common stock on that date as

As of February 26, 2014, the registrant had 53,649,687 shares of common stock outstanding.

DOCUMENTS INCORPORATED BY REFERENCE

Selected designated portions of the registrant's definitive proxy statement to be filed on or before April 28, 2014 in connection with the registrant's 2014 annual meeting of stockholders are incorporated by reference into Part III of this annual report.

B&G FOODS, INC.

ANNUAL REPORT ON FORM 10-K

FOR THE FISCAL YEAR ENDED DECEMBER 28, 2013

TABLE OF CONTENTS

		Page No.
	PART I	
Item 1.	Business	2
Item 1A.	Risk Factors	10
Item 1B.	Unresolved Staff Comments	21
Item 2.	Properties	21
Item 3.	Legal Proceedings	22
Item 4.	Mine Safety Disclosures	22
	PART II	
Item 5.	Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities	23
Item 6.	Selected Financial Data	26
Item 7.	Management's Discussion and Analysis of Financial Condition and Results Of Operations	31
Item 7A.	Quantitative and Qualitative Disclosures About Market Risk	46
Item 8.	Financial Statements and Supplementary Data	48
Item 9.	Changes in and Disagreements with Accountants on Accounting and Financial	
	Disclosure	88
Item 9A.	Controls and Procedures	88
Item 9B.	Other Information	89
	PART III	
Item 10.	Directors, Executive Officers and Corporate Governance	90
Item 11.	Executive Compensation	90
Item 12.	Security Ownership of Certain Beneficial Owners and Management and Related	
	Stockholder Matters	90
	Certain Relationships and Related Transactions, and Director Independence	91
Item 14.	Principal Accountant Fees and Services	91
Item 15.	Exhibits, Financial Statement Schedules	92
	8	95

PART I

Item 1. Business.

Overview

The terms "B&G Foods," "our," "we" and "us," as used in this report, refer to B&G Foods, Inc. and its wholly owned subsidiaries, except where it is clear that the term refers only to the parent company. Throughout this report, we refer to our fiscal years ended January 2, 2010, January 1, 2011, December 31, 2011, December 29, 2012 and December 28, 2013 as "fiscal 2009," "fiscal 2010," "fiscal 2011," "fiscal 2012" and "fiscal 2013," respectively.

B&G Foods manufactures, sells and distributes a diverse portfolio of branded, high quality, shelf-stable food and household products across the United States, Canada and Puerto Rico. Many of our branded products have leading regional or national market shares. In general, we position our products to appeal to the consumer desiring a high quality and reasonably priced product. We complement our branded product retail sales with institutional and food service sales and limited private label sales.

B&G Foods, including our subsidiaries and predecessors, has been in business for over 120 years. We were incorporated in Delaware on November 25, 1996 under the name B Companies Holdings Corp. On August 11, 1997, we changed our name to B&G Foods Holdings Corp. On October 14, 2004, B&G Foods, Inc., then our wholly owned subsidiary, was merged with and into us and we were renamed B&G Foods, Inc.

Our company has been built upon a successful track record of both organic and acquisition-related growth. Our goal is to continue to increase sales, profitability and cash flows through organic growth, disciplined acquisitions of complementary branded businesses and new product development. Since 1996, we have successfully acquired and integrated more than 35 brands into our company.

The table below includes some of the acquisitions we have completed in recent years:

Date	Significant Event
November 2010	Acquisition of the <i>Don Pepino</i> and <i>Sclafani</i> brands from Violet Packing LLC, referred to as the " <i>Don Pepino</i> acquisition" in the remainder of this document.
November 2011	Acquisition of the Mrs. Dash, Baker's Joy, Sugar Twin, Static Guard, Molly McButter and Kleen Guard brands from Conopco, Inc. dba Unilever United States, Inc., referred to as the "Mrs. Dash acquisition" in the remainder of this document.
October 2012	Acquisition of the <i>New York Style</i> , <i>Devonsheer</i> , <i>JJ Flats</i> and <i>Old London</i> brands from Chipita America, Inc., referred to as the " <i>New York Style</i> acquisition" in the remainder of this document.
May 2013	Acquisition of the <i>TrueNorth</i> brand from DeMet's Candy Company, referred to as the " <i>TrueNorth</i> acquisition" in the remainder of this document.
July 2013	Acquisition of Pirate Brands, LLC, including the <i>Pirate's Booty, Smart Puffs</i> and <i>Original Tings</i> brands from affiliates of VMG Partners and Driven Capital Management, and certain other entities and individuals, referred to as the "Pirate Brands acquisition" in the remainder of this document.
October 2013	Acquisition of Rickland Orchards LLC, including the <i>Rickland Orchards</i> brand, from Natural Instincts LLC, referred to as the " <i>Rickland Orchards</i> acquisition" in the remainder of this document.

Products and Markets

The following is a brief description of some of our brands and product lines:

The *Ortega* brand has been in existence since 1897; its products span the shelf-stable Mexican food segment including taco shells, tortillas, seasonings, dinner kits, taco sauces, peppers, refried beans,

salsas and related food products. We continue to expand our product offerings with new products such as *Ortega Fiesta Flats* flat bottom taco shells, *Ortega* whole grain corn taco shells and *Ortega* reduced sodium taco seasoning.

Pirate Brands, which includes *Pirate's Booty*, *Smart Puffs* and *Original Tings*, originated in 1987 and offers baked, trans fat free and gluten free snacks.

The *Maple Grove Farms of Vermont* brand, which originated in 1915, is one of the leading brands of pure maple syrup sold in the United States. Other products under the *Maple Grove Farms of Vermont* label include a line of gourmet salad dressings, sugar free syrups, marinades, fruit syrups, confections, pancake mixes and organic products.

The *Cream of Wheat* brand was introduced in 1893 and is among the leading brands and one of the most trusted and widely recognized brands of hot cereals sold in the United States. *Cream of Wheat* is available in Original 10-minute, $2\frac{1}{2}$ minute and one-minute versions, and also in instant packets of Original and other flavors. A whole grain version of Original $2\frac{1}{2}$ minute Cream of Wheat was introduced by B&G Foods in 2008. In 2009, we introduced a "Healthy Grain" version of instant *Cream of Wheat*, which provides consumers with an excellent source of fiber and a good source of protein. During 2010, pursuant to a licensing agreement, we introduced *Cream of Wheat* Cinnabon® and during 2011, we introduced *Cream of Wheat* chocolate flavored instant hot cereal. In 2013, we introduced *Cream of Wheat* bananas and cream flavored instant hot cereal. We also offer *Cream of Rice*, a gluten-free, rice-based hot cereal.

The *Mrs. Dash* brand, which was introduced in 1983 as the original brand in salt-free seasonings, is available in more than a dozen blends. In 2005, the leading brand in salt-free seasonings introduced 6 salt-free marinades. *Mrs. Dash's* brand essence, "Salt-Free, Flavor-Full," resonates with consumers and underscores the brand's commitment to provide healthy products that fulfill consumers' expectations for taste.

The *Rickland Orchards* brand was created in 2012, and its products include Greek yogurt coated granola bars and bites and other Greek yogurt coated snacks.

The *Polaner* brand was introduced in 1880 and is comprised of a broad array of fruit-based spreads as well as jarred wet spices such as chopped garlic and oregano. *Polaner All Fruit* is a leading national brand of fruit-juice sweetened fruit spread. The spreads are available in more than a dozen flavors. *Polaner Sugar Free* preserves are the second leading brand of sugar free preserves nationally.

The *Las Palmas* brand originated in 1922 and primarily includes authentic Mexican enchilada sauce, chili sauce and various pepper products.

The *Bloch & Guggenheimer* (*B&G*) brand originated in 1889, and its pickle, pepper and relish products are a leading brand in the New York metropolitan area. This line consists of shelf-stable pickles, peppers, relishes, olives and other related specialty items.

The *B&M* brand was introduced in 1927 and is the original brand of brick-oven baked beans and remains one of the very few authentic baked beans. The *B&M* line includes a variety of baked beans and brown bread. The *B&M* brand currently has a leading market share in the New England region.

The *TrueNorth* brand was introduced in 2008. *TrueNorth* nut cluster snacks combine freshly roasted nuts, a dash of sea salt and just a hint of sweetness. *TrueNorth* varieties include almond pecan crunch, chocolate nut crunch and cashew crunch.

The *Underwood* brand's "*Underwood Devil*" logo, which was registered in 1870, is believed to be the oldest registered trademark still in use for a prepackaged food product in the United States. *Underwood* meat spreads, which were introduced in the late 1860s, include deviled ham, white-meat chicken, roast beef, corned beef and liverwurst.

The *New York Style* brand was created in 1985 and now includes Original *Bagel Crisps*, Mini *Bagel Crisps*, Pita Chips and *Panetini* Italian Toast. *New York Style* products offer the authentic taste of New York City's traditional neighborhood bakeries.

The Ac'cent brand was introduced in 1947 as a flavor enhancer for meat preparation and is generally used on beef, poultry, fish and vegetables. We believe that Ac'cent is positioned as a unique flavor enhancer that provides food with the "umami" flavor sensation.

The *Emeril's* brand was introduced in 2000 under a licensing agreement with celebrity chef Emeril Lagasse. We offer a line of pasta sauces, seasonings, cooking stocks, mustards, salsas, pepper sauces, dip mixes and cooking sprays under the *Emeril's* brand name.

The *Old London* brand was created in 1932 and offers a wide variety of flavors available in melba toasts, melba rounds and other snacks. *Old London* also markets specialty snacks under the *Devonsheer* and *JJ Flats* brand names.

The *Trappey's* brand, which was introduced in 1898, has a Louisiana heritage. *Trappey's* products fall into two major categories—high quality peppers and hot sauces, including *Trappey's Red Devil*.

The *Don Pepino* and *Sclafani* brands originated in 1955 and 1900, respectively, and primarily include pizza and spaghetti sauces, whole and crushed tomatoes and tomato puree.

The *Grandma's* brand of molasses, which was introduced in 1890, is the leading brand of premium-quality molasses sold in the United States. *Grandma's* molasses products are offered in two distinct styles: *Grandma's* Original Molasses and *Grandma's* Robust Molasses.

The *Joan of Arc* brand, which originated in 1895, includes a full range of canned beans including kidney, chili and other varieties.

The *Regina* brand, which has been in existence since 1949, includes vinegars and cooking wines. *Regina* products are most commonly used in the preparation of salad dressings as well as in a variety of recipe applications, including sauces, marinades and soups.

The *Static Guard* brand, the number one brand name in static elimination sprays, created the anti-static spray category when it was launched in 1978 to fulfill a previously unmet consumer need. The brand's ability to consistently deliver on its promise to "instantly eliminate static cling" has resulted in a loyal consumer following.

The Sugar Twin brand was developed in 1968 and is a calorie free sugar substitute.

The *Baker's Joy* brand was introduced in 1982 and is the original brand of no-stick baking spray with flour. *Baker's Joy*'s product proposition has been to "generate a perfect release from the pan every time," making baking easier, faster and more successful for everyday bakers.

The Wright's brand was introduced in 1895 and is a seasoning that reproduces the flavor and aroma of pit smoking in meats, chicken and fish. Wright's is offered in three flavors: Hickory, Mesquite and Applewood.

The *Brer Rabbit* brand has been in existence since 1907 and currently offers mild and full-flavored molasses as well as blackstrap molasses. Mild molasses is designed for table use and full-flavored molasses is typically used in baking, barbeque sauces and as a breakfast syrup.

The *Sa-són* brand was introduced in 1947 as a flavor enhancer used primarily for Puerto Rican and Hispanic food preparation. The product is generally used on beef, poultry, fish and vegetables. The brand's flavor enhancer is offered in four flavors: Original, Coriander and Achiote, Garlic and Onion, and Tomato. We also offer reduced sodium versions of *Sa-són*.

The *Vermont Maid* brand has been in existence since 1919 and we offer maple-flavored syrup under the brand name. *Vermont Maid* syrup is available in regular, sugar-free and sugar-free butter varieties.

The *Molly McButter* brand created the butter-flavored sprinkles category in 1987. *Molly McButter* is available in butter and cheese flavors.

Processed Food Industry

The processed food industry is one of the United States' largest industries. It is characterized by relatively stable sales growth, based largely on price and population increases. As costs have increased in recent years, price has gained significance as a factor in sales growth. As large food companies with a presence in a variety of branded product categories seek tighter focus within their businesses, they have shed brands or an entire presence in non-core categories. They have also sold smaller brands to increase focus on the larger brands within their portfolios.

In the past decade, the retail side of the food industry has seen a continuing shift of sales to alternate food outlets such as supercenters, warehouse clubs, dollar stores and drug stores. This shift has caused consolidation of traditional grocery chains into larger entities, often spanning the country under varying banner names. Consolidation has increased the importance of having a number one or two brand within a category, be that position national or regional. A broad sales and distribution infrastructure has also become critical for food companies, allowing them to reach all outlets selling food to consumers and expanding their growth opportunities.

Sales, Marketing and Distribution.

Overview. We sell, market and distribute our products through a multiple-channel sales, marketing and distribution system to all major U.S. food channels, including sales and shipments to supermarkets, mass merchants, warehouse clubs, wholesalers, food service distributors and direct accounts, specialty food distributors, military commissaries and non-food outlets such as drug and dollar store chains. Certain of our brands, including Cream of Wheat, Ac'cent, Crock Pot seasoning mixes, Underwood, Polaner, Static Guard, Mrs. Dash, New York Style, Sugar Twin and Rickland Orchards, are also distributed to similar food channels in Canada. We sell, market and distribute our two household brands through the same sales, marketing and distribution system to many of the same customers who buy our food products as well as to other household product retailers and distributors.

We believe our established infrastructure in these channels allows us to distribute our products and any additional products from acquisitions cost-effectively. We sell our products primarily through broker sales networks to supermarket chains, food service outlets, mass merchants, warehouse clubs, non-food outlets and specialty distributors. The broker sales network handles the sale of our products at the retail level.

Sales. Our sales organization is aligned by distribution channels and consists of regional sales managers, key account managers and sales persons. Regional sales managers sell our products nationwide through national and regional brokers, with separate organizations focusing on food service, grocery chain accounts and special markets. Our sales managers coordinate our broker sales efforts, make key account calls with buyers or distributors and supervise broker retail coverage of the products at the store level.

Our sales strategy is centered on individual brands. We allocate promotional spending for each of our brands and our regional sales managers coordinate promotions with customers. Additionally, our marketing department works in conjunction with the sales department to coordinate special account activities and marketing support, such as couponing, public relations and media advertising.

We have a national sales force that is capable of supporting our current brands and quickly integrating and supporting any newly acquired brands.

Marketing. Our marketing organization is aligned by brand and is responsible for the strategic planning for each of our brands. We focus on deploying promotional dollars where we believe the spending will have the greatest impact on sales. Marketing and trade spending support, on a national basis, typically consists of advertising trade promotions, coupons and cross-promotions with supporting products. Radio, internet, social media and limited television advertising supplement this activity.

Distribution. We distribute our products through a multiple-channel system that covers every class of customer nationwide. We believe our distribution system has sufficient capacity to accommodate incremental product volume in a cost-effective manner. See Item 2, "Properties" for a listing of our distribution centers and warehouses.

Customers

Our top ten customers accounted for approximately 48.4% of our net sales and 46.1% of our end of the year receivables for fiscal 2013. Other than Wal-Mart, which accounted for 18.5% of our fiscal 2013 net sales, no single customer accounted for 10.0% or more of our fiscal 2013 net sales. Other than Wal-Mart, which accounted for 12.9% of our receivables as of the end of fiscal 2013, no single customer accounted for more than 10.0% of our receivables as of the end of fiscal 2013. During fiscal 2013, 2012 and 2011, our net sales to foreign countries represented approximately 3.2%, 2.7% and less than 1.0%, respectively, of our total net sales. Our foreign sales are primarily to customers in Canada. The increase in our foreign sales as a percentage of our total net sales in fiscal 2013 was primarily attributable to the *New York Style* acquisition and in fiscal 2012 was primarily attributable to the *Mrs. Dash* acquisition.

Seasonality

Sales of a number of our products tend to be seasonal and may be influenced by holidays, changes in seasons or other annual events. In the aggregate, however, sales of our products are not heavily weighted to any particular quarter due to the offsetting nature of demands for our diversified product portfolio. However, sales during the fourth quarter are generally greater than those of the preceding three quarters.

We purchase most of the produce used to make our shelf-stable pickles, relishes, peppers, tomatoes and other related specialty items during the months of July through October, and we generally purchase substantially all of our maple syrup requirements during the months of April through August. Consequently, our liquidity needs are greatest during these periods.

Competition

We face competition in each of our product lines. Numerous brands and products compete for shelf space and sales, with competition based primarily on product quality, convenience, price, trade promotion, consumer promotion, brand recognition and loyalty, customer service, advertising and other activities and the ability to identify and satisfy emerging consumer preferences. We compete with numerous companies of varying sizes, including divisions or subsidiaries of larger companies. Many of these competitors have multiple product lines, substantially greater financial and other resources and may have lower fixed costs and/or be substantially less leveraged than we are. Our ability to grow our business could be impacted by the relative effectiveness of, and competitive response to, our product initiatives, product innovation, advertising and promotional activities. In addition, from time to time, we experience margin pressure in certain markets as a result of competitors' pricing practices.

Our products compete not only against other brands in their respective product categories, but also against products in similar or related product categories. For example, our shelf-stable pickles compete not only with other brands of shelf-stable pickles, but also with pickle products found in the

refrigerated sections of grocery stores, and all our brands compete against private label products to varying degrees.

Raw Materials

We purchase raw materials, including agricultural products, meat, poultry, flour, other raw materials, ingredients and packaging materials from growers, commodity processors, other food companies and packaging manufacturers located in U.S. and foreign locations. The principal raw materials for our products include maple syrup, wheat, corn, nuts, cheese, fruits, beans, tomatoes, peppers, meat, sugar, concentrates, Greek yogurt coating, molasses, spices and corn sweeteners. We purchase our agricultural raw materials in bulk or pursuant to short-term supply contracts. We purchase most of our agricultural products between April 1 and October 31. We also use packaging materials, particularly glass jars, cans, cardboard and plastic containers. The profitability of our business relies in substantial part on the prices we and our co-packers pay for these raw materials and packaging materials, which can fluctuate due to a number of factors, including changes in crop size, national, state and local government sponsored agricultural programs, export demand, currency exchange rates, natural disasters, weather conditions during the growing and harvesting seasons, general growing conditions, the effect of insects, plant diseases and fungi, and glass, metal and plastic prices.

Fluctuations in commodity prices can lead to retail price volatility and intensive price competition, and can influence consumer and trade buying patterns.

The cost of labor, manufacturing, energy, fuel, packaging materials and other costs related to the production and distribution of our food products can from time to time increase significantly and unexpectedly. We attempt to manage these risks by entering into short-term supply contracts and advance commodities purchase agreements, implementing cost saving measures and raising sales prices. During the past three years, our cost saving measures and sales price increases have substantially offset increases to our raw material, ingredient and packaging costs. To the extent we are unable to offset present and future cost increases, our operating results will be negatively impacted.

Production

Manufacturing. We operate seven manufacturing facilities for our products. See Item 2, "Properties" for a listing of our manufacturing facilities.

Co-Packing Arrangements. In addition to our own manufacturing facilities, we source a significant portion of our products under "co-packing" arrangements, a common industry practice in which manufacturing is outsourced to other companies. We regularly evaluate our co-packing arrangements to ensure the most cost-effective manufacturing of our products and to utilize company-owned manufacturing facilities most effectively. Third parties located in U.S. and foreign locations produce our Baker's Joy, Crock Pot, JJ Flats, Joan of Arc, Mrs. Dash, Pirate Brands, Regina, Rickland Orchards, Static Guard, Sugar Twin and TrueNorth products and certain B&G, Cream of Wheat, Emeril's, Las Palmas and Ortega products under co-packing agreements or purchase orders. Each of our co-packers produces products for other companies as well. We believe that there are alternative sources of co-packing production readily available for the majority of our products, although we may experience short-term disturbances in our operations if we are required to change our co-packing arrangements unexpectedly.

Trademarks and Licensing Agreements

We consider our trademarks, in the aggregate, to be material to our business. We protect our trademarks by registration in the United States, Canada and in other countries where we sell our products. We also oppose any infringement in key markets. Trademark protection continues in some countries for as long as the mark is used and in other countries for as long as it is registered. Registrations generally are for renewable, fixed terms. Examples of our trademarks and registered

trademarks include Ac'cent, B&G, B&G Sandwich Toppers, B&M, Baker's Joy, Brer Rabbit, Cream of Rice, Cream of Wheat, Devonsheer, Don Pepino, Emeril's, Grandma's, Greek on the go!, JJ Flats, Joan of Arc, Kleen Guard, Las Palmas, Maple Grove Farms of Vermont, Molly McButter, Mrs. Dash, New York Style, Old London, Original Tings, Ortega, Pirate's Booty, Polaner, Regina, Rickland Orchards, Sa-són, Sclafani, Smart Puffs, Static Guard, Sugar Twin, Trappey's, TrueNorth, Underwood, Vermont Maid and Wright's.

In June 2000 we entered into a license agreement with Emeril's Food of Love Productions, L.L.C. (EFLP). This license agreement grants us an exclusive license to use the intellectual property owned by the licensor relating to Mr. Lagasse, including the name "Emeril Lagasse" and pictures, photographs and other personality material, in connection with the manufacturing, marketing and distribution of dry seasoning, liquid seasoning, condiments, sauces, dressings and certain other products through retail channels in the United States, the Caribbean and Canada. We also have the right of first negotiation with respect to other shelf-stable grocery products. Under the license agreement, the licensor owns all of the recipes that it provides to us and all of our *Emeril's* brand products and related marketing materials are subject to the prior approval of the licensor, which approval may not be unreasonably withheld. In addition, we are prohibited from entering into similar arrangements with other chefs in connection with any of the products covered by the agreement with the licensor.

The license agreement has been extended through May 2015 and thereafter is subject to extension and renewal at our option for additional three-year periods if we meet specified annual net sales results. Under the license agreement, we are, among other things, obligated to introduce and market new products in each year of the license agreement and to pay the licensor royalties based on annual net sales of our *Emeril's* brand products. The license agreement may be terminated by the licensor if we are in breach or default of any of our material obligations thereunder. We have also agreed to indemnify the licensor with respect to claims under the license agreement, including claims relating to any alleged unauthorized use of any mark, personality or recipe by us in connection with the products in the *Emeril's* line of products.

In February 2008, Martha Stewart Living Omnimedia, Inc. (MSLO) announced that it was acquiring certain assets related to the business of Emeril Lagasse. In connection with the closing of that transaction and with our consent, EFLP assigned its rights under the license agreement to a subsidiary of MSLO.

From time to time we also enter into other licensing agreements. For example, we sell *Cream of Wheat* Cinnabon®, a co-branded product, pursuant to a licensing agreement with Cinnabon, Inc. and Crock Pot® Seasoning Mixes pursuant to a licensing agreement with Sunbeam Products, Inc. dba Jarden Consumer Solutions.

Employees and Labor Relations

As of December 28, 2013, our workforce consisted of 984 employees. Of that total, 767 employees were engaged in manufacturing, 74 were engaged in marketing and sales, 113 were engaged in warehouse and distribution and 30 were engaged in administration. Approximately 34% of our employees, located at three facilities, are covered by collective bargaining agreements. These agreements, which vary in term depending on the location, expire on March 31, 2014 (Roseland, New Jersey; International Brotherhood of Teamsters, Chauffeurs, Warehousemen & Helpers of America, Local No. 863), April 25, 2015 (Portland, Maine; Bakery, Confectionery, Tobacco Workers and Grain Millers International Union, AFL-CIO, Local No. 334) and March 31, 2016 (Stoughton, Wisconsin; Drivers, Salesmen, Warehousemen, Milk Processors, Cannery, Dairy Employees and Helpers Union, Local No. 695). The collective bargaining agreement covering our Roseland facility, which covers approximately 46 employees, is the only collective bargaining agreement expiring in the next twelve months. While we believe that our relations with our union employees are in general good, we cannot

assure you that we will be able to negotiate a new collective bargaining agreement for our Roseland facility on terms satisfactory to us, or at all, and without production interruptions, including labor stoppages. At this time, however, management does not expect that the outcome of these negotiations will have a material adverse impact on our business, financial condition or results of operations.

Government Regulation

As a manufacturer and marketer of food and household products, our operations are subject to extensive regulation by the United States Food and Drug Administration (FDA), the United States Department of Agriculture (USDA), the Federal Trade Commission (FTC), the Consumer Product Safety Commission (CPSC), the United States Department of Labor, the Environmental Protection Agency and various other federal, state, local and foreign authorities regarding the manufacturing, processing, packaging, storage, labeling, sale and distribution of our products and the health and safety of our employees. Our manufacturing facilities and products are subject to periodic inspection by federal, state, local and foreign authorities. In addition, our meat processing operation in Portland, Maine is subject to daily inspection by the USDA.

We are subject to the Food, Drug and Cosmetic Act and the Food Safety Modernization Act and the regulations promulgated thereunder by the FDA. This comprehensive regulatory program governs, among other things, the manufacturing, composition and ingredients, labeling, packaging and safety of food. We are also subject to the U.S. Bio-Terrorism Act of 2002 which imposes on us import and export regulations. Under the Bio-Terrorism Act we are required, among other things, to provide specific information about the food products we ship into the United States and to register our manufacturing, warehouse and distribution facilities with the FDA.

We believe that we are currently in substantial compliance with all material governmental laws and regulations and maintain all material permits and licenses relating to our operations. Nevertheless, there can be no assurance that we are in full compliance with all such laws and regulations or that we will be able to comply with any future laws and regulations in a cost-effective manner. Failure by us to comply with applicable laws and regulations could subject us to civil remedies, including fines, injunctions, recalls or seizures, as well as potential criminal sanctions, all of which could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity.

Environmental Matters

We are subject to environmental laws and regulations in the normal course of business. We have not made any material expenditures during the last three fiscal years in order to comply with environmental laws or regulations. Based on our experience to date, we believe that the future cost of compliance with existing environmental laws and regulations (and liability for known environmental conditions) will not have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity. However, we cannot predict what environmental laws or regulations will be enacted in the future or how existing or future laws or regulations will be enforced, administered or interpreted, nor can we predict the amount of future expenditures that may be required in order to comply with such environmental laws or regulations or to respond to such environmental claims.

Available Information

Under the Securities Exchange Act of 1934, as amended, we are required to file with or furnish to the SEC annual, quarterly and current reports, proxy and information statements and other information. You may read and copy any document we file with the SEC at the SEC's Public Reference Room at 100 F Street, NE, Washington, D.C. 20549. Please call the SEC at 1-800-SEC-0330 for further

information about the public reference room. The SEC maintains an internet site at http://www.sec.gov that contains reports, proxy and information statements, and other information regarding issuers that file electronically with the SEC. We file electronically with the SEC.

We make available, free of charge, through the investor relations section of our web site, our reports on Forms 10-K, 10-Q and 8-K, and amendments to those reports, filed with or furnished to the SEC as soon as reasonably practicable after they are filed with the SEC. The address for the investor relations section of our web site is http://ir.bgfoods.com.

The full text of the charters for each of the audit, compensation and nominating and governance committees of our board of directors as well as our Code of Business Conduct and Ethics is available at the investor relations section of our web site, http://ir.bgfoods.com. Our Code of Business Conduct and Ethics applies to all of our employees, officers and directors, including our chief executive officer and our chief financial officer and principal accounting officer. We intend to disclose any amendment to, or waiver from, a provision of the Code of Business Conduct and Ethics that applies to our chief executive officer or chief financial officer and principal accounting officer in the investor relations section of our web site.

The information contained on our web site is not part of, and is not incorporated in, this or any other report we file with or furnish to the SEC.

Item 1A. Risk Factors.

Any investment in our company will be subject to risks inherent to our business. Before making an investment decision, investors should carefully consider the risks described below together with all of the other information included in this report. The risks and uncertainties described below are not the only ones facing our company. Additional risks and uncertainties that we are not aware of or focused on or that we currently deem immaterial may also impair our business operations. This report is qualified in its entirety by these risk factors.

Any of the following risks could materially and adversely affect our business, consolidated financial condition, results of operations or liquidity. In that case, holders of our securities may lose all or part of their investment.

Risks Specific to Our Company

The packaged food industry is highly competitive.

The packaged food industry is highly competitive. Numerous brands and products, including private label products, compete for shelf space and sales, with competition based primarily on product quality, convenience, price, trade promotion, brand recognition and loyalty, customer service, effective consumer advertising and promotional activities and the ability to identify and satisfy emerging consumer preferences. We compete with a significant number of companies of varying sizes, including divisions or subsidiaries of larger companies. Many of these competitors have multiple product lines, substantially greater financial and other resources available to them and may have lower fixed costs and/or are substantially less leveraged than our company. If we are unable to continue to compete successfully with these companies or if competitive pressures or other factors cause our products to lose market share or result in significant price erosion, our business, consolidated financial condition, results of operations or liquidity could be materially and adversely affected.

We may be unable to maintain our profitability in the face of a consolidating retail environment.

Our largest customer, Wal-Mart, accounted for 18.5% of our fiscal 2013 net sales, and our ten largest customers together accounted for approximately 48.4% of our fiscal 2013 net sales. As the retail grocery trade continues to consolidate and our retail customers grow larger and become more sophisticated, our retail customers may demand lower pricing and increased promotional programs. Further, these customers are reducing their inventories and increasing their emphasis on products that hold either the number one or number two market position and private label products. If we fail to use our sales and marketing expertise to maintain our category leadership positions to respond to these trends, or if we lower our prices or increase promotional support of our products and are unable to increase the volume of our products sold, our profitability and financial condition may be adversely affected.

We are vulnerable to decreases in the supply and increases in the price of raw materials and labor, manufacturing, distribution and other costs, and we may not be able to offset increasing costs by increasing prices to our customers.

We purchase agricultural products, meat, poultry, other raw materials, ingredients and packaging materials from growers, commodity processors, other food companies and packaging manufacturers. Raw materials, ingredients and packaging materials are subject to increases in price attributable to a number of factors, including changes in crop size, federal and state agricultural programs, export demand, currency exchange rates, energy and fuel costs, weather conditions during the growing and harvesting seasons, insects, plant diseases and fungi, and glass, metal and plastic prices. Fluctuations in commodity prices can lead to retail price volatility and intensive price competition, and can influence consumer and trade buying patterns. The cost of labor, manufacturing, energy, fuel, packaging materials and other costs related to the production and distribution of our products can from time to time increase significantly and unexpectedly. We attempt to manage these risks by entering into short-term supply contracts and advance commodities purchase agreements from time to time, by implementing cost saving measures and by raising sales prices. During the past three years, our cost saving measures and sales price increases substantially offset increases to our raw material, ingredient and packaging costs. To the extent we are unable to offset present and future cost increases, our operating results will be negatively impacted.

We may be unable to offset any reduction in net sales in our mature food product categories through an increase in trade spending for these categories or an increase in net sales in other categories.

Most of our food product categories are mature and certain categories have experienced declining consumption rates from time to time. If consumption rates and sales in our mature food product categories decline, our revenue and operating income may be adversely affected, and we may not be able to offset this decrease in business with increased trade spending or an increase in sales or profitability of other products and product categories.

We may have difficulties integrating future acquisitions or identifying new acquisitions.

A major part of our strategy is to grow through acquisition and we intend to pursue additional acquisitions of food product lines and businesses. However, we may be unable to identify and consummate additional acquisitions or may be unable to successfully integrate and manage the product lines or businesses that we have recently acquired or may acquire in the future. In addition, we may be unable to achieve a substantial portion of any anticipated cost savings from future acquisitions or other anticipated benefits in the timeframe we anticipate, or at all. Moreover, any acquired product lines or businesses may require a greater than anticipated amount of trade, promotional and capital spending. Acquisitions involve numerous risks, including difficulties in the assimilation of the operations, technologies, services and products of the acquired companies, personnel turnover and the diversion of

management's attention from other business concerns. Any inability by us to integrate and manage any product lines or businesses that we have recently acquired or may acquire in the future in a timely and efficient manner, any inability to achieve a substantial portion of any anticipated cost savings or other anticipated benefits from these acquisitions in the time frame we anticipate or any unanticipated required increases in trade, promotional or capital spending could adversely affect our business, consolidated financial condition, results of operations or liquidity. Moreover, future acquisitions by us could result in our incurring substantial additional indebtedness, being exposed to contingent liabilities or incurring the impairment of goodwill and other intangible assets, all of which could adversely affect our financial condition, results of operations and liquidity.

We have substantial indebtedness, which could restrict our ability to pay dividends and impact our financing options and liquidity position.

At December 28, 2013, we had total long-term indebtedness of \$871.3 million (before debt discount), including \$171.3 million principal amount of senior secured indebtedness and \$700.0 million principal amount of senior unsecured indebtedness. Our ability to pay dividends is subject to contractual restrictions contained in the instruments governing our indebtedness. Although our credit agreement and the indenture governing our senior notes (which we refer to as the senior notes indenture) contain covenants that restrict our ability to incur debt, as long as we meet these covenants we will be able to incur additional indebtedness. The degree to which we are leveraged on a consolidated basis could have important consequences to the holders of our securities, including:

- our ability in the future to obtain additional financing for working capital, capital expenditures or acquisitions may be limited;
- we may not be able to refinance our indebtedness on terms acceptable to us or at all;
- a significant portion of our cash flow is likely to be dedicated to the payment of interest on our indebtedness, thereby reducing funds available for future operations, capital expenditures, acquisitions and/or dividends on our common stock; and
- we may be more vulnerable to economic downturns and be limited in our ability to withstand competitive pressures.

We are subject to restrictive debt covenants and other requirements related to our debt that limit our business flexibility by imposing operating and financial restrictions on our operations.

The agreements governing our indebtedness impose significant operating and financial restrictions on us. These restrictions prohibit or limit, among other things:

- the incurrence of additional indebtedness and the issuance of certain preferred stock or redeemable capital stock;
- the payment of dividends on, and purchase or redemption of, capital stock;
- a number of restricted payments, including investments;
- specified sales of assets;
- specified transactions with affiliates;
- the creation of certain types of liens;
- · consolidations, mergers and transfers of all or substantially all of our assets; and
- entry into certain sale and leaseback transactions.

Our credit agreement requires us to maintain specified financial ratios and satisfy financial condition tests, including, without limitation, a maximum leverage ratio and a minimum interest coverage ratio.

Our ability to comply with the ratios or tests may be affected by events beyond our control, including prevailing economic, financial and industry conditions. A breach of any of these covenants, or failure to meet or maintain ratios or tests could result in a default under our credit agreement and/or our senior notes indenture. Certain events of default under our credit agreement and our senior notes indenture would prohibit us from paying dividends on our common stock. In addition, upon the occurrence of an event of default under our credit agreement or our senior notes indenture, the lenders could elect to declare all amounts outstanding under the credit agreement and the senior notes, together with accrued interest, to be immediately due and payable. If we were unable to repay those amounts, the credit agreement lenders could proceed against the security granted to them to secure that indebtedness. If the lenders accelerate the payment of the indebtedness, our assets may not be sufficient to repay in full this indebtedness and our other indebtedness.

To service our indebtedness, we require a significant amount of cash. Our ability to generate cash depends on many factors beyond our control.

Our ability to make interest payments on and to refinance our indebtedness, and to fund planned capital expenditures and potential acquisitions depends on our ability to generate cash flow from operations in the future. This ability, to a certain extent, is subject to general economic, financial, competitive, legislative, regulatory and other factors that are beyond our control.

A significant portion of our cash flow from operations is dedicated to servicing our debt requirements. In addition, in accordance with our current dividend policy we intend to continue distributing a significant portion of any remaining cash flow to our stockholders as dividends.

Our ability to continue to expand our business is, to a certain extent, dependent upon our ability to borrow funds under our credit agreement and to obtain other third-party financing, including through the issuance and sale of additional debt or equity securities.

Financial market conditions may impede our access to, or increase the cost of, financing for acquisitions.

Any future financial market disruptions or tightening of the credit markets, may make it more difficult for us to obtain financing for acquisitions or increase the cost of obtaining financing. In addition, our borrowing costs can be affected by short and long-term debt ratings assigned by independent rating agencies that are based, in significant part, on our performance as measured by credit metrics such as interest coverage and leverage ratios. A decrease in these ratings could increase our cost of borrowing or make it more difficult for us to obtain financing.

Future disruptions in the credit markets or other factors, could impair our ability to refinance our debt upon terms acceptable to us or at all.

Our \$300.0 million revolving credit facility and our \$131.3 million of tranche A term loan borrowings mature on November 30, 2016 and our \$700.0 million of senior notes mature on June 1, 2021. Our ability to raise debt or equity capital in the public or private markets in order to effect a refinancing of our debt at or prior to maturity could be impaired by various factors, including factors beyond our control. For example, in recent years U.S. credit markets experienced significant dislocations and liquidity disruptions that caused the spreads on prospective debt financings to widen considerably. These circumstances materially impacted liquidity in the debt markets, making financing terms for borrowers less attractive, and in certain cases resulted in the unavailability of certain types of debt financing. Any future uncertainty in the credit markets could negatively impact our ability to access additional debt financing or to refinance existing indebtedness on favorable terms, or at all. In

addition, any future uncertainty in other financial markets in the U.S. could make it more difficult or costly for us to raise capital through the issuance of common stock or other equity securities. Any of these risks could impair our ability to fund our operations or limit our ability to expand our business or increase our interest expense, which could have a material adverse effect on our financial results.

If we are unable to refinance our indebtedness at or prior to maturity on commercially reasonable terms or at all, we would be forced to seek other alternatives, including:

- · sales of assets;
- · sales of equity; and
- negotiations with our lenders or noteholders to restructure the applicable debt.

If we are forced to pursue any of the above options, our business and/or the value of an investment in our securities could be adversely affected.

We rely on co-packers for a significant portion of our manufacturing needs, and the inability to enter into additional or future co-packing agreements may result in our failure to meet customer demand.

We rely upon co-packers for a significant portion of our manufacturing needs. The success of our business depends, in part, on maintaining a strong sourcing and manufacturing platform. We believe that there are a limited number of competent, high-quality co-packers in the industry, and if we were required to obtain additional or alternative co-packing agreements or arrangements in the future, we can provide no assurance that we would be able to do so on satisfactory terms or in a timely manner. Our inability to enter into satisfactory co-packing agreements could limit our ability to implement our business plan or meet customer demand.

We rely on the performance of major retailers, wholesalers, specialty distributors and mass merchants for the success of our business, and should they perform poorly or give higher priority to other brands or products, our business could be adversely affected.

We sell our products principally to retail outlets and wholesale distributors including, traditional supermarkets, mass merchants, warehouse clubs, wholesalers, food service distributors and direct accounts, specialty food distributors, military commissaries and non-food outlets such as drug store chains and dollar stores. The replacement by or poor performance of our major wholesalers, retailers or chains or our inability to collect accounts receivable from our customers could materially and adversely affect our results of operations and financial condition. In addition, our customers offer branded and private label products that compete directly with our products for retail shelf space and consumer purchases. Accordingly, there is a risk that our customers may give higher priority to their own products or to the products of our competitors. In the future, our customers may not continue to purchase our products or provide our products with adequate levels of promotional support.

We may be unable to anticipate changes in consumer preferences, which may result in decreased demand for our products.

Our success depends in part on our ability to anticipate and offer products that appeal to the changing tastes, dietary habits and product packaging preferences of consumers in the market categories in which we compete. If we are not able to anticipate, identify or develop and market products that respond to these changes in consumer preferences, demand for our products may decline and our operating results may be adversely affected. In addition, we may incur significant costs related to developing and marketing new products or expanding our existing product lines in reaction to what we perceive to be increased consumer preference or demand. Such development or marketing may not result in the volume of sales or profitability anticipated.

Severe weather conditions and natural disasters can affect crop supplies and reduce our operating results.

Severe weather conditions and natural disasters, such as floods, droughts, frosts, earthquakes or pestilence, may affect the supply of the raw materials that we use for our products. Our maple syrup products, for instance, are particularly susceptible to severe freezing conditions in Québec, Canada and Vermont during the season in which maple syrup is produced. Competing manufacturers can be affected differently by weather conditions and natural disasters depending on the location of their supplies. If our supplies of raw materials are reduced, we may not be able to find supplemental supply sources on favorable terms or at all, which could adversely affect our business and operating results.

Most of our products are sourced from single manufacturing sites.

Our products are manufactured at many different manufacturing facilities, including our seven manufacturing facilities and manufacturing facilities operated by our co-packers. However, in most cases, individual products are produced only at a single location. If any of these manufacturing locations experiences a disruption for any reason, including a work stoppage, power failure, fire, or weather related condition or natural disaster, etc., this could result in a significant reduction or elimination of the availability of some of our products. If we were not able to obtain alternate production capability in a timely manner or on satisfactory terms, this could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity.

Our operations are subject to numerous laws and governmental regulations, exposing us to potential claims and compliance costs that could adversely affect our business.

Our operations are subject to extensive regulation by the U.S. Food and Drug Administration (FDA), the United States Department of Agriculture (USDA), the Federal Trade Commission (FTC), the Consumer Product Safety Commission (CPSC), the United States Department of Labor, the Environmental Protection Agency and various other federal, state, local and foreign authorities. Any changes in these laws and regulations, or any changes in how existing or future laws or regulations will be enforced, administered or interpreted could increase the cost of developing, manufacturing and distributing our products or otherwise increase the cost of conducting our business, or expose us to additional risk of liabilities and claims, which could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity. In addition, failure by us to comply with applicable laws and regulations, including future laws and regulations, could subject us to civil remedies, including fines, injunctions, recalls or seizures, as well as potential criminal sanctions, which could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity. See Item 1, "Business—Government Regulation" and "—Environmental Matters."

Failure by third-party co-packers or suppliers of raw materials to comply with food safety, environmental or other regulations may disrupt our supply of certain products and adversely affect our business.

We rely on co-packers to produce certain of our products and on other suppliers to supply raw materials. Such co-packers and other suppliers, whether in the United States or outside the United States, are subject to a number of regulations, including food safety and environmental regulations. Failure by any of our co-packers or other suppliers to comply with regulations, or allegations of compliance failure, may disrupt their operations. Disruption of the operations of a co-packer or other suppliers could disrupt our supply of product or raw materials, which could have an adverse effect on our business, consolidated financial condition, results of operations or liquidity. Additionally, actions we may take to mitigate the impact of any such disruption or potential disruption, including increasing inventory in anticipation of a potential production or supply interruption, may adversely affect our business, consolidated financial condition, results of operations or liquidity.

We may be subject to significant liability should the consumption of any of our products cause injury, illness or death.

The sale of food products for human consumption involves the risk of injury to consumers. Such injuries may result from mislabeling, tampering by unauthorized third parties or product contamination or spoilage, including the presence of foreign objects, substances, chemicals, other agents or residues introduced during the growing, manufacturing, storage, handling or transportation phases of production. Under certain circumstances, we may be required to recall products, leading to a material adverse effect on our business. Even if a situation does not necessitate a recall, product liability claims might be asserted against us. We have from time to time been involved in product liability lawsuits, none of which have been material to our business. While we are subject to governmental inspection and regulations and believe our facilities comply in all material respects with all applicable laws and regulations, if the consumption of any of our products causes, or is alleged to have caused, a healthrelated illness in the future we may become subject to claims or lawsuits relating to such matters. Even if a product liability claim is unsuccessful or is not fully pursued, the negative publicity surrounding any assertion that our products caused injury, illness or death could adversely affect our reputation with existing and potential customers and our corporate and brand image. Moreover, claims or liabilities of this sort might not be covered by our insurance or by any rights of indemnity or contribution that we may have against others. We maintain product liability insurance and product contamination insurance in amounts we believe to be adequate. However, we cannot assure you that we will not incur claims or liabilities for which we are not insured or that exceed the amount of our insurance coverage. A product liability judgment against us or a product recall could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity.

Pending and future litigation may lead us to incur significant costs.

We are, or may become, party to various lawsuits and claims arising in the normal course of business, which may include lawsuits or claims relating to contracts, intellectual property, product recalls, product liability, the marketing and labeling of products, employment matters, environmental matters or other aspects of our business. Even when not merited, the defense of these lawsuits may divert our management's attention, and we may incur significant expenses in defending these lawsuits. In addition, we may be required to pay damage awards or settlements or become subject to injunctions or other equitable remedies, which could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity. The outcome of litigation is often difficult to predict, and the outcome of pending or future litigation may have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity.

Consumer concern regarding the safety and quality of food products or health concerns could adversely affect sales of certain of our products.

If consumers in our principal markets lose confidence in the safety and quality of our food products even without a product liability claim or a product recall, our business could be adversely affected. Consumers have been increasingly focused on food safety and health and wellness with respect to the food products they buy. We have been and will continue to be impacted by publicity concerning the health implications of food products generally, which could negatively influence consumer perception and acceptance of our products and marketing programs. Developments in any of these areas could cause our results to differ materially from results that have been or may be projected.

Risk associated with foreign suppliers and co-packers, including changes in import/export duties, wage rates, political or economic climates, or exchange rates, may adversely affect our operations.

Our relationships with foreign suppliers and co-packers subject us to the risks of doing business outside the United States. The countries from which we source our products may be subject to political

and economic instability, and may periodically enact new or revise existing laws, taxes, duties, quotas, tariffs, currency controls or other restrictions to which we are subject. Our products are subject to import duties and other restrictions, and the U.S. government may periodically impose new or revise existing duties, quotas, tariffs or other restrictions to which we are subject. In addition, changes in respective wage rates among the countries from which we and our competitors source product could substantially impact our competitive position. Changes in exchange rates, import/export duties or relative international wage rates applicable to us or our competitors could adversely impact our business, financial condition and results of operations. These changes may impact us in a different manner than our competitors.

A weakening of the U.S. dollar in relation to the Canadian dollar would significantly increase our future costs relating to the production of maple syrup products.

We purchase the majority of our maple syrup requirements from suppliers in Québec, Canada. A weakening of the U.S. dollar in relation to the Canadian dollar would significantly increase our future costs relating to the production of our maple syrup products to the extent we have not purchased Canadian dollars or otherwise entered into a currency hedging arrangement in advance of any such weakening of the U.S. dollar.

Litigation regarding our trademarks and any other proprietary rights and intellectual property infringement claims may have a significant negative impact on our business.

We maintain an extensive trademark portfolio that we consider to be of significant importance to our business. If the actions we take to establish and protect our trademarks and other proprietary rights are not adequate to prevent imitation of our products by others or to prevent others from seeking to block sales of our products as an alleged violation of their trademarks and proprietary rights, it may be necessary for us to initiate or enter into litigation in the future to enforce our trademark rights or to defend ourselves against claimed infringement of the rights of others. Any legal proceedings could result in an adverse determination that could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity.

We face risks associated with our defined benefit pension plans and multiemployer pension plan obligations.

We maintain three defined benefit pension plans that cover substantially all of our employees. A deterioration in the value of plan assets resulting from poor market performance, a general financial downturn or otherwise could cause an increase in the amount of contributions we are required to make to these plans. For example, our defined benefit pension plans may from time to time move from an overfunded to underfunded status driven by decreases in plan asset values that may result from changes in long-term interests rates and disruptions in U.S. or global financial markets. Additionally, historically low interest rates coupled with poor market performance would have the effect of decreasing the funded status of these plans which would result in greater required contributions. For a more detailed description of these plans, see Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations—Critical Accounting Policies; Use of Estimates—Pension Expense" and Note 11, "Pension Benefits," to our consolidated financial statements in Part II, Item 8 of this Annual Report on Form 10-K.

We also participate in a multiemployer pension plan maintained by the labor union representing certain of our employees at our Portland, Maine facility. We make periodic contributions to this plan pursuant to the terms of a collective bargaining agreement. In the event that we withdraw from participation in this plan or substantially reduce our participation in this plan (such as due to a workforce reduction), applicable law could require us to make withdrawal liability payments to the plan, and we would have to reflect that liability on our balance sheet. The amount of our withdrawal liability would depend on the extent of this plan's funding of vested benefits at the time of our withdrawal. Furthermore, our withdrawal liability could increase as the number of employers participating in this plan decreases.

The multiemployer plan, to which we contribute, has significant underfunded liabilities. Due to the level of underfunding, this plan has been determined to be in "critical" status. While this plan is in critical status, we are required to make additional plan contributions until we agree to a new collective bargaining agreement that implements a rehabilitation plan to improve the plan's funded status. Accordingly, our required contributions to this plan may increase substantially when our next collective bargaining agreement is executed.

For a more detailed description of this multiemployer plan, see Note 11, "Pension Benefits," to our consolidated financial statements in Part II, Item 8 of this Annual Report on Form 10-K.

An obligation to make additional, unanticipated contributions to our defined benefit plans or the multiemployer plan described above could reduce the cash available for working capital and other corporate uses, and may have a material adverse effect on our business, consolidated financial position, results of operations and liquidity.

Our financial well-being could be jeopardized by unforeseen changes in our employees' collective bargaining agreements, shifts in union policy or labor disruptions in the food industry.

As of December 28, 2013, approximately 34% of our 984 employees were covered by collective bargaining agreements. A prolonged work stoppage or strike at any of our facilities with union employees or a significant work disruption from other labor disputes in the food or related industries could have a material adverse effect on our business, consolidated financial condition, results of operations or liquidity. We are currently in negotiations for a new collective bargaining agreement to replace the existing collective bargaining agreement for our Roseland, New Jersey manufacturing facility, which covers approximately 46 employees, that is scheduled to expire on March 31, 2014. However, we cannot assure you that we will be able to negotiate a new collective bargaining agreement for our Roseland facility on terms satisfactory to us, or at all, and without production interruptions, including labor stoppages. If prior to the expiration of the collective bargaining agreement for the Roseland facility or prior to the expiration of any of our other existing collective bargaining agreements we are unable to reach new agreements without union action or any such new agreements are not on terms satisfactory to us, our business, consolidated financial condition, results of operations or liquidity could be materially and adversely affected.

If we are unable to retain our key management personnel, our growth and future success may be impaired and our results of operations could suffer as a result.

Our success depends to a significant degree upon the continued contributions of senior management, certain of whom would be difficult to replace. As a result, departure by members of our senior management could have a material adverse effect on our business and results of operations. In addition, we do not maintain key-man life insurance on any of our executive officers.

We are a holding company and we rely on dividends, interest and other payments, advances and transfers of funds from our subsidiaries to meet our obligations.

We are a holding company, with all of our assets held by our direct and indirect subsidiaries, and we rely on dividends and other payments or distributions from our subsidiaries to meet our debt service obligations and to enable us to pay dividends. The ability of our subsidiaries to pay dividends or make other payments or distributions to us depends on their respective operating results and may be restricted by, among other things, the laws of their jurisdiction of organization (which may limit the amount of funds available for the payment of dividends), agreements of those subsidiaries, our credit agreement, our senior notes indenture and the covenants of any future outstanding indebtedness we or our subsidiaries incur.

Future changes that increase cash taxes payable by us could significantly decrease our future cash flow available to make interest and dividend payments with respect to our securities.

We are able to amortize goodwill and certain intangible assets within the meaning of Section 197 of the Internal Revenue Code of 1986. We expect to be able to amortize for tax purposes approximately \$699.6 million between 2014 and 2028. The expected annual deductions are approximately \$63.2 million for fiscal 2014, approximately \$62.1 million per year for fiscal 2015 through 2017, approximately \$59.4 million for fiscal 2018, approximately \$55.1 million per year for fiscal 2019 and 2020, approximately \$53.1 million for fiscal 2021, approximately \$42.0 million for fiscal 2022, approximately \$39.9 million per year for fiscal 2023 through 2025, approximately \$38.0 million for fiscal 2026, approximately \$18.3 million for fiscal 2027 and approximately \$9.4 million for fiscal 2028. If there is a change in U.S. federal tax policy that reduces any of these available deductions or results in an increase in our corporate tax rate, our cash taxes payable may increase, which could significantly reduce our future cash and impact our ability to make interest and dividend payments.

A change in the assumptions used to value our goodwill or our unamortizable intangible assets could negatively affect our consolidated results of operations and net worth.

Our total assets include substantial goodwill and unamortizable intangible assets (trademarks). These assets are tested for impairment at least annually and whenever events or circumstances occur indicating that goodwill or unamortizable intangibles might be impaired. The annual goodwill impairment test involves a two-step process. The first step of the impairment test involves comparing our company's market capitalization with our company's carrying value, including goodwill. If the carrying value of our company exceeds our market capitalization, we perform the second step of the impairment test to determine the amount of the impairment loss. The second step of the goodwill impairment test involves comparing the implied fair value of goodwill with the carrying value and recognizing a loss for the difference. We test our unamortizable intangibles by comparing the fair value with the carrying value and recognize a loss for the difference. We estimate the fair value of our unamortizable intangibles based on discounted cash flows that reflect certain third party market value indicators or net sales. Calculating our fair value for these purposes requires significant estimates and assumptions by management. We completed our annual impairment tests for fiscal 2013, 2012 and 2011 with no adjustments to the carrying values of goodwill and unamortizable intangibles. However, materially different assumptions regarding the future performance of our businesses, including the performance of newly acquired brands, could result in significant impairment losses. In addition, any significant decline in our market capitalization, even if due to macroeconomic factors, could put pressure on the carrying value of our goodwill. A determination that all or a portion of our goodwill or unamortizable intangible assets are impaired, although a non-cash charge to operations, could have a material adverse effect on our business, consolidated financial condition and results of operations.

Any future financial market disruptions or tightening of the credit markets could expose us to additional credit risks from customers and supply risks from suppliers and co-packers.

Any future financial market disruptions or tightening of the credit markets could result in some of our customers experiencing a significant decline in profits and/or reduced liquidity. A significant adverse change in the financial and/or credit position of a customer could require us to assume greater credit risk relating to that customer and could limit our ability to collect receivables. A significant adverse change in the financial and/or credit position of a supplier or co-packer could result in an interruption of supply. This could have a material adverse effect on our business, consolidated financial condition, results of operations and liquidity.

Risks Relating to our Securities

Holders of our common stock may not receive the level of dividends provided for in our dividend policy or any dividends at all.

Dividend payments are not mandatory or guaranteed and holders of our common stock do not have any legal right to receive, or require us to pay, dividends. Our board of directors may, in its sole discretion, decrease the level of dividends provided for in our dividend policy or entirely discontinue the payment of dividends. Future dividends with respect to shares of our capital stock, if any, depend on, among other things, our results of operations, cash requirements, financial condition, contractual restrictions (including restrictions in our credit agreement and senior notes indenture), business opportunities, provisions of applicable law (including certain provisions of the Delaware General Corporation Law) and other factors that our board of directors may deem relevant.

If our cash flows from operating activities were to fall below our minimum expectations (or if our assumptions as to capital expenditures or interest expense were too low or our assumptions as to the sufficiency of our revolving credit facility to finance our working capital needs were to prove incorrect), we may need either to reduce or eliminate dividends or, to the extent permitted under our credit agreement and senior notes indenture, fund a portion of our dividends with borrowings or from other sources. If we were to use working capital or permanent borrowings to fund dividends, we would have less cash and/or borrowing capacity available for future dividends and other purposes, which could negatively impact our financial condition, results of operations, liquidity and ability to maintain or expand our business.

Our dividend policy may negatively impact our ability to finance capital expenditures, operations or acquisition opportunities.

Under our dividend policy, a substantial portion of our cash generated by our business in excess of operating needs, interest and principal payments on indebtedness, and capital expenditures sufficient to maintain our properties and assets is in general distributed as regular quarterly cash dividends to the holders of our common stock. As a result, we may not retain a sufficient amount of cash to finance growth opportunities or unanticipated capital expenditure needs or to fund our operations in the event of a significant business downturn. We may have to forego growth opportunities or capital expenditures that would otherwise be necessary or desirable if we do not find alternative sources of financing. If we do not have sufficient cash for these purposes, our financial condition and our business will suffer.

Our certificate of incorporation authorizes us to issue without stockholder approval preferred stock that may be senior to our common stock in certain respects.

Our certificate of incorporation authorizes the issuance of preferred stock without stockholder approval and, in the case of preferred stock, upon such terms as the board of directors may determine. The rights of the holders of shares of our common stock will be subject to, and may be adversely affected by, the rights of holders of any class or series of preferred stock that may be issued in the future, including any preferential rights that we may grant to the holders of preferred stock. The terms of any preferred stock we issue may place restrictions on the payment of dividends to the holders of our common stock. If we issue preferred stock that is senior to our common stock in right of dividend payment, and our cash flows from operating activities or surplus are insufficient to support dividend payments to the holders of preferred stock, on the one hand, and to the holders common stock, on the other hand, we may be forced to reduce or eliminate dividends to the holders of our common stock.

Future sales or the possibility of future sales of a substantial number of shares of our common stock or other securities convertible or exchangeable into common stock may depress the price of our common stock.

We may issue shares of our common stock or other securities convertible or exchangeable into common stock from time to time in future financings or as consideration for future acquisitions and investments. In the event any such future financing, acquisition or investment is significant, the number of shares of our common stock or other securities convertible or exchangeable into common stock that we may issue may in turn be significant. In addition, we may grant registration rights covering shares of our common stock or other securities convertible or exchangeable into common stock, as applicable, issued in connection with any such future financing, acquisitions and investments.

Future sales or the availability for sale of a substantial number of shares of our common stock or other securities convertible or exchangeable into common stock, whether issued and sold pursuant to our currently effective shelf registration statement or otherwise, would dilute our earnings per share and the voting power of each share of common stock outstanding prior to such sale or distribution, could adversely affect the prevailing market price of our securities and could impair our ability to raise capital through future sales of our securities.

Our certificate of incorporation and bylaws and several other factors could limit another party's ability to acquire us and deprive our investors of the opportunity to obtain a takeover premium for their securities.

Our certificate of incorporation and bylaws contain certain provisions that may make it difficult for another company to acquire us and for holders of our securities to receive any related takeover premium for their securities. For example, our certificate of incorporation authorizes the issuance of preferred stock without stockholder approval and upon such terms as the board of directors may determine. The rights of the holders of shares of our common stock will be subject to, and may be adversely affected by, the rights of holders of any class or series of preferred stock that may be issued in the future.

Item 1B. Unresolved Staff Comments.

None.

Item 2. Properties.

Our corporate headquarters are located at Four Gatehall Drive, Parsippany, NJ 07054. Our manufacturing facilities are generally located near major customer markets and raw materials. Of our seven manufacturing facilities, six are owned and one is leased. Management believes that our manufacturing facilities have sufficient capacity to accommodate our planned growth. Listed below are

our manufacturing facilities and the principal warehouses, distribution centers and offices that we own or lease.

Facility Location	Owned/Leased	Description
Hurlock, Maryland	Owned	Manufacturing/Warehouse
Portland, Maine	Owned	Manufacturing/Warehouse
Stoughton, Wisconsin	Owned	Manufacturing/Warehouse
St. Johnsbury, Vermont	Owned	Manufacturing/Warehouse
Williamstown, New Jersey	Owned	Manufacturing/Warehouse
Yadkinville, North Carolina	Owned	Manufacturing/Warehouse
St. Evariste, Québec	Owned	Storage Facility
Parsippany, New Jersey	Leased	Corporate Headquarters
Roseland, New Jersey	Leased	Manufacturing/Warehouse
Antioch, Tennessee	Leased	Distribution Center
Houston, Texas	Leased	Distribution Center
Easton, Pennsylvania	Leased	Distribution Center
Bentonville, Arkansas	Leased	Sales Office
Fairfield, New Jersey	Leased	Sales Office

Item 3. Legal Proceedings.

The information set forth under the heading "Legal Proceedings" in Note 12 of Notes to Consolidated Financial Statements in Part II, Item 8 of this Annual Report on Form 10-K is incorporated herein by reference.

Item 4. Mine Safety Disclosures.

Not applicable.

PART II

Item 5. Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities.

Market Information

Shares of our common stock are traded on the New York Stock Exchange under the symbol "BGS" and have been so traded since May 23, 2007. The following table sets forth the high and low sales prices of shares of our common stock for each of the quarterly periods indicated.

	High	Low
Fiscal 2013		
Fourth Quarter	\$37.66	\$32.85
Third Quarter	\$36.49	\$33.36
Second Quarter	\$34.49	\$27.61
First Quarter	\$33.14	\$27.52
Fiscal 2012		
Fourth Quarter	\$31.99	\$26.83
Third Quarter	\$32.84	\$24.69
Second Quarter	\$27.54	\$20.99
First Quarter	\$24.60	\$22.07

Holders

According to the records of our transfer agent, we had 51 holders of record of our common stock as of February 14, 2014, including Cede & Co. as nominee for The Depository Trust Company (DTC). Cede & Co. as nominee for DTC holds shares of our common stock on behalf of participants in the DTC system, which in turn hold the shares of common stock on behalf of beneficial owners.

Performance Graph

Set forth below is a line graph comparing the change in the cumulative total shareholder return on our company's common stock with the cumulative total return of the Russell 2000 Index and the S&P Packaged Foods & Meats Index for the period from January 3, 2009 to December 28, 2013, assuming the investment of \$100 on January 3, 2009 and the reinvestment of dividends. The common stock price performance shown on the graph only reflects the change in our company's common stock price relative to the noted indices and is not necessarily indicative of future price performance.

Comparison of 5 Year Cumulative Total Return Among B&G Foods, Inc. Common Stock, the Russell 2000 Index and the S&P Packaged Foods & Meats Index

Copyright© 2014 S&P, a division of The McGraw-Hill Companies Inc. All rights reserved. Copyright© 2014 Russell Investment Group. All rights reserved.

	1/3/2009*	1/2/2010	1/1/2011	12/31/2011	12/29/2012	12/28/2013
B&G Foods, Inc. (NYSE: BGS)	\$100.00	\$183.16	\$290.80	\$532.43	\$635.91	\$811.15
Russell 2000 Index	100.00	127.17	161.32	154.59	179.86	249.69
S&P Packaged Foods & Meats Index	100.00	117.85	137.13	160.70	177.40	232.11

^{* \$100} invested on January 3, 2009 in B&G Foods' common stock or index, including reinvestment of dividends. Indexes calculated on month-end basis.

Dividend Policy

General

Our dividend policy reflects a basic judgment that our stockholders would be better served if we distributed a substantial portion of our cash available to pay dividends to them instead of retaining it in our business. Under this policy, a substantial portion of the cash generated by our company in excess of operating needs, interest and principal payments on indebtedness, capital expenditures sufficient to maintain our properties and other assets is distributed as regular quarterly cash dividends to the holders of our common stock and not retained by us. We have paid dividends every quarter since our initial public offering in October 2004.

For fiscal 2013 and fiscal 2012, we had cash flows from operating activities of \$114.9 million and \$100.5 million, respectively, and distributed \$62.8 million and \$50.2 million as dividends, respectively. At our current dividend rate of \$1.36 per share per annum, we expect our aggregate dividend payments in 2014 to be approximately \$72.4 million.

The following table sets forth the dividends per share we have declared in each of the quarterly periods of 2013 and 2012:

	Fiscal 2013	Fiscal 2012
Fourth Quarter	\$0.33	\$0.29
Third Quarter	\$0.32	\$0.27
Second Quarter	\$0.29	\$0.27
First Quarter	\$0.29	\$0.27

Under U.S. federal income tax law, distributions to holders of our common stock are taxable to the extent they are paid out of current or accumulated earnings and profits. Generally, the portion of the distribution treated as a return of capital should reduce the tax basis in the shares of common stock up to a holder's adjusted basis in the common stock, with any excess treated as capital gains. Qualifying dividend income and the return of capital, if any, will be allocated on a pro-forma basis to all distributions for each fiscal year. Based on U.S. federal income tax laws, B&G Foods has determined that for fiscal 2013 and fiscal 2012, 75.8% and 58.2%, respectively, of distributions paid on common stock will be treated as a return of capital and 24.2% and 41.8%, respectively, will be treated as a taxable dividend paid from earnings and profits.

Our dividend policy is based upon our current assessment of our business and the environment in which we operate, and that assessment could change based on competitive or other developments (which could, for example, increase our need for capital expenditures or working capital), new acquisition opportunities or other factors. Our board of directors is free to depart from or change our dividend policy at any time and could do so, for example, if it was to determine that we have insufficient cash to take advantage of growth opportunities.

Restrictions on Dividend Payments

Our ability to pay future dividends, if any, with respect to shares of our capital stock will depend on, among other things, our results of operations, cash requirements, financial condition, contractual restrictions, provisions of applicable law and other factors that our board of directors may deem relevant. Under Delaware law, our board of directors may declare dividends only to the extent of our "surplus" (which is defined as total assets at fair market value minus total liabilities, minus statutory capital), or if there is no surplus, out of our net profits for the then current and/or immediately preceding fiscal years. Our board of directors will periodically and from time to time assess the appropriateness of the then current dividend policy before actually declaring any dividends.

In general, our senior notes indenture restricts our ability to declare and pay dividends on our common stock as follows:

- we may use up to 100% of our excess cash (as defined below) for the period (taken as one accounting period) from and including March 31, 2013 to the end of our most recent fiscal quarter for which internal financial statements are available at the time of such payments, plus certain incremental funds described in the indenture for the payment of dividends so long as the fixed charge coverage ratio for the four most recent fiscal quarters for which internal financial statements are available is not less than 1.6 to 1.0; and
- we may not pay any dividends on any dividend payment date if a default or event of default under our indenture has occurred or is continuing.

Excess cash is defined in our senior notes indenture and under the terms of our credit agreement. Excess cash is calculated as "consolidated cash flow," as defined in the indenture and under the terms of our credit agreement (which, in each case, allows for the add-back of restructuring charges and which is equivalent to the term adjusted EBITDA), minus the sum of cash tax expense, cash interest

expense, certain capital expenditures, excess tax benefit from issuance of LTIA shares, certain repayment of indebtedness and the cash portion of the restructuring charges.

In addition, the terms of our credit agreement also restrict our ability to declare and pay dividends on our common stock. In accordance with the terms of our credit agreement, we are not permitted to declare or pay dividends unless we are permitted to do so under our senior notes indenture. In addition, our credit agreement does not permit us to pay dividends unless we maintain:

- a "consolidated interest coverage ratio" (defined as the ratio of our adjusted EBITDA for any period of four consecutive fiscal quarters to our consolidated interest expense for such period payable in cash) of not less than 1.75 to 1.0; and
- a "consolidated total leverage ratio" (defined as the ratio of our consolidated total debt, as of the last day of any period of four consecutive fiscal quarters to our adjusted EBITDA for such period) of not more than 7.00 to 1.00 for each quarter through the fourth quarter of 2014; 6.75 to 1.00 for the first quarter of 2015 through the fourth quarter of 2015; and 6.50 to 1.00 for the first quarter of 2016 and thereafter.

Recent Sales of Unregistered Securities

We have made no recent sales of unregistered securities that have not been previously disclosed in a quarterly report on Form 10-Q or current report on Form 8-K.

Issuer Purchases of Equity Securities

We did not repurchase any shares of our common stock during the fourth quarter of fiscal 2013.

Item 6. Selected Financial Data.

The following selected historical consolidated financial data should be read in conjunction with Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations" and our audited consolidated financial statements and related notes to those statements included in this report. The selected historical consolidated financial data as of and for the years ended December 28, 2013 (fiscal 2013), December 29, 2012 (fiscal 2012), December 31, 2011 (fiscal 2011), January 1, 2011 (fiscal 2010) and January 2, 2010 (fiscal 2009) have been derived from our audited consolidated financial statements.

	Fiscal 2013	Fiscal 2012	Fiscal 2011	Fiscal 2010	Fiscal 2009
	(In thousands, except per share data and ratios)				os)
Consolidated Statement of Operations Data ⁽¹⁾ :					
Net sales	\$ 724,973	\$ 633,812	\$ 543,866	\$513,337	\$501,016
	482,050	410,469	366,090	345,668	352,283
Gross profit	242,923	223,343	177,776	167,669	148,733
	79,043	66,212	57,618	56,495	53,966
	9,884	8,126	6,679	6,457	6,450
Operating income	153,996	149,005	113,479	104,717	88,317
	41,813	47,660	36,675	40,342	49,432
	31,291	10,431	—	15,224	10,220
Income before income tax expense	80,892	90,914	76,804	49,151	28,665
	28,549	31,654	26,561	16,772	11,224
Net income	\$ 52,343	\$ 59,260	\$ 50,243	\$ 32,379	\$ 17,441
Earnings per share data: Weighted average basic common shares outstanding Weighted average diluted common shares outstanding	52,998	49,239	47,856	47,584	39,325
	53,182	49,557	48,541	48,284	39,358
Cash dividends declared per common share Basic earnings per common share Diluted earnings per common share	\$ 1.23	\$ 1.10	\$ 0.86	\$ 0.68	\$ 0.68
	\$ 0.99	\$ 1.20	\$ 1.05	\$ 0.68	\$ 0.44
	\$ 0.98	\$ 1.20	\$ 1.04	\$ 0.67	\$ 0.44
Other Financial Data ⁽¹⁾ : Net cash provided by operating activities Capital expenditures Cash payments for acquisition of businesses Net cash provided by (used in) financing activities EBITDA ⁽⁷⁾ Ratio of earnings to fixed charges ⁽⁸⁾ Senior debt / EBITDA ⁽⁹⁾ Total debt / EBITDA EBITDA / cash interest expense ⁽¹⁰⁾	\$ 114,910	\$ 100,528	\$ 72,033	\$ 98,877	\$ 62,854
	(14,649)	(10,637)	(10,556)	(10,965)	(10,704)
	(247,281)	(62,667)	(326,000)	(14,602)	—
	131,828	(24,744)	182,575	(14,534)	(44,877)
	\$ 178,073	\$ 167,858	\$ 129,708	\$119,740	\$103,012
	2.8x	2.8x	3.0x	2.2x	1.5x
	4.9x	3.8x	5.6x	4.0x	3.6x
	4.9x	3.8x	5.6x	4.0x	4.3x
	4.8x	3.9x	4.1x	3.3x	2.2x
Consolidated Balance Sheet Data (at end of period)(1): Cash and cash equivalents Total assets Total debt Total stockholders' equity	\$ 4,107	\$ 19,219	\$ 16,738	\$ 98,738	\$ 39,930
	1,484,343	1,191,968	1,132,923	871,723	816,894
	870,885	637,689	720,107	477,748	439,541
	\$ 378,363	\$ 361,175	\$ 235,547	\$230,585	\$225,608

⁽¹⁾ We completed the Rickland Orchards acquisition from Natural Instincts LLC on October 7, 2013. We completed the Pirate Brands acquisition from affiliates of VMG Partners and Driven Capital Management, and certain other entities and individuals, on July 8, 2013. We completed the TrueNorth acquisition from DeMet's Candy Company on May 6, 2013. We completed the New York Style acquisition from Chipita America on October 31, 2012. We completed the Mrs. Dash acquisition from Unilever on November 30, 2011. We completed the Don Pepino acquisition from Violet Packing on November 18, 2010. Each of these acquisitions has been accounted for using the acquisition method of accounting and, accordingly, the assets acquired, liabilities assumed and results of operations of the acquired business is included in our consolidated financial statements from the date of acquisition.

- (2) Included in cost of goods sold for fiscal 2010 is a gain of \$1.3 million relating to a legal settlement.
- (3) Selling, general and administrative expenses for fiscal 2013 include \$5.9 million of transaction costs for the *Rickland Orchards*, *TrueNorth* and Pirate Brands acquisitions and a gain of \$1.5 million relating to a legal settlement. Selling, general and administrative expenses for fiscal 2012 include \$1.2 million of transaction costs for the *New York Style* acquisition. Selling, general and administrative expenses for fiscal 2011 include \$1.4 million of transaction costs for the *Mrs. Dash* acquisition.
- (4) Amortization expense includes the amortization of customer relationships, amortizable trademarks and other intangible assets acquired in the Rickland Orchards, Pirate Brands, TrueNorth, New York Style, Mrs. Dash, Don Pepino and prior acquisitions.
- (5) Fiscal 2011 net interest expense includes a benefit of \$0.6 million related to the realized gain on an interest rate swap, a charge of \$1.6 million for the reclassification of the amount recorded in accumulated other comprehensive loss related to an interest rate swap and a \$2.1 million charge relating to the write-off of the remaining amount recorded in accumulated other comprehensive loss on the interest rate swap due to our early termination of \$130.0 million term loan borrowings. Fiscal 2010 net interest expense includes a charge of \$0.4 million relating to the unrealized loss on the interest rate swap, and a charge of \$1.7 million for the reclassification of the amount recorded in accumulated other comprehensive loss related to the swap. Fiscal 2009 net interest expense includes a \$1.5 million benefit relating to the unrealized gain on the

interest rate swap, more than offset by a \$1.7 million charge for the reclassification of the amount recorded in accumulated other comprehensive loss related to the swap.

- (6) Fiscal 2013 loss on extinguishment of debt includes costs relating to our repurchase of \$248.5 million aggregate principal amount of 7.625% senior notes and our repayment of \$222.2 million aggregate principal amount of tranche B term loans, including the repurchase premium and other expenses of \$20.2 million, the write-off of deferred debt financing costs of \$8.3 million and the write-off of unamortized discount of \$2.8 million. Fiscal 2012 loss on extinguishment of debt includes costs relating to our partial redemption of \$101.5 million aggregate principal amount of 7.625% senior notes, including the repurchase premium and other expenses of \$7.7 million, the write-off of deferred debt financing costs of \$1.5 million and the write-off of unamortized discount of \$0.5 million. Loss on extinguishment during fiscal 2012 also includes costs related to the amendment and restatement of our credit agreement, including the write-off of deferred debt financing costs of \$0.4 million, unamortized discount of \$0.1 million and other expenses of \$0.2 million. Fiscal 2010 loss on extinguishment of debt includes costs relating to our repurchase of senior subordinated notes, including the repurchase premium of \$10.7 million and the write-off of deferred financing costs of \$4.5 million. Fiscal 2009 loss on extinguishment of debt includes costs relating to our repurchase of senior subordinated notes, including the repurchase premium of \$5.8 million and the write-off of deferred debt financing costs of \$4.4 million.
- EBITDA is a non-GAAP financial measure used by management to measure operating performance. A non-GAAP financial measure is defined as a numerical measure of our financial performance that excludes or includes amounts so as to be different than the most directly comparable measure calculated and presented in accordance with GAAP in our consolidated balance sheets and related consolidated statements of operations, comprehensive income, changes in stockholders' equity and cash flows. EBITDA is defined as net income before net interest expense, income taxes, depreciation and amortization and loss on extinguishment of debt (see (6) above). We define adjusted EBITDA as EBITDA adjusted for acquisition-related transaction costs, which include outside fees and expenses, contingent consideration expense and restructuring and consolidation costs of acquisitions. Management believes that it is useful to eliminate net interest expense, income taxes, depreciation and amortization, loss on extinguishment of debt and acquisitionrelated transaction costs because it allows management to focus on what it deems to be a more reliable indicator of ongoing operating performance and our ability to generate cash flow from operations. We use EBITDA and adjusted EBITDA in our business operations, among other things, to evaluate our operating performance, develop budgets and measure our performance against those budgets, determine employee bonuses and evaluate our cash flows in terms of cash needs. We also present EBITDA and adjusted EBITDA because we believe they are useful indicators of our historical debt capacity and ability to service debt and because covenants in our credit agreement and our senior notes indenture contain ratios based on these measures. As a result, internal management reports used during monthly operating reviews feature the EBITDA and adjusted EBITDA metrics. However, management uses these metrics in conjunction with traditional GAAP operating performance and liquidity measures as part of its overall assessment of company performance and liquidity and therefore does not place undue reliance on these measures as its only measures of operating performance and liquidity.

EBITDA and adjusted EBITDA are not recognized terms under GAAP and do not purport to be an alternative to operating income or net income as an indicator of operating performance or any other GAAP measure. EBITDA and adjusted EBITDA are not complete net cash flow measures because EBITDA and adjusted EBITDA are measures of liquidity that do not include reductions for cash payments for an entity's obligation to service its debt, fund its working capital, capital expenditures and acquisitions and pay its income taxes and dividends. Rather, EBITDA and adjusted EBITDA are two potential indicators of an entity's ability to fund these cash requirements. EBITDA and adjusted EBITDA are not complete measures of an entity's profitability because they do not include costs and expenses for depreciation and amortization, interest and related expenses, loss on extinguishment of debt, acquisition-related transaction costs and income taxes. Because not all companies use identical calculations, this presentation of EBITDA and adjusted EBITDA may not be comparable to other similarly titled measures of other companies. However, EBITDA and adjusted EBITDA can still be useful in evaluating our performance against our peer companies because management believes these measures provide users with valuable insight into key components of GAAP amounts.

A reconciliation of EBITDA and adjusted EBITDA to net income and to net cash provided by operating activities for fiscal 2013, 2012, 2011, 2010 and 2009 along with the components of EBITDA and adjusted EBITDA follows:

	Fiscal 2013	Fiscal 2012	Fiscal 2011	Fiscal 2010	Fiscal 2009
			(In thousands)		
Net income	\$ 52,343	\$ 59,260	\$ 50,243	\$ 32,379	\$ 17,441
Income tax expense	28,549	31,654	26,561	16,772	11,224
Interest expense, net ^(A)	41,813	47,660	36,675	40,342	49,432
Depreciation and amortization	24,077	18,853	16,229	15,023	14,695
Loss on extinguishment of debt ^(B)	31,291	10,431		15,224	10,220
EBITDA	178,073	167,858	129,708	119,740	103,012
Acquisition-related transaction costs	5,932	1,159	1,418		
Adjusted EBITDA	184,005	169,017	131,126	119,740	103,012
Income tax expense	(28,549)	(31,654)	(26,561)	(16,772)	(11,224)
Interest expense, net ^(A)	(41,813)	(47,660)	(36,675)	(40,342)	(49,432)
Acquisition-related transaction costs	(5,932)	(1,159)	(1,418)		
Deferred income taxes	20,800	15,295	13,529	9,452	9,445
Amortization of deferred financing costs					
and bond discount	4,400	5,028	2,251	2,016	2,759
Unrealized loss (gain) on interest rate					
$\operatorname{swap}^{(A)}$	_	_	(512)	436	(1,541)
Realized gain on interest rate swap ^(A)	_	_	(612)	_	_
Reclassification to net interest expense for			2 6 6 0	4.602	4.600
interest rate swap ^(A)			3,669	1,693	1,693
Share-based compensation expense	3,935	3,777	4,098	3,747	4,599
Excess tax benefits from share-based	(4.100)	(0.021)	(1.047)	(226)	
compensation	(4,192)	(8,031)	(1,047)	(326)	_
Acquisition-related contingent					
consideration expense, including interest	200				
accretion	208	_	_	_	_
Changes in assets and liabilities, net of effects of business combinations	(17,952)	(4,085)	(16,327)	19,233	2 5 1 2
					3,543
Net cash provided by operating activities .	\$114,910	\$100,528	\$ 72,033	\$ 98,877	\$ 62,854

⁽A) See footnote (5) above.

- (8) We have calculated the ratio of earnings to fixed charges by dividing earnings by fixed charges. For the purpose of this computation, earnings consist of income before income taxes plus fixed charges. Fixed charges consist of the sum of interest on indebtedness, amortized expenses related to indebtedness, reclassification to net interest expense of a portion of the amount recorded in accumulated other comprehensive loss related to an interest rate swap and an interest component of lease rental expense. Fixed charges exclude the unrealized loss (gain) on the interest rate swap.
- (9) As of the end of each fiscal year presented, senior debt is defined as the face amount all of our outstanding debt, excluding in the case of fiscal 2009, our then outstanding senior subordinated notes.

	Fiscal 2013	Fiscal 2012	Fiscal 2011	Fiscal 2010	Fiscal 2009
		(In tho	usands, except	ratios)	
Current and former senior secured credit agreement:					
Revolving credit facility	\$ 40,000	\$ 25,000	\$ —	\$ —	\$ —
Term loan due 2013	_	_	_	130,000	130,000
Tranche A term loan due 2016	131,250	144,375	150,000	_	_
Tranche B term loan due 2018	_	223,313	225,000	_	_
8% senior notes due 2011	_	_	_	_	240,000
7.625% senior notes due 2018	_	248,500	350,000	350,000	_
4.625% senior notes due 2021	700,000				
Senior debt	\$871,250	\$641,188	\$725,000	\$480,000	\$370,000
EBITDA	\$178,073	\$167,858	\$129,708	\$119,740	\$103,012
Senior debt / EBITDA	4.9x	3.8x	5.6x	4.0x	3.6x
Adjusted EBITDA	\$184,005	\$169,017	\$131,126	\$119,740	\$103,012
Senior debt /adjusted EBITDA	4.7x	3.8x	5.5x	4.0x	3.6x

⁽B) See footnote (6) above.

(10) Cash interest expense, calculated below, is equal to net interest expense less amortization of deferred financing and bond discount, unrealized loss on an interest rate swap, realized gain on the interest rate swap and reclassification to net interest expense of a portion of the amount recorded in accumulated other comprehensive loss related to an interest rate swap.

	Fiscal 2013	Fiscal 2012	Fiscal 2011	Fiscal 2010	Fiscal 2009		
		(In thousands, except ratios)					
Interest expense, net	\$ 41,813	\$ 47,660	\$ 36,675	\$ 40,342	\$ 49,432		
discount	(4,400)	(5,028)	(2,251)	(2,016)	(2,759)		
Unrealized (loss) gain on interest rate swap				(436)	1,541		
Realized gain on interest rate swap	_	_	612	` <u> </u>	_		
Reclassification to interest expense, net	_	_	(3,669)	(1,693)	(1,693)		
Cash interest expense	\$ 37,413	\$ 42,632	\$ 31,367	\$ 36,197	\$ 46,521		
EBITDA	\$178,073	\$167,858	\$129,708	\$119,740	\$103,012		
EBITDA / cash interest expense	4.8x	3.9x	4.1x	3.3x	2.2x		
Adjusted EBITDA	\$184,005	\$169,017	\$131,126	\$119,740	\$103,012		
Adjusted EBITDA / cash interest expense	4.9x	4.0x	4.2x	3.3x	2.2x		

Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations.

The following Management's Discussion and Analysis of Financial Condition and Results of Operations contains forward-looking statements that involve risks and uncertainties. Our actual results could differ materially from those anticipated in these forward-looking statements as a result of certain factors, including those set forth under Item 1A, "Risk Factors" and under the heading "Forward-Looking Statements" below and elsewhere in this report. The following discussion should be read in conjunction with the consolidated financial statements and related notes included elsewhere in this report.

General

We manufacture, sell and distribute a diverse portfolio of branded, high quality, shelf-stable foods and household products, many of which have leading regional or national market shares. In general, we position our branded products to appeal to the consumer desiring a high quality and reasonably priced product. We complement our branded product retail sales with institutional and food service sales and limited private label sales.

Our company has been built upon a successful track record of both organic and acquisition-driven growth. Our goal is to continue to increase sales, profitability and cash flows through organic growth, strategic acquisitions and new product development. We intend to implement our growth strategy through the following initiatives: expanding our brand portfolio with disciplined acquisitions of complementary branded businesses, continuing to develop new products and delivering them to market quickly, leveraging our multiple channel sales and distribution system and continuing to focus on higher growth customers and distribution channels.

Since 1996, we have successfully acquired and integrated more than 35 brands into our company. Most recently, on October 7, 2013, we acquired Rickland Orchards LLC, including the *Rickland Orchards* brand, from Natural Instincts LLC. On July 8, 2013, we completed the acquisition of Pirate Brands, LLC, including the *Pirate's Booty, Smart Puffs* and *Original Tings* brands, from a group of private sellers. On May 7, 2013, we acquired the *TrueNorth* nut cluster brand from DeMet's Candy Company. On October 31, 2012, we completed the acquisition of the *New York Style, Old London, JJ Flats* and *Devonsheer* brands from Chipita America, Inc. And on November 30, 2011, we completed the acquisition of the *Mrs. Dash, Sugar Twin, Baker's Joy, Molly McButter, Static Guard* and *Kleen Guard* brands from Conopco, Inc. dba Unilever United States, Inc. We refer to these acquisitions in this report as the "*Rickland Orchards* acquisition," "Pirate Brands acquisition," "*TrueNorth* acquisition," "*New York Style* acquisition" and "*Mrs. Dash* acquisition," respectively. Each of these five recent acquisitions has been accounted for using the acquisition method of accounting and, accordingly, the assets acquired and results of operations of the acquisition. These acquisitions and the application of the acquisition method of accounting affect comparability between periods.

We are subject to a number of challenges that may adversely affect our businesses. These challenges, which are discussed above under Item 1A, "Risk Factors" and below under the heading "Forward-Looking Statements," include:

Fluctuations in Commodity Prices and Production and Distribution Costs. We purchase raw materials, including agricultural products, meat, poultry, ingredients and packaging materials from growers, commodity processors, other food companies and packaging suppliers located in U.S. and foreign locations. Raw materials and other input costs, such as fuel and transportation, are subject to fluctuations in price attributable to a number of factors. Fluctuations in commodity prices can lead to retail price volatility and intensive price competition, and can influence consumer and trade buying patterns. The cost of raw materials, fuel, labor, distribution and other costs related to our operations can increase from time to time significantly and unexpectedly.

We attempt to manage cost inflation risks by locking in prices through short-term supply contracts and advance commodities purchase agreements and by implementing cost saving measures. We also attempt to offset rising input costs by raising sales prices to our customers. However, increases in the prices we charge our customers may lag behind rising input costs. Competitive pressures also may limit our ability to quickly raise prices in response to rising costs.

We expect cost decreases for raw materials in the marketplace during 2014 and are currently locked into our supply and prices for a majority of our most significant commodities (excluding, among others, maple syrup) through 2014 at a cost decrease of less than 1% of cost of goods sold. During fiscal 2013, we had a minimal cost increase. To the extent we are unable to avoid or offset present or future cost increases by locking in our costs, implementing cost saving measures or increasing prices to our customers, our operating results could be materially adversely affected. In addition, should input costs begin to decline further, customers may look for price reductions in situations where we have locked into purchases at higher costs.

Consolidation in the Retail Trade and Consequent Inventory Reductions. As the retail grocery trade continues to consolidate and our retail customers grow larger and become more sophisticated, our retail customers may demand lower pricing and increased promotional programs. These customers are also reducing their inventories and increasing their emphasis on private label products.

Changing Customer Preferences. Consumers in the market categories in which we compete frequently change their taste preferences, dietary habits and product packaging preferences.

Consumer Concern Regarding Food Safety, Quality and Health. The food industry is subject to consumer concerns regarding the safety and quality of certain food products. If consumers in our principal markets lose confidence in the safety and quality of our food products, even as a result of a product liability claim or a product recall by a food industry competitor, our business could be adversely affected.

Fluctuations in Currency Exchange Rates. We purchase the majority of our maple syrup requirements from suppliers located in Québec, Canada. Any weakening of the U.S. dollar against the Canadian dollar could significantly increase our costs relating to the production of our maple syrup products to the extent we have not purchased Canadian dollars in advance of any such weakening of the U.S. dollar or otherwise entered into a currency hedging arrangement in advance of any such weakening of the U.S. dollar. Our purchases of raw materials from other foreign suppliers are generally denominated in U.S. dollars.

To confront these challenges, we continue to take steps to build the value of our brands, to improve our existing portfolio of products with new product and marketing initiatives, to reduce costs through improved productivity, to address consumer concerns about food safety, quality and health and to favorably manage currency fluctuations.

Critical Accounting Policies; Use of Estimates

The preparation of financial statements in accordance with accounting principles generally accepted in the United States requires our management to make a number of estimates and assumptions relating to the reporting of assets and liabilities and the disclosure of contingent assets and liabilities at the date of the consolidated financial statements and the reported amounts of revenues and expenses during the reporting period. Some of the more significant estimates and assumptions made by management involve trade and consumer promotion expenses; allowances for excess, obsolete and unsaleable inventories; pension benefits; acquisition accounting allocations; the recoverability of goodwill, other intangible assets, property, plant and equipment, and deferred tax assets; the determination of the useful life of customer relationship and amortizable trademark intangibles; and

the accounting for share-based compensation expense. Actual results could differ significantly from these estimates and assumptions.

Our significant accounting policies are described more fully in note 2 to our consolidated financial statements included elsewhere in this report. We believe the following critical accounting policies involve the most significant judgments and estimates used in the preparation of our consolidated financial statements.

Trade and Consumer Promotion Expenses

We offer various sales incentive programs to customers and consumers, such as price discounts, in-store display incentives, slotting fees and coupons. The recognition of expense for these programs involves the use of judgment related to performance and redemption estimates. Estimates are made based on historical experience and other factors. Actual expenses may differ if the level of redemption rates and performance vary from our estimates.

Inventories

Inventories are stated at the lower of cost or market. Cost is determined using the first in, first out and average cost methods. Inventories have been reduced by an allowance for excess, obsolete and unsaleable inventories. The allowance is an estimate based on our management's review of inventories on hand compared to estimated future usage and sales.

Long-Lived Assets

Long-lived assets, such as property, plant and equipment, and intangibles with estimated useful lives are depreciated or amortized over their respective estimated useful lives to their estimated residual values, and reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount of an asset may not be recoverable. Recoverability of assets to be held and used is measured by a comparison of the carrying amount of an asset to estimated undiscounted net future cash flows expected to be generated by the asset. If the carrying amount of an asset exceeds its estimated undiscounted net future cash flows, an impairment charge is recognized by the amount by which the carrying amount of the asset exceeds the fair value of the asset. Recoverability of assets held for sale is measured by a comparison of the carrying amount of an asset or asset group to their fair value less estimated costs to sell. Estimating future cash flows and calculating fair value of assets requires significant estimates and assumptions by management.

Goodwill and Other Intangible Assets

Our total assets include substantial goodwill and unamortizable intangible assets (trademarks). These assets are tested for impairment at least annually and whenever events or circumstances occur indicating that goodwill or unamortizable intangibles might be impaired. We perform the annual impairment tests as of the last day of each fiscal year. The annual goodwill impairment test involves a two-step process. The first step of the impairment test involves comparing our company's market capitalization with our company's carrying value, including goodwill. If the carrying value of our company exceeds our market capitalization, we perform the second step of the impairment test to determine the amount of the impairment loss. The second step of the goodwill impairment test involves comparing the implied fair value of goodwill with the carrying value and recognizing a loss for the difference.

We test our unamortizable intangibles by comparing the fair value with the carrying value and recognize a loss for the difference. We estimate the fair value of our unamortizable intangibles based on discounted cash flows that reflect certain third party market value indicators or net sales.

Calculating our fair value for these purposes requires significant estimates and assumptions by management. We completed our annual impairment tests for fiscal 2013, 2012 and 2011 with no adjustments to the carrying values of goodwill and unamortizable intangibles. However, materially different assumptions regarding the future performance of our businesses could result in significant impairment losses. In addition, any significant decline in our market capitalization, even if due to macroeconomic factors, could put pressure on the carrying value of our goodwill. A determination that all or a portion of our goodwill or unamortizable intangible assets are impaired, although a non-cash charge to operations, could have a material adverse effect on our business, consolidated financial condition and results of operations.

Income Tax Expense Estimates and Policies

As part of the income tax provision process of preparing our consolidated financial statements, we are required to estimate our income taxes. This process involves estimating our current tax expenses together with assessing temporary differences resulting from differing treatment of items for tax and accounting purposes. These differences result in deferred tax assets and liabilities. We then assess the likelihood that our deferred tax assets will be recovered from future taxable income and to the extent we believe the recovery is not likely, we establish a valuation allowance. Further, to the extent that we establish a valuation allowance or increase this allowance in a financial accounting period, we include such charge in our tax provision, or reduce our tax benefits in our consolidated statements of operations. We use our judgment to determine our provision or benefit for income taxes, deferred tax assets and liabilities and any valuation allowance recorded against our deferred tax assets.

There are various factors that may cause these tax assumptions to change in the near term, and we may have to record a valuation allowance against our deferred tax assets. We cannot predict whether future U.S. federal and state income tax laws and regulations might be passed that could have a material effect on our results of operations. We assess the impact of significant changes to the U.S. federal and state income tax laws and regulations on a regular basis and update the assumptions and estimates used to prepare our consolidated financial statements when new regulations and legislation are enacted. We recognize the benefit of an uncertain tax position that we have taken or expect to take on the income tax returns we file if it is more likely than not that such tax position will be sustained based upon its technical merits.

Share-based Compensation Expense

Performance share long-term incentive awards (LTIAs) granted to our executive officers and certain other members of senior management entitle each participant to earn shares of common stock upon the attainment of certain performance goals over the applicable performance period. The recognition of compensation expense for the LTIAs is initially based on the probable outcome of the performance goals based on the fair value of the award on the date of grant and the anticipated number of shares to be awarded on a straight-line basis over the applicable performance period. The fair value of the awards on the date of grant is determined based upon the closing price of our common stock on the applicable measurement dates (i.e., the deemed grant dates for accounting purposes) reduced by the present value of expected dividends using the risk-free interest-rate as the award holders are not entitled to dividends or dividend equivalents during the vesting period. Our company's performance against the defined performance goals are re-evaluated on a quarterly basis throughout the applicable performance period and the recognition of compensation expense is adjusted for subsequent changes in the estimated or actual outcome. The cumulative effect of a change in the estimated number of shares of common stock to be issued in respect of performance share awards is recognized as an adjustment to earnings in the period of the revision.

Pension Expense

We have defined benefit pension plans covering substantially all of our employees. Our funding policy is to contribute annually not less than the amount recommended by our actuaries. The funded status of our pension plans is dependent upon many factors, including returns on invested assets and the level of certain market interest rates. We review pension assumptions regularly and we may from time to time make voluntary contributions to our pension plans, which exceed the amounts required by statute. During fiscal 2013 and 2012, we made total pension contributions to our pension plans of \$4.8 million per year. Changes in interest rates and the market value of the securities held by the plans could materially change, positively or negatively, the funded status of the plans and affect the level of pension expense and required contributions in fiscal 2014 and beyond.

Our discount rate assumption for our three defined benefit plans changed from 3.91% at December 29, 2012 to 4.815% at December 28, 2013. While we do not presently anticipate a change in our fiscal 2014 assumptions, as a sensitivity measure, a 0.25% decline or increase in our discount rate would increase or decrease our pension expense by approximately \$0.1 million. Similarly, a 0.25% decrease or increase in the expected return on pension plan assets would increase or decrease our pension expense by approximately \$0.2 million. We expect to make \$1.8 million of defined benefit pension plan contributions during fiscal 2014.

Acquisition Accounting

Our consolidated financial statements and results of operations include an acquired business's operations after the completion of the acquisition. We account for acquired businesses using the acquisition method of accounting, which requires that the assets acquired and liabilities assumed be recorded at the date of acquisition at their respective fair values. Any excess of the purchase price over the estimated fair values of the net assets acquired is recorded as goodwill. Transaction costs are expensed as incurred.

The judgments made in determining the estimated fair value assigned to each class of assets acquired and liabilities assumed, as well as asset lives, can materially impact our results of operations. Accordingly, for significant items, we typically obtain assistance from third party valuation specialists. Determining the useful life of an intangible asset also requires judgment as different types of intangible assets will have different useful lives and certain assets may even be considered to have indefinite useful lives. All of these judgments and estimates can materially impact our results of operations.

Results of Operations

The following table sets forth the percentages of net sales represented by selected items reflected in our consolidated statements of operations. The comparisons of financial results are not necessarily indicative of future results:

	Fiscal 2013	Fiscal 2012	Fiscal 2011
Statement of Operations:			
Net sales	100.0%	100.0%	100.0%
Cost of goods sold	66.5%	64.8%	67.3%
Gross profit	33.5%	35.2%	32.7%
Selling, general and administrative expenses	10.9%	10.4%	10.6%
Amortization expense	1.4%	1.3%	1.2%
Operating income	21.2%	23.5%	20.9%
Interest expense, net	5.8%	7.5%	6.8%
Loss on extinguishment of debt	4.3%	1.7%	
Income before income tax expense	11.1%	14.3%	14.1%
Income tax expense	3.9%	5.0%	4.9%
Net income	7.2%	9.3%	9.2%

As used in this section the terms listed below have the following meanings:

Net Sales. Our net sales represents gross sales of products shipped to customers plus amounts charged to customers for shipping and handling, less cash discounts, coupon redemptions, slotting fees and trade promotional spending.

Gross Profit. Our gross profit is equal to our net sales less cost of goods sold. The primary components of our cost of goods sold are cost of internally manufactured products, purchases of finished goods from co-packers plus freight costs to our distribution centers and to our customers.

Selling, General and Administrative Expenses. Our selling, general and administrative expenses include costs related to selling our products, as well as all other general and administrative expenses. Some of these costs include administrative, marketing and internal sales force employee compensation and benefits costs, consumer advertising programs, brokerage costs, warehouse facility and distribution costs, information technology and communication costs, office rent, utilities, supplies, professional services, acquisition-related transaction costs and other general corporate expenses.

Amortization Expense. Amortization expense includes the amortization expense associated with customer relationships, amortizable trademarks and other intangibles.

Net Interest Expense. Net interest expense includes interest relating to our outstanding indebtedness, amortization of bond discount and amortization of deferred debt financing costs (net of interest income), and (subsequent to our determination in September 2008 that an interest rate swap was no longer an effective hedge for accounting purposes) unrealized gains or losses on the interest rate swap and the reclassification of amounts recorded in accumulated other comprehensive loss related to the swap and a write-off of the remaining amount recorded in accumulated other comprehensive loss related to the interest rate swap due to our early termination of \$130.0 million term loan borrowings.

Loss on Extinguishment of Debt. Loss on extinguishment of debt includes costs relating to the retirement of indebtedness, including repurchase premium, if any, and write-off of deferred debt financing costs and unamortized discount, if any.

Fiscal 2013 Compared to Fiscal 2012

Net Sales. Net sales increased \$91.2 million, or 14.4%, to \$725.0 million for fiscal 2013 from \$633.8 million for fiscal 2012. An additional ten months of net sales of the New York Style and Old London brands, which we acquired at the end of October 2012, contributed \$36.5 million to the overall increase. Net sales of Pirate Brands, which we acquired in July 2013, contributed \$32.6 million to the overall increase. Net sales of the TrueNorth brand, which we acquired in May 2013, contributed \$13.0 million to the overall increase. And net sales of the Rickland Orchards brand, which we acquired in October 2013, contributed \$12.9 million to the overall increase.

Net sales for our base business decreased \$3.8 million, or 0.6%, attributable to a net price decrease of \$6.7 million partially offset by a unit volume increase of \$2.9 million. Approximately 75% of the net price decrease is attributable to net price decreases for our *Cream of Wheat, Ortega, Polaner, Don Pepino* and *Emeril's* products of \$1.7 million, \$1.6 million, \$0.7 million, \$0.6 million and \$0.5 million, respectively, as we increased promotional activity in response to the competitive environment. See Note 14, "Net Sales by Brand," to our consolidated financial statements in Part II, Item 8 of this report, for detailed information regarding total net sales by brand for fiscal 2013 and fiscal 2012 for each of our brands that exceed approximately 2% of our fiscal 2013 net sales and for all other brands in the aggregate. The following chart sets forth the most significant net sales increases and decreases by brand for our base business for fiscal 2013 as compared to fiscal 2012:

Base Business

	Net Sales Increase (Decrease)	
	Dollars	Percentage
	(in millions)	
Brand:		
Maple Grove Farms of Vermont	\$ 2.2	3.0%
Ortega	2.0	1.5%
Baker's Joy	1.5	23.3%
Crock Pot seasoning mixes	1.4	124.5%
<i>B&M</i>	(1.8)	(8.0)%
Bloch & Guggenheimer (B&G)	(1.8)	(6.1)%
Emeril's	(1.6)	(8.8)%
Polaner	(1.4)	(3.5)%
Underwood	(1.3)	(6.3)%
Las Palmas	(1.0)	(3.0)%
All other brands	(2.0)	(0.8)%
Total	\$(3.8)	(0.6)%

Gross Profit. Gross profit increased \$19.6 million, or 8.8%, to \$242.9 million in fiscal 2013 from \$223.3 million in fiscal 2012. Gross profit expressed as a percentage of net sales decreased 1.7 percentage points to 33.5% for fiscal 2013 from 35.2% in fiscal 2012, primarily attributable to a net price decrease of \$6.7 million, a sales mix shift to lower margin products and an increase in distribution costs.

Selling, General and Administrative Expenses. Selling, general and administrative expenses increased \$12.8 million, or 19.4%, to \$79.0 million for fiscal 2013 from \$66.2 million for fiscal 2012. This increase is primarily due to increases in consumer marketing of \$4.3 million, selling expenses of \$3.5 million (including increases of \$1.9 million for salesperson compensation and \$1.2 million for brokerage expenses), acquisition-related transaction costs of \$4.8 million and warehousing expenses of \$1.9 million, which were partially offset by a \$1.5 million gain relating to a legal settlement and a decrease in all other expenses of \$0.2 million. Expressed as a percentage of net sales, our selling, general and administrative expenses increased 0.5 percentage points to 10.9% in fiscal 2013 from 10.4% in fiscal 2012.

Amortization Expense. Amortization expense increased \$1.8 million to \$9.9 million for fiscal 2013 from \$8.1 million in fiscal 2012. The increase is due to the *Rickland Orchards*, Pirate Brands, *TrueNorth* and *New York Style* acquisitions.

Operating Income. As a result of the foregoing, operating income increased \$5.0 million, or 3.3%, to \$154.0 million in fiscal 2013 from \$149.0 million in fiscal 2012. Operating income expressed as a percentage of net sales decreased 2.3 percentage points to 21.2% in fiscal 2013 from 23.5% in fiscal 2012.

Net Interest Expense. Net interest expense decreased \$5.9 million to \$41.8 million in fiscal 2013 from \$47.7 million in fiscal 2012 attributable to the refinancing of our long-term debt, including our issuance of our 4.625% senior notes, our repurchase of our 7.625% senior notes and our repayment of our tranche B term loans. See "—Liquidity and Capital Resources—Debt" below.

Loss on Extinguishment of Debt. Loss on extinguishment of debt for fiscal 2013 includes costs relating to our repurchase of \$248.5 million aggregate principal amount of 7.625% senior notes and our repayment of \$222.2 million aggregate principal amount of tranche B term loans, including the repurchase premium and other expenses of \$20.2 million, the write-off of deferred debt financing costs of \$8.3 million and the write-off of unamortized discount of \$2.8 million. Loss on extinguishment of debt for fiscal 2012 includes costs relating to our partial redemption of \$101.5 million aggregate principal amount of our 7.625% senior notes, including the repurchase premium and other expenses of \$7.7 million, the write-off of deferred debt financing costs of \$1.5 million and the write-off of unamortized discount of \$0.5 million. Loss on extinguishment during fiscal 2012 also includes costs related to the amendment and restatement of our credit agreement, including the write-off of deferred debt financing costs of \$0.4 million, unamortized discount of \$0.1 million and other expenses of \$0.2 million.

Income Tax Expense. Income tax expense decreased \$3.2 million to \$28.5 million in fiscal 2013 from \$31.7 million in fiscal 2012. Our effective tax rate before state deferred tax rate adjustments for both fiscal 2013 and 2012 was 35.7%. Due to changes in state apportionments, our blended statutory state rate change created a deferred tax benefit of \$0.3 million (0.4%) and \$0.9 million (0.9%) in fiscal 2013 and 2012, respectively. These benefits reduced our effective tax rate for fiscal 2013 and fiscal 2012 to 35.3% and 34.8%, respectively.

Fiscal 2012 Compared to Fiscal 2011

Net Sales. Net sales increased \$89.9 million, or 16.5%, to \$633.8 million for fiscal 2012 from \$543.9 million for fiscal 2011. Net sales of the brands acquired in the Mrs. Dash acquisition, which was completed at the end of November 2011, contributed \$81.0 million to the overall increase, and net sales of the brands acquired in the New York Style acquisition, which was completed at the end of October 2012, contributed \$8.4 million to the overall increase.

Net sales for our base business increased \$0.5 million, attributable to a net sales price increase of \$13.1 million offset by a unit volume decline of \$12.6 million. See Note 14, "Net Sales by Brand," to our consolidated financial statements in Part II, Item 8 of this report, for detailed information regarding total net sales by brand for fiscal 2012 and fiscal 2011 for each of our brands that that exceed approximately 2% of our fiscal 2013 net sales and for all other brands in the aggregate. The following

chart sets forth the most significant net sales increases and decreases for our base business by brand for fiscal 2012 as compared to fiscal 2011:

Base Business

	Net Sales Increase (Decrease)	
	Dollars	Percentage
	(in millions)	
Brand:		
Ortega	\$ 3.8	2.9%
Las Palmas	1.8	5.2%
Maple Grove Farms of Vermont	1.2	1.6%
B&M	1.0	4.8%
Ac'cent	0.9	4.8%
Bloch & Guggenheimer (B&G)	(4.2)	(12.7)%
Cream of Wheat	(2.5)	(3.8)%
Don Pepino	(0.8)	(5.2)%
Underwood	(0.7)	(3.3)%
All other brands	0.0	0.0%
Total	\$ 0.5	

Gross Profit. Gross profit increased \$45.6 million, or 25.6%, to \$223.3 million in fiscal 2012 from \$177.8 million in fiscal 2011. Gross profit expressed as a percentage of net sales increased 2.5 percentage points to 35.2% for fiscal 2012 from 32.7% in fiscal 2011, attributable to a sales mix shift to higher margin products (primarily due to the Mrs. Dash acquisition) and pricing gains of \$13.1 million, partially offset by commodity and packaging cost increases.

Selling, General and Administrative Expenses. Selling, general and administrative expenses increased \$8.6 million, or 14.9%, to \$66.2 million for fiscal 2012 from \$57.6 million for fiscal 2011. This increase was primarily due to increases in consumer marketing of \$5.4 million, selling expenses of \$2.7 million (including \$2.0 million of brokerage expenses) and warehousing expenses of \$0.6 million, offset by a decrease in all other expenses of \$0.1 million. Expressed as a percentage of net sales, our selling, general and administrative expenses decreased 0.2 percentage points to 10.4% in fiscal 2012 from 10.6% in fiscal 2011.

Amortization Expense. Amortization expense increased \$1.4 million to \$8.1 million for fiscal 2012 from \$6.7 million in fiscal 2011. The increase was due to the New York Style acquisition.

Operating Income. As a result of the foregoing, operating income increased \$35.5 million, or 31.3%, to \$149.0 million in fiscal 2012 from \$113.5 million in fiscal 2011. Operating income expressed as a percentage of net sales increased to 23.5% in fiscal 2012 from 20.9% in fiscal 2011.

Net Interest Expense. Net interest expense increased \$11.0 million to \$47.7 million in fiscal 2012 from \$36.7 million in fiscal 2011 attributable to an increase in our indebtedness to finance the Mrs. Dash acquisition, and an additional \$2.8 million of amortization of deferred debt financing costs and bond discount relating to the acquisition financing. See "—Liquidity and Capital Resources—Debt" below.

Loss on Extinguishment of Debt. Loss on extinguishment of debt for fiscal 2012 includes costs relating to our partial redemption of \$101.5 million aggregate principal amount of our 7.625% senior notes, including the repurchase premium and other expenses of \$7.7 million, the write-off of deferred debt financing costs of \$1.5 million and the write-off of unamortized discount of \$0.5 million. Loss on

extinguishment during fiscal 2012 also includes costs related to the amendment of our credit agreement, including the write-off of deferred debt financing costs of \$0.4 million, unamortized discount of \$0.1 million and other expenses of \$0.2 million. During fiscal 2011, we did not have any loss on extinguishment of debt.

Income Tax Expense. Income tax expense increased \$5.1 million to \$31.7 million in fiscal 2012 from \$26.6 million in fiscal 2011. Our effective tax rate before state deferred tax rate adjustments for fiscal 2012 was 35.7% as compared with 36.1% for fiscal 2011. Due to changes in state apportionments, our blended statutory state rate change created a deferred tax benefit of \$0.9 million (0.9%) in fiscal 2012. In fiscal 2011 changes in state apportionment laws resulted in a deferred tax benefit of \$1.2 million (1.5%). These benefits reduced our effective tax rate for fiscal 2012 and fiscal 2011 to 34.8% and 34.6%, respectively.

Liquidity and Capital Resources

Our primary liquidity requirements include debt service, capital expenditures and working capital needs. See also, "Dividend Policy" and "Commitments and Contractual Obligations" below. We fund our liquidity requirements, as well as our dividend payments and financing for acquisitions, primarily through cash generated from operations and external sources of financing, including our revolving credit facility.

Cash Flows

Net Cash Provided by Operating Activities. Net cash provided by operating activities increased \$14.4 million to \$114.9 million in fiscal 2013 from \$100.5 million in fiscal 2012. Net cash provided by operating activities for fiscal 2011 was \$72.0 million. The increase in net cash provided by operating activities in fiscal 2013 as compared to fiscal 2012 was due to an increase in net income (after non-cash adjustments) of \$28.4 million, offset by an increase in cash used for working capital of \$14.0 million. The increase in net cash provided by operating activities in fiscal 2012 as compared to fiscal 2011 was due to our payment in January 2011 of \$12.4 million, including \$1.0 million of accrued interest, to terminate our interest rate swap, which we did not incur in 2012, an increase in net income (after non-cash adjustments) of \$16.4 million, primarily attributable to the Mrs. Dash acquisition, the New York Style acquisition and loss on extinguishment of debt attributable to the refinancing of our debt.

Net Cash Used in Investing Activities. Net cash used in investing activities was \$261.9 million in fiscal 2013 as compared to \$73.3 million in fiscal 2012 and \$336.6 million for fiscal 2011. During fiscal 2013, our net cash used in investing included \$247.3 million for the TrueNorth, Pirate Brands and Rickland Orchards acquisitions and \$14.6 million of capital expenditures. During fiscal 2012, our net cash used in investing activities included \$62.5 million for the New York Style acquisition, \$0.2 million for the acquisition of a business and \$10.6 million of capital expenditures. During fiscal 2011, our net cash used in investing activities included \$326.0 million for the Mrs. Dash acquisition and \$10.6 million of capital expenditures. Our capital expenditures typically include expenditures for building improvements, purchases of manufacturing and computer equipment and capitalized interest. During fiscal 2014, we plan to install additional production lines in our Yadkinville, North Carolina manufacturing facility to improve efficiency and manufacturing capacity. As a result, we expect that our capital expenditures for fiscal 2014 will increase to approximately \$20.0 million.

Net Cash Provided by (Used in) Financing Activities. Net cash provided by financing activities was \$131.8 million and \$182.6 million in fiscal 2013 and fiscal 2011, respectively. Net cash used in financing activities was \$24.7 million in fiscal 2012. The change of \$156.5 million from fiscal 2012 to fiscal 2013 was primarily attributable to the refinancing of our long-term debt in fiscal 2013, including our issuance of our 4.625% senior notes, partially offset by our repurchase of our 7.625% senior notes and our repayment of our tranche B term loans.

For fiscal 2013, net cash provided by financing activities includes \$700.0 million of proceeds from the issuance of our 4.625% senior notes, \$15.0 million of proceeds from borrowings under our revolving credit facility (net of \$90.0 million of repayments of revolving loans) and \$4.2 million of excess tax benefits from share-based compensation. Net cash provided by financing activities was reduced for the repurchase and redemption of \$248.5 million aggregate principal amount of 7.625% senior notes, the repayment of \$222.2 million aggregate principal amount of tranche B term loans, including the repurchase premiums and other expenses of \$20.2 million and \$14.2 of scheduled principal payments of tranche A and tranche B term loans; \$62.8 million of dividend payments; \$12.6 million for the payment of deferred financing costs and \$6.8 million for the payment of tax withholding on behalf of employees for net share settlement of share-based compensation.

For fiscal 2012, net cash used in financing activities includes \$109.5 million in payments for the repurchase and redemption of \$101.5 million aggregate principal amount of our 7.625% senior notes, \$50.2 million of dividend payments, \$10.7 million for the payment of tax withholding on behalf of employees for net share settlement of share-based compensation, \$7.3 million of scheduled principal payments of tranche A and tranche B term loans, \$5.0 million of principal payments of revolving credit loans and \$0.5 million of deferred financing costs. Net cash used in financing activities was partially offset by \$120.4 million of net proceeds from our public offering of common stock, \$30.0 million of proceeds from borrowings under our revolving credit facility and \$8.0 million of excess tax benefits from share-based compensation.

For fiscal 2011, net cash provided by financing activities includes \$372.0 million of net proceeds from borrowings under our credit agreement and \$1.0 million of excess tax benefits from share-based compensation. Net cash provided by financing activities was reduced by \$130.0 million due to the repayment of all term loan borrowings under our prior credit agreement, \$38.2 million of dividend payments, \$16.3 million for the payment of deferred financing costs, \$3.7 million for the repurchase of common stock and \$2.2 million for the payment of tax withholding on behalf of employees for net share settlement of share-based compensation.

Cash Income Tax Payments. Based on a number of factors, including our trademark, goodwill and other intangible assets amortization for tax purposes from our prior acquisitions, we realized a significant reduction in cash taxes in fiscal 2013, 2012 and 2011 as compared to our tax expense for financial reporting purposes. We believe that we will realize a benefit to our cash taxes payable from amortization of our trademarks, goodwill and other intangible assets for the taxable years 2014 through 2028. If there is a change in U.S. federal tax policy that reduces any of these available deductions or results in an increase in our corporate tax rate, our cash taxes payable may increase further, which could significantly reduce our future cash and impact our ability to make interest and dividend payments.

Dividend Policy

For a discussion of our dividend policy, see the information set forth under the heading "Dividend Policy" in Part II, Item 5 of this report.

Acquisitions

Our liquidity and capital resources have been significantly impacted by acquisitions and may be impacted in the foreseeable future by additional acquisitions. As discussed elsewhere in this report, as part of our growth strategy we plan to expand our brand portfolio with disciplined acquisitions of complementary brands. We have historically financed acquisitions with borrowings and cash flows from operating activities. As a result, our interest expense has in the past increased as a result of additional indebtedness we have incurred in connection with acquisitions and will increase with any additional

indebtedness we may incur to finance future acquisitions. The impact of future acquisitions, whether financed with additional indebtedness or otherwise, may have a material impact on our liquidity.

Debt

Senior Secured Credit Agreement. At December 28, 2013, \$131.3 million of tranche A term loans were outstanding and \$40.0 million of revolving loans were outstanding under our senior secured credit agreement. We used a portion of the proceeds of the issuance of the 4.625% senior notes described below to repay all \$222.2 million of tranche B term loans then outstanding on June 4, 2013.

At December 28, 2013, the available borrowing capacity under our revolving credit facility, net of outstanding letters of credit of \$0.5 million, was \$259.5 million. The credit agreement is secured by substantially all of our and our domestic subsidiaries' assets except our and our domestic subsidiaries' real property.

The tranche A term loans are subject to principal amortization. \$13.1 million and \$5.6 million was due and paid in fiscal 2013 and 2012, respectively. \$26.3 million is due and payable in fiscal 2014 and \$22.5 million is due and payable in fiscal 2015. The balance of all borrowings under the tranche A term loan facility, or \$82.5 million, is due and payable at maturity on November 30, 2016. The revolving credit facility matures on November 30, 2016.

Interest under the revolving credit facility, including any outstanding letters of credit, and under the tranche A term loan facility, is determined based on alternative rates that we may choose in accordance with the credit agreement, including a base rate per annum plus an applicable margin ranging from 1.50% to 2.00%, and LIBOR plus an applicable margin ranging from 2.50% to 3.00%, in each case depending on our consolidated leverage ratio. At the end of fiscal 2013, the tranche A term loan interest rate was approximately 3.16%.

On July 3, 2013, we amended the credit agreement to, among other things, increase the revolving credit facility commitment of our lenders from \$200 million to \$300 million and increase the maximum permissible consolidated leverage ratio. For further information regarding our senior secured credit agreement, including a description of optional and mandatory prepayment terms, financial and restrictive covenants, and the July 2013 amendment to the credit agreement, see Note 6, "Long-Term Debt," to our consolidated financial statements in Part II, Item 8 of this report.

4.625% Senior Notes due 2021. On June 4, 2013, we issued \$700.0 million aggregate principal amount of 4.625% senior notes due 2021 at a price to the public of 100% of their face value. We used the net proceeds from the issuance of the 4.625% senior notes to purchase or redeem all \$248.5 million principal amount of our then existing 7.625% senior notes due 2018, to repay \$222.2 million principal amount of tranche B term loans and approximately \$40.0 million principal amount of revolving loans under our credit agreement, and to pay related premiums, fees and expenses. We used the remaining net proceeds for the Pirate Brands acquisition.

Interest on the 4.625% senior notes is payable on June 1 and December 1 of each year, commencing December 1, 2013. The 4.625% senior notes will mature on June 1, 2021, unless earlier retired or redeemed as permitted or required by the terms of the indenture governing the 4.625% senior notes as described in Note 6 to our consolidated financial statements. We may also, from time to time, seek to retire the 4.625% senior notes through cash repurchases of the 4.625% senior notes or exchanges of the 4.625% senior notes for equity securities or both, in open market purchases, privately negotiated transactions or otherwise. Such repurchases or exchanges, if any, will depend on prevailing market conditions, our liquidity requirements, contractual restrictions and other factors. The amounts involved may be material. See Note 6, "Long-Term Debt," to our consolidated financial statements for a more detailed description of the 4.625% senior notes.

Loss on Extinguishment of Debt. Loss on extinguishment of debt for fiscal 2013 includes costs relating to our repurchase of \$248.5 million aggregate principal amount of 7.625% senior notes and our repayment of \$222.2 million aggregate principal amount of tranche B term loans, including the repurchase premium and other expenses of \$20.2 million, the write-off of deferred debt financing costs of \$8.3 million and the write-off of unamortized discount of \$2.8 million. Loss on extinguishment of debt for fiscal 2012 includes costs relating to our partial redemption of \$101.5 million aggregate principal amount of our 7.625% senior notes, including the repurchase premium and other expenses of \$7.7 million, the write-off of deferred debt financing costs of \$1.5 million and the write-off of unamortized discount of \$0.5 million. Loss on extinguishment during fiscal 2012 also includes costs related to the amendment and restatement of our credit agreement, including the write-off of deferred debt financing costs of \$0.4 million, unamortized discount of \$0.1 million and other expenses of \$0.2 million. During fiscal 2011, we did not have any loss on extinguishment of debt.

Future Capital Needs

On December 28, 2013, our total long-term debt of \$870.9 million, net of our cash and cash equivalents of \$4.1 million, was \$866.8 million. Stockholders' equity as of that date was \$378.4 million.

Our ability to generate sufficient cash to fund our operations depends generally on our results of operations and the availability of financing. Our management believes that our cash and cash equivalents on hand, cash flow from operating activities and available borrowing capacity under our revolving credit facility will be sufficient for the foreseeable future to fund operations, meet debt service requirements, fund capital expenditures, make future acquisitions, if any, and pay our anticipated quarterly dividends on our common stock.

Seasonality

Sales of a number of our products tend to be seasonal and may be influenced by holidays, changes in seasons or other annual events. In the aggregate, however, sales of our products are not heavily weighted to any particular quarter due to the offsetting nature of demands for our diversified product portfolio. Sales during the fourth quarter are generally greater than those of the preceding three quarters.

We purchase most of the produce used to make our shelf-stable pickles, relishes, peppers, tomatoes and other related specialty items during the months of July through October, and we generally purchase substantially all of our maple syrup requirements during the months of April through August. Consequently, our liquidity needs are greatest during these periods.

Inflation

We are currently locked into our supply and prices for a majority of our most significant commodities (excluding, among others, maple syrup) through 2014 at a cost decrease of less than 1% of cost of goods sold and we will continue to manage this risk by entering into short-term supply contracts and advance commodities purchase agreements from time to time, and, if necessary, by raising prices. During fiscal 2013, 2012 and 2011, we had cost increases (net of cost savings) for raw materials of less than 2% of cost of goods sold. To the extent we are unable to avoid or offset present or future cost increases by locking in our costs, implementing cost saving measures or increasing prices to our customers, our operating results could be materially adversely affected. In addition, should input costs begin to further decline, customers may look for price reductions in situations where we have locked into purchases at higher costs.

Contingencies

See Note 12, "Commitments and Contingencies," to our consolidated financial statements in Part II, Item 8 of this report.

Recent Accounting Pronouncements

See Note 2(s), "Summary of Significant Accounting Policies—Recently Issued Accounting Standards," to our consolidated financial statements in Part II, Item 8 of this report.

Off-balance Sheet Arrangements

As of December 28, 2013, we did not have any off-balance sheet arrangements as defined in Item 303(a)(4)(ii) of Regulation S-K.

Commitments and Contractual Obligations

Our contractual obligations and commitments principally include obligations associated with our outstanding indebtedness, future minimum operating lease obligations, future purchase obligations and future pension obligations as set forth in the following table as of December 28, 2013.

	Payments Due by Period				
Contractual Obligations:	Total	Fiscal 2014	Fiscal 2015 and 2016	Fiscal 2017 and 2018	Fiscal 2019 and Thereafter
			(In thousand	s)	
Long-term debt—principal	\$ 871,250	\$ 26,250	\$145,000	\$ —	\$700,000
Long-term debt—interest ⁽¹⁾	257,446	39,370	75,086	64,750	78,240
Operating leases	13,507	4,309	6,639	1,657	902
Purchase obligations ⁽²⁾	71,033	41,454	20,939	5,760	2,880
Pension obligations ⁽³⁾	1,750	1,750			
Total	\$1,214,986	\$113,133	\$247,664	\$72,167	\$782,022

⁽¹⁾ Expected interest payments on long-term debt are based on principal amounts outstanding, scheduled maturity dates and interest rates at December 28, 2013. See Note 6, "Long-Term Debt," to our consolidated financial statements in Part II, Item 8 for further information as to our long-term debt interest obligations.

Forward-Looking Statements

This report includes forward-looking statements, including without limitation the statements under "Management's Discussion and Analysis of Financial Condition and Results of Operations." The words "believes," "anticipates," "plans," "expects," "intends," "estimates," "projects" and similar expressions are intended to identify forward-looking statements. These forward looking statements involve known and unknown risks, uncertainties and other factors that may cause our actual results, performance and

⁽²⁾ For the purposes of this table, purchase obligations means agreements to purchase goods or services (such as raw materials, commodities, packaging, other materials and supplies and co-manufacturing arrangements) that are enforceable and legally binding on B&G Foods and that specify all significant terms, including: fixed or minimum quantities to be purchased; fixed, minimum or variable price provisions; and the approximate timing of the transaction. The purchase obligations in the above table do not represent our entire expected future purchases for goods and services, which are significantly higher than the amounts set forth above. The table does not include purchase obligations under contracts that may be cancelled by B&G Foods without material penalty. Any amounts reflected on our consolidated balance sheet as accounts payable and accrued liabilities are excluded from the purchase obligations set forth in the table above. Penalties, if any, related to molds and equipment based upon failure to meet minimum volume requirements are also excluded from the table because we are unable to determine whether such penalties will be incurred and, if incurred, over what time period they will be paid.

⁽³⁾ We expect to make \$1.8 million of defined pension benefit contributions during fiscal 2014. We are unable to reliably estimate the timing of pension contributions and contribution amounts beyond fiscal 2014.

achievements, or industry results, to be materially different from any future results, performance, or achievements expressed or implied by any forward-looking statements. We believe important factors that could cause actual results to differ materially from our expectations include the following:

- our substantial leverage;
- the effects of rising costs for our raw materials, packaging and ingredients;
- crude oil prices and their impact on distribution, packaging and energy costs;
- our ability to successfully implement sales price increases and cost saving measures to offset any cost increases;
- intense competition, changes in consumer preferences, demand for our products and local economic and market conditions;
- our continued ability to promote brand equity successfully, to anticipate and respond to new consumer trends, to develop new products and markets, to broaden brand portfolios in order to compete effectively with lower priced products and in markets that are consolidating at the retail and manufacturing levels and to improve productivity;
- the risks associated with the expansion of our business;
- our possible inability to integrate any businesses we acquire;
- our ability to access the credit markets and our borrowing costs and credit ratings, which may be influenced by credit markets generally and the credit ratings of our competitors;
- · unanticipated expenses, including, without limitation, litigation or legal settlement expenses;
- the effects of currency movements of the Canadian dollar as compared to the U.S. dollar;
- other factors that affect the food industry generally, including:
 - recalls if products become adulterated or misbranded, liability if product consumption
 causes injury, ingredient disclosure and labeling laws and regulations and the possibility
 that consumers could lose confidence in the safety and quality of certain food products;
 - competitors' pricing practices and promotional spending levels;
 - fluctuations in the level of our customers' inventories and credit and other business risks related to our customers operating in a challenging economic and competitive environment; and
 - the risks associated with third-party suppliers and co-packers, including the risk that any failure by one or more of our third-party suppliers or co-packers to comply with food safety or other laws and regulations may disrupt our supply of raw materials or certain finished goods products or injure our reputation; and
- other factors discussed elsewhere in this report, including under Item 1A, "Risk Factors," and in our other public filings with the SEC.

Developments in any of these areas could cause our results to differ materially from results that have been or may be projected by or on our behalf.

All forward-looking statements included in this report are based on information available to us on the date of this report. We undertake no obligation to publicly update or revise any forward-looking statement, whether as a result of new information, future events or otherwise. All subsequent written and oral forward-looking statements attributable to us or persons acting on our behalf are expressly qualified in their entirety by the cautionary statements contained in this report.

We caution that the foregoing list of important factors is not exclusive. We urge investors not to unduly rely on forward-looking statements contained in this report.

Item 7A. Quantitative and Qualitative Disclosures About Market Risk.

Our principal market risks are exposure to changes in commodity prices, interest rates on borrowings and foreign currency exchange rates and market fluctuation risks related to our defined benefit pension plans.

Commodity Prices and Inflation. The information under the heading "Inflation" in Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations" is incorporated herein by reference.

Interest Rate Risk. In the normal course of operations, we are exposed to market risks relating to our long-term debt arising from adverse changes in interest rates. Market risk is defined for these purposes as the potential change in the fair value of a financial asset or liability resulting from an adverse movement in interest rates.

Changes in interest rates impact our fixed and variable rate debt differently. For fixed rate debt, a change in interest rates will only impact the fair value of the debt, whereas for variable rate debt, a change in the interest rates will impact interest expense and cash flows. At December 28, 2013, we had \$700.0 million of fixed rate debt and \$171.3 million of variable rate debt.

Based upon our principal amount of long-term debt outstanding at December 28, 2013, a hypothetical 1.0% increase or decrease in interest rates would have affected our annual interest expense by approximately \$1.7 million.

The carrying values and fair values of our revolving credit loans, term loans and senior notes as of December 28, 2013 and December 29, 2012 are as follows (in thousands):

	December 28, 2013		December 2	9, 2012
	Carrying Value	Fair Value	Carrying Value	Fair Value
Revolving Credit Loans	40,000	$40,000^{(1)}$	25,000	$25,000^{(1)}$
Tranche A Term Loans due 2016	$130,885^{(2)}$	$131,250^{(1)}$	$143,830^{(2)}$	$144,375^{(1)}$
Tranche B Term Loans due 2018	_	_	$221,504^{(2)}$	$226,662^{(1)}$
7.625% Senior Notes due 2018	_	_	$247,355^{(2)}$	$269,001^{(3)}$
4.625% Senior Notes due 2021	700,000	$672,000^{(3)}$	_	_

⁽¹⁾ Fair values are estimated based on Level 2 inputs, which were quoted prices for identical or similar instruments in markets that are not active.

Cash and cash equivalents, trade accounts receivable, income tax receivable, trade accounts payable, accrued expenses and dividends payable are reflected on our consolidated balance sheets at carrying value, which approximates fair value due to the short-term nature of these instruments.

For more information, see Note 6, "Long-Term Debt," to our consolidated financial statements in Part II, Item 8 of this report.

Foreign Currency Risk. Our foreign sales are primarily to customers in Canada. Our sales to Canada are generally denominated in Canadian dollars and our sales for export to other countries are

⁽²⁾ The carrying values of the tranche A term loans, tranche B term loans and 7.625% senior notes are net of discount. At December 28, 2013, the face amount of the tranche A term loans was \$131.3 million. At December 29, 2012, the face amounts of the tranche A term loans, tranche B term loans and senior notes were \$144.4 million, \$223.3 million and \$248.5 million, respectively.

⁽³⁾ Fair values are estimated based on quoted market prices.

generally denominated in U.S. dollars. During fiscal 2013, 2012 and 2011, our net sales to foreign countries represented approximately 3.2%, 2.7% and less than 1.0%, respectively, of our total net sales. We also purchase certain raw materials from foreign suppliers. For example, we purchase the majority of our maple syrup requirements from suppliers in Québec, Canada. These purchases are made in Canadian dollars. A weakening of the U.S. dollar in relation to the Canadian dollar would significantly increase our future costs relating to the production of our maple syrup products to the extent we have not purchased Canadian dollars or otherwise entered into a currency hedging arrangement in advance of any such weakening of the U.S. dollar. Our purchases of raw materials from other foreign suppliers are generally denominated in U.S. dollars.

As a result, certain revenues and expenses have been, and are expected to be, subject to the effect of foreign currency fluctuations, and these fluctuations may have an adverse impact on operating results.

Market Fluctuation Risks Relating to our Defined Benefit Pension Plans. See Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations—Critical Accounting Policies; Use of Estimates—Pension Expenses" and Note 11, "Pension Benefits," to our consolidated financial statements in Part II, Item 8 of this report for a discussion of the exposure of our defined benefit pension plan assets to risks related to market fluctuations.

Item 8. Financial Statements and Supplementary Data.

The consolidated balance sheets at December 28, 2013 and December 29, 2012 and the consolidated statements of operations, comprehensive income, changes in stockholders' equity and cash flows for fiscal 2013, 2012 and 2011 and related notes are set forth below.

	Page
Reports of Independent Registered Public Accounting Firm	49
Consolidated Balance Sheets as of December 28, 2013 and December 29, 2012	51
Consolidated Statements of Operations for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	52
Consolidated Statements of Comprehensive Income for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	53
Consolidated Statements of Changes in Stockholders' Equity for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	54
Consolidated Statements of Cash Flows for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	55
Notes to Consolidated Financial Statements	56
Schedule II—Schedule of Valuation and Qualifying Accounts	87

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

The Board of Directors and Stockholders B&G Foods, Inc.:

We have audited the accompanying consolidated balance sheets of B&G Foods, Inc. and subsidiaries as of December 28, 2013 and December 29, 2012, and the related consolidated statements of operations, comprehensive income, changes in stockholders' equity and cash flows for the years ended December 28, 2013, December 29, 2012 and December 31, 2011. In connection with our audits of the consolidated financial statements, we also have audited the schedule of valuation and qualifying accounts. These consolidated financial statements and financial statement schedule are the responsibility of the Company's management. Our responsibility is to express an opinion on these consolidated financial statements and financial statement schedule based on our audits.

We conducted our audits in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of B&G Foods, Inc. and subsidiaries as of December 28, 2013 and December 29, 2012, and the results of their operations and their cash flows for the years ended December 28, 2013, December 29, 2012 and December 31, 2011, in conformity with U.S. generally accepted accounting principles. Also, in our opinion, the related financial statement schedule, when considered in relation to the basic consolidated financial statements taken as a whole, presents fairly, in all material respects, the information set forth therein.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), B&G Foods, Inc.'s internal control over financial reporting as of December 28, 2013, based on criteria established in Internal Control—Integrated Framework (1992) issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO), and our report dated February 26, 2014 expressed an unqualified opinion on the effectiveness of the Company's internal control over financial reporting.

/s/ KPMG LLP

Short Hills, New Jersey February 26, 2014

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

The Board of Directors and Stockholders B&G Foods, Inc.:

We have audited B&G Foods, Inc.'s internal control over financial reporting as of December 28, 2013, based on criteria established in Internal Control—Integrated Framework (1992) issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO). B&G Foods, Inc.'s management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting, included in "Management's Report on Internal Control Over Financial Reporting." Our responsibility is to express an opinion on the Company's internal control over financial reporting based on our audit.

We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects. Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, and testing and evaluating the design and operating effectiveness of internal control based on the assessed risk. Our audit also included performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.

A company's internal control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

In our opinion B&G Foods, Inc. maintained, in all material respects, effective internal control over financial reporting as of December 28, 2013, based on criteria established in Internal Control—Integrated Framework (1992) issued by the Committee of Sponsoring Organizations of the Treadway Commission (COSO).

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States), the consolidated balance sheets of B&G Foods, Inc. and subsidiaries as of December 28, 2013 and December 29, 2012, and the related consolidated statements of operations, comprehensive income, changes in stockholders' equity and cash flows for the years ended December 28, 2013, December 29, 2012 and December 31, 2011, and our report dated February 26, 2014 expressed an unqualified opinion on those consolidated financial statements.

/s/ KPMG LLP

Short Hills, New Jersey February 26, 2014

Consolidated Balance Sheets

(In thousands, except share and per share data)

	December 28, 2013	December 29, 2012
Assets		
Current assets:		
Cash and cash equivalents	\$ 4,107	\$ 19,219
Trade accounts receivable, less allowance for doubtful accounts and		
discounts of \$1,081 and \$831 in 2013 and 2012, respectively	62,763	43,357
Inventories	101,251 8,079	89,757 5,326
Prepaid expenses and other current assets	3,422	4,262
Deferred income taxes	2,115	2,175
Total current assets	181,737	164,096
Property, plant and equipment, net	110,374	104,746
Goodwill	319,292	267,940
Other intangibles, net	844,141	637,196
Other assets	28,799	17,990
Total assets	<u>\$1,484,343</u>	\$1,191,968
Liabilities and Stockholders' Equity		
Current liabilities:		
Trade accounts payable	\$ 42,638	\$ 25,050
Accrued expenses	19,189	23,610
Current portion of long-term debt	26,250 17,637	40,375 15,243
Total current liabilities	105,714	104,278
Long-term debt	844,635	597,314
Other liabilities	8,692	8,038
Deferred income taxes	146,939	121,163
Total liabilities	1,105,980	830,793
, ,		
Stockholders' equity: Preferred stock, \$0.01 par value per share. Authorized 1,000,000 shares;		
no shares issued or outstanding	_	_
Common stock, \$0.01 par value per share. Authorized 125,000,000 shares;		
53,445,910 and 52,560,765 issued and outstanding as of December 28,		
2013 and December 29, 2012, respectively	534	526
Additional paid-in capital	183,113	226,900
Accumulated other comprehensive loss	(2,471)	(11,095)
Retained earnings	197,187	144,844
Total stockholders' equity	378,363	361,175
Total liabilities and stockholders' equity	\$1,484,343	\$1,191,968

Consolidated Statements of Operations(In thousands, except per share data)

	Year Ended		
	December 28, 2013	December 29, 2012	December 31, 2011
Net sales	\$724,973	\$633,812	\$543,866
Cost of goods sold	482,050	410,469	366,090
Gross profit	242,923	223,343	177,776
Operating expenses:			
Selling, general and administrative expenses	79,043	66,212	57,618
Amortization expense	9,884	8,126	6,679
Operating income	153,996	149,005	113,479
Other expenses:			
Interest expense, net	41,813	47,660	36,675
Loss on extinguishment of debt	31,291	10,431	
Income before income tax expense	80,892	90,914	76,804
Income tax expense	28,549	31,654	26,561
Net income	\$ 52,343	\$ 59,260	\$ 50,243
Earnings per share:			
Basic	\$ 0.99	\$ 1.20	\$ 1.05
Diluted	\$ 0.98	\$ 1.20	\$ 1.04
Cash dividends declared per share	\$ 1.23	\$ 1.10	\$ 0.86

Consolidated Statements of Comprehensive Income (In thousands)

	Year Ended		
	December 28, 2013	December 29, 2012	December 31, 2011
Net income	\$52,343	\$59,260	\$50,243
Other comprehensive income:			
Foreign currency translation	(72)	17	(69)
Change in pension benefit, net of taxes	8,696	(682)	(5,655)
Reclassification to interest expense, net of taxes			2,296
Other comprehensive income (loss)	8,624	(665)	(3,428)
Comprehensive income	\$60,967	\$58,595	\$46,815

B&G FOODS, INC. AND SUBSIDIARIES
Consolidated Statements of Changes in Stockholders' Equity
(In thousands, except share and per share data)

Accumulated

	Common Stock	Stock	Additional Paid-in	Other Comprehensive	Retained	Total Stockholders'
	Shares	Amount	Capital	Loss	Earnings	Equity
Balance at January 1, 2011	47,639,924	\$476	\$201,770	\$ (7,002)	\$ 35,341	\$230,585
Foreign currency translation				(69)		(69)
Reclassification to interest expense (net of \$1,373 of taxes)				2,296		2,296
Change in pension benefit (net of \$3,261 of taxes)				(5,655)	1	(5,655)
Net income	1		1	l	50,243	50,243
Issuance of common stock for share-based compensation	278,109	m	(2,239)			(2,236)
Share-based compensation			4,098			4,098
Repurchase of common stock	(217,901)	(5)	(3,650)			(3,652)
Tax benefit from issuance of common stock for share-based compensation			1,047			1,047
Dividends declared on common stock, \$0.86 per share			(41,110)			(41,110)
Balance at December 31, 2011	47,700,132	\$477	\$159,916	\$(10,430)	\$ 85,584	\$235,547
Foreign currency translation		I		17		17
Change in pension benefit (net of \$317 of taxes)			1	(682)	l	(682)
Net income			1	1	59,260	59,260
Share-based compensation			3,777	I	l	3,777
Issuance of common stock for share-based compensation	687,093	7	(10,704)	l		(10,697)
Issuance of common stock	4,173,540	42	120,313	1		120,355
Tax benefit from issuance of common stock for share-based compensation	1		8,031	I		8,031
Dividends declared on common stock, \$1.10 per share		l	(54,433)	l		(54,433)
Balance at December 29, 2012	52,560,765	\$526	\$226,900	\$(11,095)	\$144,844	\$361,175
Foreign currency translation		I		(72)		(72)
Change in pension benefit (net of \$5,036 of taxes)				8,696		8,696
Net income				I	52,343	52,343
Share-based compensation			3,935	I		3,935
Issuance of common stock for share-based compensation	312,599	w.	(6,815)			(6,812)
Issuance of common stock	572,546	S	20,119	I		20,124
S			4,192			4,192
Dividends declared on common stock, \$1.23 per share			(65,218)			(65,218)
Balance at December 28, 2013	53,445,910	\$534	\$183,113	\$ (2,471)	\$197,187	\$378,363

See accompanying Notes to Consolidated Financial Statements.

Consolidated Statements of Cash Flows (In thousands)

		Year Ended	
	December 28, 2013	December 29, 2012	December 31, 2011
Cash flows from operating activities:			
Net income	\$ 52,343	\$ 59,260	\$ 50,243
Adjustments to reconcile net income to net cash provided by operating activities:	24.077	10.052	16 220
Depreciation and amortization	24,077 4,400	18,853 5,028	16,229 2,251
Amortization of deferred debt financing costs and bond discount Loss on extinguishment of debt	31,291	10,431	2,231
Deferred income taxes	20,800	15,295	13,529
Contingent consideration expense, including interest accretion	208	_	_
Realized gain on interest rate swap	_	_	(612)
Reclassification to net interest expense for interest rate swap	_	_	3,669
Share-based compensation expense	3,935	3,777	4,098
Excess tax benefits from share-based compensation	(4,192) 257	(8,031) 142	(1,047)
Provision for doubtful accounts	237	142	(36)
Trade accounts receivable	(13,703)	(1,106)	(4,995)
Inventories	(3,662)	(3,065)	(602)
Prepaid expenses and other current assets	(2,743)	1,793	(5,404)
Income tax receivable	5,032	6,298	(1,311)
Other assets	(2,695)	(36)	(14)
Trade accounts payable	9,231	(874)	8,896
Accrued expenses Interest rate swap	(8,444)	(4,728)	1,135 (11,400)
Other liabilities	(1,225)	(2,509)	(2,596)
Net cash provided by operating activities	114,910	100,528	72,033
			72,033
Cash flows from investing activities: Capital expenditures	(14,649)	(10,637)	(10,556)
Cash payments for acquisition of businesses, net of cash acquired	(247,281)	(62,667)	(326,000)
Net cash used in investing activities	(261,930)	$\frac{(62,307)}{(73,304)}$	(336,556)
	(201,930)	(73,304)	(330,330)
Cash flows from financing activities: Prepayments and repurchases of long-term debt	(505,154)	(116,772)	(130,000)
Proceeds from issuance of long-term debt	700,000	30,000	372,000
Repayments of borrowings under revolving credit facility	(90,000)	(5,000)	(25,000)
Borrowings under revolving credit facility	105,000		25,000
Proceeds from issuance of common stock, net	_	120,355	_
Payments for repurchase of common stock	_	_	(3,652)
Dividends paid	(62,824)	(50,161)	(38,238)
Excess tax benefits from share-based compensation	4,192	8,031	1,047
share-based compensation	(6,812)	(10,697)	(2,236)
Payments of debt financing costs	(12,574)	(500)	(16,346)
Net cash provided by (used in) financing activities	131,828	(24,744)	182,575
Effect of exchange rate fluctuations on cash and cash equivalents	80	1	(52)
Net (decrease) increase in cash and cash equivalents	(15,112)	2,481	(82,000)
Cash and cash equivalents at beginning of year	19,219	16,738	98,738
Cash and cash equivalents at end of year	\$ 4,107	\$ 19,219	\$ 16,738
Supplemental disclosures of cash flow information:			
Cash interest payments	\$ 43,942	\$ 53,892	\$ 31,380
Cash income tax payments	\$ 2,722	\$ 10,061	\$ 14,342
Non-cash transactions: Dividends declared and not yet paid	\$ 17,637	\$ 15,243	\$ 10,971

Notes to Consolidated Financial Statements December 28, 2013, December 29, 2012 and December 31, 2011

(1) Nature of Operations

Organization and Nature of Operations

B&G Foods, Inc. is a holding company whose principal assets are the shares of capital stock of its subsidiaries. Unless the context requires otherwise, references in this report to "B&G Foods," "our company," "we," "us" and "our" refer to B&G Foods, Inc. and its subsidiaries. Our financial statements are presented on a consolidated basis.

We operate in a single industry segment and manufacture, sell and distribute a diverse portfolio of high-quality shelf-stable foods across the United States, Canada and Puerto Rico. Our products include hot cereals, fruit spreads, canned meats and beans, bagel chips, spices, seasonings, hot sauces, wine vinegar, maple syrup, molasses, salad dressings, Mexican-style sauces, taco shells and kits, salsas, pickles, peppers, tomato-based products, puffed corn and rice snacks, nut clusters, Greek yogurt coated granola bars and bites and other specialty products. Our products are marketed under many recognized brands, including Ac'cent, B&G, B&M, Baker's Joy, Brer Rabbit, Cream of Rice, Cream of Wheat, Devonsheer, Don Pepino, Emeril's, Grandma's Molasses, JJ Flats, Joan of Arc, Las Palmas, Maple Grove Farms of Vermont, Molly McButter, Mrs. Dash, New York Style, Old London, Original Tings, Ortega, Pirate's Booty, Polaner, Red Devil, Regina, Rickland Orchards, Sa-són, Sclafani, Smart Puffs, Sugar Twin, Trappey's, TrueNorth, Underwood, Vermont Maid and Wright's. We also sell and distribute two branded household products, Static Guard and Kleen Guard. We compete in the retail grocery, food service, specialty, private label, club and mass merchandiser channels of distribution. We sell and distribute our products directly and via a network of independent brokers and distributors to supermarket chains, food service outlets, mass merchants, warehouse clubs, non-food outlets and specialty distributors.

Sales of a number of our products tend to be seasonal and may be influenced by holidays, changes in seasons or other annual events. In the aggregate, however, sales of our products are not heavily weighted to any particular quarter due to the offsetting nature of demands for our diversified product portfolio. Sales during the fourth quarter are generally greater than those of the preceding three quarters. We purchase most of the produce used to make our shelf-stable pickles, relishes, peppers, tomatoes and other related specialty items during the months of July through October, and we generally purchase substantially all of our maple syrup requirements during the months of April through August. Consequently, our liquidity needs are greatest during these periods.

Fiscal Year

We utilize a 52-53 week fiscal year ending on the Saturday closest to December 31. The fiscal years ended December 28, 2013 (fiscal 2013), December 29, 2012 (fiscal 2012) and December 31, 2011 (fiscal 2011) contained 52 weeks each.

Business and Credit Concentrations

Our exposure to credit loss in the event of non-payment of accounts receivable by customers is estimated in the amount of the allowance for doubtful accounts. We perform ongoing credit evaluations of our customers' financial condition. Our top ten customers accounted for approximately 48.4%, 50.7% and 51.0% of consolidated net sales in fiscal 2013, 2012 and 2011, respectively. Our top ten customers accounted for approximately 46.1%, 50.2% and 53.2% of our consolidated trade accounts receivables as of the end of fiscal 2013, 2012 and 2011, respectively. Other than Wal-Mart, which

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(1) Nature of Operations (Continued)

accounted for 18.5%, 19.7% and 17.5% of our consolidated net sales in fiscal 2013, 2012 and 2011, respectively, no single customer accounted for more than 10.0% of consolidated net sales in fiscal 2013, 2012 or 2011. Other than Wal-Mart, which accounted for 12.9%, 14.9% and 14.4% of our consolidated trade accounts receivables as of the end of fiscal 2013, 2012 and 2011, respectively, no single customer accounted for more than 10.0% of our consolidated trade accounts receivables as of the end of fiscal 2013, 2012 and 2011. As of December 28, 2013, we do not believe we have any significant concentration of credit risk with respect to our consolidated trade accounts receivable with any single customer whose failure or nonperformance would materially affect our results other than as described above with respect to Wal-Mart.

During fiscal 2013, 2012 and 2011, our sales to foreign countries represented approximately 3.2%, 2.7% and less than 1.0%, respectively, of net sales. Our foreign sales are primarily to customers in Canada. The increase in our foreign sales as a percentage of our total net sales in fiscal 2013 was primarily attributable to the *New York Style* acquisition and in fiscal 2012 was primarily attributable to the *Mrs. Dash* acquisition.

Acquisitions

We have accounted for each of the following acquisitions using the acquisition method of accounting and, accordingly, have included the assets acquired, liabilities assumed and results of operations in our consolidated financial statements from the respective dates of acquisition. The excess of the purchase price over the fair value of identifiable net assets acquired represents goodwill. Unamortizable trademarks are deemed to have an indefinite useful life and are not amortized. Customer relationship intangibles and amortizable trademarks acquired are amortized over 10 to 20 years. Goodwill and other intangible assets are deductible for income tax purposes. Inventory has been recorded at estimated selling price less costs of disposal and a reasonable profit and the property, plant and equipment and other intangible assets (including trademarks, customer relationships and other intangibles) acquired have been recorded at fair value as determined by our management with the assistance of a third-party valuation specialist. See Note 5, "Goodwill and Other Intangible Assets."

On October 7, 2013, we acquired Rickland Orchards LLC, including the *Rickland Orchards* brand, from Natural Instincts LLC for a purchase price of \$57.5 million, of which approximately \$37.4 million was paid in cash and approximately \$20.1 million was paid in shares of common stock of B&G Foods (based on the closing price of \$35.15 per share on October 4, 2013), plus consideration of up to a maximum of \$15.0 million in the aggregate, is payable based upon the achievement of specified operating results during fiscal 2014, 2015 and 2016. As of the date of acquisition, we estimated the original fair value of the contingent consideration to be approximately \$7.6 million. We are required to reassess the fair value of the contingent consideration on a periodic basis. During the remainder of fiscal 2013, we increased our liability for the contingent consideration and recorded an expense of \$0.2 million. The increase in the liability resulted from our current projection as of December 28, 2013 of the financial results for *Rickland Orchards* for fiscal 2014, 2015 and 2016. See Note 7, "Fair Value Measurements."

We refer to this acquisition as the "Rickland Orchards acquisition." The following table sets forth the preliminary allocation of the Rickland Orchards acquisition purchase price to the estimated fair value of the net assets acquired at the date of acquisition. The preliminary purchase price allocation

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(1) Nature of Operations (Continued)

may be adjusted as a result of the finalization of our purchase price allocation procedures related to intangibles acquired. We anticipate completing the purchase price allocation during the second quarter of fiscal 2014.

Rickland Orchards Acquisition (dollars in thousands):

Purchase Price:	
Cash paid	\$37,376
Equity issued	20,124
Fair value of contingent consideration	7,566
Total	\$65,066
Preliminary Allocation:	
Trademarks—amortizable intangible assets	\$35,000
Goodwill	21,244
Customer relationship intangibles—amortizable intangible assets	9,000
Other working capital	(178)
Total	\$65,066

On July 8, 2013, we completed the acquisition of Pirate Brands, LLC, including the *Pirate's Booty*, *Smart Puffs* and *Original Tings* brands, from affiliates of VMG Partners and Driven Capital Management, and certain other entities and individuals for a purchase price of \$195.4 million in cash. We refer to this acquisition as the "Pirate Brands acquisition." The following table sets forth the preliminary allocation of the Pirate Brands acquisition purchase price to the estimated fair value of the net assets acquired at the date of acquisition. The preliminary purchase price allocation may be adjusted as a result of the finalization of our purchase price allocation procedures related to accounts receivable acquired and liabilities assumed. We anticipate completing the purchase price allocation during the first quarter of fiscal 2014.

Pirate Brands Acquisition (dollars in thousands):

Dunalaga Duiaga

Purchase Price:	
Cash paid	\$195,417
Total	<u>\$195,417</u>
Preliminary Allocation:	
Trademarks—unamortizable intangible assets	\$152,800
Goodwill	29,782
Customer relationship intangibles—amortizable intangible assets	11,400
Other working capital	1,435
Total	\$195,417

On May 6, 2013, we acquired the *TrueNorth* brand from DeMet's Candy Company. We refer to this acquisition as the "*TrueNorth* acquisition."

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(1) Nature of Operations (Continued)

On October 31, 2012, we completed the acquisition of *New York Style*, *Old London*, *Devonsheer* and *JJ Flats* brands from Chipita America, Inc. for \$62.5 million in cash. We refer to this acquisition as the "*New York Style* acquisition." The following table sets forth the allocation of the *New York Style* acquisition purchase price to the estimated fair value of the net assets acquired at the date of acquisition.

New York Style Acquisition (dollars in thousands):

Purchase Price:	
Cash paid	\$62,517
Total	\$62,517
Allocation:	
Property, Plant and Equipment	\$42,889
Goodwill	4,963
Customer relationship intangibles—amortizable intangible assets	5,100
Trademarks—unamortizable intangible assets	5,700
Other working capital	3,865
Total	\$62,517

On November 30, 2011, we completed the acquisition of the *Mrs. Dash*, *Sugar Twin*, *Baker's Joy*, *Molly McButter*, *Static Guard* and *Kleen Guard* brands from Conopco, Inc. dba Unilever United States, Inc. for \$326.0 million in cash. We refer to this acquisition as the "*Mrs. Dash* acquisition." The following table sets forth the allocation of the *Mrs. Dash* acquisition purchase price to the estimated fair value of the net assets acquired at the date of acquisition.

Mrs. Dash Acquisition (dollars in thousands):

Purchase Price:	
Cash paid	326,000
Total	326,000
Allocation:	
Deferred taxes	87
Equipment	129
Inventory	7,501
Goodwill	9,083
Customer relationship intangibles—amortizable intangible assets	30,800
Trademarks—unamortizable intangible assets	278,400
Total	326,000

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(1) Nature of Operations (Continued)

Unaudited Pro Forma Summary of Operations

The following pro forma summary of operations for fiscal 2013 and 2012 presents our operations as if the Pirate Brands and *Rickland Orchards* acquisitions had occurred as of the beginning of fiscal 2012. The pro forma summary of operations for fiscal 2011 presents our operations as if the *Mrs. Dash* acquisition had occurred as of the beginning of fiscal 2010. In addition to including the results of operations of these acquisitions, the pro forma information gives effect to the interest on additional borrowings, the amortization of trademark and customer relationship intangibles, and issuance of shares of common stock. On an actual basis, Pirate Brands and *Rickland Orchards* contributed \$32.6 million and \$12.9 million, respectively, of our aggregate \$725.0 million of consolidated net sales for fiscal 2013. On an actual basis, the *Mrs. Dash* acquisition contributed \$6.5 million of our aggregate \$543.9 million of consolidated net sales for fiscal 2011.

	Fiscal 2013	Fiscal 2012	Fiscal 2011
	(dollars in thousands)		
Net sales	\$805,728	\$721,379	\$623,602
Net income	51,164	50,149	62,409
Basic earnings per share	\$ 0.97	\$ 1.01	\$ 1.30
Diluted earnings per share	\$ 0.96	\$ 1.00	\$ 1.29

The pro forma information presented above does not purport to be indicative of the results that actually would have been attained if the Pirate Brands and *Rickland Orchards* acquisitions had occurred as of the beginning of fiscal 2012 and if the *Mrs. Dash* acquisition had occurred as of the beginning of fiscal 2010, and is not intended to be a projection of future results.

The *TrueNorth* acquisition and the *New York Style* acquisition were not material to our consolidated results of operations or financial position and, therefore, pro forma financial information is not presented.

(2) Summary of Significant Accounting Policies

(a) Basis of Presentation

The consolidated financial statements include the accounts of B&G Foods, Inc. and its subsidiaries. All intercompany balances and transactions have been eliminated. Certain prior year amounts have been reclassified to conform to the current year's presentation.

(b) Use of Estimates

The preparation of financial statements in accordance with accounting principles generally accepted in the United States requires our management to make a number of estimates and assumptions relating to the reporting of assets and liabilities and the disclosure of contingent assets and liabilities at the date of the consolidated financial statements and the reported amounts of revenues and expenses during the reporting period. Some of the more significant estimates and assumptions made by management involve trade and consumer promotion expenses; allowances for excess, obsolete and unsaleable inventories; pension benefits; acquisition accounting allocations; the recoverability of goodwill, other intangible assets, property, plant and equipment and deferred tax assets; the determination of the useful life of customer relationship and amortizable trademark intangibles; and

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(2) Summary of Significant Accounting Policies (Continued)

the accounting for share-based compensation expense. Actual results could differ significantly from these estimates and assumptions.

Management evaluates its estimates and assumptions on an ongoing basis using historical experience and other factors that management believes to be reasonable under the circumstances, including the current economic environment. We adjust such estimates and assumptions when facts and circumstances dictate. Volatility in the credit and equity markets can increase the uncertainty inherent in such estimates and assumptions.

(c) Subsequent Events

We have evaluated subsequent events for disclosure through the date of issuance of the accompanying consolidated financial statements.

(d) Cash and Cash Equivalents

For purposes of the consolidated statements of cash flows, all highly liquid instruments with maturities of three months or less when acquired are considered to be cash and cash equivalents.

(e) Inventories

Inventories are stated at the lower of cost or market and include direct material, direct labor, overhead, warehousing and product transfer costs. Cost is determined using the first-in, first-out and average cost methods. Inventories have been reduced by an allowance for excess, obsolete and unsaleable inventories. The allowance is an estimate based on our management's review of inventories on hand compared to estimated future usage and sales.

(f) Property, Plant and Equipment

Property, plant and equipment are stated at cost. Depreciation on plant and equipment is calculated using the straight-line method over the estimated useful lives of the assets, 10 to 30 years for buildings and improvements, 5 to 12 years for machinery and equipment, and 2 to 5 years for office furniture and vehicles. Leasehold improvements are amortized on a straight-line basis over the shorter of the lease term or estimated useful life of the asset. Expenditures for maintenance, repairs and minor replacements are charged to current operations. Expenditures for major replacements and betterments are capitalized. We capitalize interest on qualifying assets based on our effective interest rate. During fiscal 2013, 2012 and 2011 we capitalized \$0.2 million each year.

(g) Goodwill and Other Intangible Assets

Goodwill and unamortizable intangible assets (trademarks) are tested for impairment at least annually and whenever events or circumstances occur indicating that goodwill or unamortizable intangibles might be impaired. We perform the annual impairment tests as of the last day of each fiscal year. The annual goodwill impairment test involves a two-step process. The first step of the impairment test involves comparing our company's market capitalization with our company's carrying value, including goodwill. If the carrying value of our company exceeds our market capitalization, we perform the second step of the impairment test to determine the amount of the impairment loss. The second step of the goodwill impairment test involves comparing the implied fair value of goodwill with the carrying value and recognizing a loss for the difference.

We test our unamortizable intangibles by comparing the fair value with the carrying value and recognize a loss for the difference. We estimate the fair value of our unamortizable intangibles based on discounted cash flows that reflect certain third party market value indicators or net sales.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(2) Summary of Significant Accounting Policies (Continued)

Calculating our fair value for these purposes require significant estimates and assumptions by management. We completed our annual impairment tests for fiscal 2013, 2012 and 2011 with no adjustments to the carrying values of goodwill and unamortizable intangibles. Each test confirmed that the market capitalization and fair values of our goodwill and unamortizable intangibles, respectively, exceeded their carrying values.

Customer relationship intangibles and amortizable trademarks are presented at cost, net of accumulated amortization, and are amortized on a straight-line basis over their estimated useful lives of 10 to 20 years.

(h) Deferred Debt Financing Costs

Debt financing costs are capitalized and amortized over the term of the related debt agreements and are classified as other assets. Amortization of deferred debt financing costs for fiscal years 2013, 2012 and 2011 was \$4.0 million, \$4.2 million and \$1.9 million, respectively.

(i) Long-Lived Assets

Long-lived assets, such as property, plant and equipment, and intangibles with estimated useful lives are depreciated or amortized over their respective estimated useful lives to their estimated residual values, and reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount of an asset may not be recoverable. Recoverability of assets to be held and used is measured by a comparison of the carrying amount of an asset to estimated undiscounted future net cash flows expected to be generated by the asset. If the carrying amount of an asset exceeds its estimated undiscounted future net cash flows, an impairment charge is recognized by the amount by which the carrying amount of the asset exceeds the fair value of the asset. Recoverability of assets held for sale is measured by a comparison of the carrying amount of an asset or asset group to their fair value less estimated costs to sell. Estimating future cash flows and calculating fair value of assets requires significant estimates and assumptions by management.

Assets to be disposed of are separately presented in the consolidated balance sheets and are no longer depreciated.

During fiscal 2013, 2012 and 2011, we amortized \$9.9 million, \$8.1 million and \$6.7 million, respectively, of the customer relationship and other intangibles.

(j) Accumulated Other Comprehensive Loss

Accumulated other comprehensive loss includes foreign currency translation adjustments relating to assets and liabilities located in our foreign subsidiaries and changes in our pension benefits due to the initial adoption and ongoing application of the authoritative accounting literature relating to pensions, net of tax.

(k) Derivative Instruments

We recognize all derivative instruments either as an asset or a liability in the balance sheet and measure such instruments at fair value. The fair value adjustment is included either in the determination of net income or as a component of accumulated other comprehensive loss depending

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(2) Summary of Significant Accounting Policies (Continued)

on the nature of the hedge. We do not engage in derivative instruments for trading purposes. As of December 28, 2013 and December 29, 2012, there were no derivatives outstanding.

(1) Revenue Recognition

Revenues are recognized when products are shipped. We report all amounts billed to a customer in a sale transaction as revenue, including those amounts related to shipping and handling. Shipping and handling costs are included in cost of goods sold. Consideration from a vendor to a retailer is presumed to be a reduction to the selling prices of the vendor's products and, therefore, is characterized as a reduction of sales when recognized in the vendor's income statement. As a result, coupon incentives, slotting and promotional expenses are recorded as a reduction of sales.

(m) Selling, General and Administrative Expenses

We promote our products with advertising, consumer incentives and trade promotions. These programs include, but are not limited to, discounts, slotting fees, coupons, rebates, in-store display incentives and volume-based incentives. We expense our advertising costs either in the period the advertising first takes place or as incurred. Consumer incentive and trade promotion activities are recorded as a reduction to revenues based on amounts estimated as being due to customers and consumers at the end of a period. We base these estimates principally on historical utilization and redemption rates. Advertising expenses were approximately \$4.3 million, \$5.9 million and \$4.3 million, for the fiscal years 2013, 2012 and 2011, respectively.

(n) Pension Plans

We have defined benefit pension plans covering substantially all of our employees. Our funding policy is to contribute annually the amount recommended by our actuaries. From time to time, however, we voluntarily contribute greater amounts based on pension asset performance, tax considerations and other relevant factors.

(o) Share Based Compensation Expense

Performance share long-term incentive awards (LTIAs) granted to our executive officers and certain other members of senior management entitle each participant to earn shares of common stock upon the attainment of certain performance goals over the applicable performance period. The recognition of compensation expense for the LTIAs is initially based on the probable outcome of the performance condition based on the fair value of the award on the date of grant and the anticipated number of shares to be awarded on a straight-line basis over the applicable performance period. The fair value of the awards on the date of grant is determined based upon the closing price of our common stock on the applicable measurement dates (i.e., the deemed grant dates for accounting purposes) reduced by the present value of expected dividends using the risk-free interest-rate as the award holders are not entitled to dividends or dividend equivalents during the vesting period. Our company's performance against the defined performance goals are re-evaluated on a quarterly basis throughout the applicable performance period and the recognition of compensation expense is adjusted for subsequent changes in the estimated or actual outcome. The cumulative effect of a change in the estimated number of shares of common stock to be issued in respect of performance share awards is recognized as an adjustment to earnings in the period of the revision.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(2) Summary of Significant Accounting Policies (Continued)

(p) Income Tax Expense Estimates and Policies

Income taxes are accounted for under the asset and liability method. Deferred tax assets and liabilities of our company are recognized for the future tax consequences attributable to differences between the financial statement carrying amounts of existing assets and liabilities and their respective tax bases and operating loss and tax credit carryforwards. Deferred tax assets and liabilities are measured using enacted tax rates expected to apply to taxable income in the years in which those temporary differences are expected to be recovered or settled. A valuation allowance is provided when it is more likely than not that all or some portion of the deferred tax asset will not be realized. The effect on deferred tax assets and liabilities of a change in tax rates is recognized in operations in the period that includes the enactment date.

As part of the income tax provision process of preparing our consolidated financial statements, we are required to estimate our income taxes. This process involves estimating our current tax expenses together with assessing temporary differences resulting from differing treatment of items for tax and accounting purposes. These differences result in deferred tax assets and liabilities. We then assess the likelihood that our deferred tax assets will be recovered from future taxable income and to the extent we believe the recovery is not likely, we establish a valuation allowance. Further, to the extent that we establish a valuation allowance or increase this allowance in a financial accounting period, we include such charge in our tax provision, or reduce our tax benefits in our consolidated statements of operations. We use our judgment to determine our provision or benefit for income taxes, deferred tax assets and liabilities and any valuation allowance recorded against our deferred tax assets.

There are various factors that may cause these tax assumptions to change in the near term, and we may have to record a valuation allowance against our deferred tax assets. We cannot predict whether future U.S. federal and state income tax laws and regulations might be passed that could have a material effect on our results of operations. We assess the impact of significant changes to the U.S. federal and state income tax laws and regulations on a regular basis and update the assumptions and estimates used to prepare our consolidated financial statements when new regulations and legislation are enacted. We recognize the benefit of an uncertain tax position that we have taken or expect to take on our income tax returns we file if it is "more likely than not" that such tax position will be sustained based on its technical merits.

(q) Dividends

Cash dividends, if any, are accrued as a liability on our consolidated balance sheets and recorded as a decrease to additional paid-in capital when declared.

(r) Earnings Per Share

Basic earnings per share is calculated by dividing net income by the weighted average number of shares of common stock outstanding. Diluted earnings per share is calculated by dividing net income by the weighted average number of shares of common stock outstanding plus all additional shares of common stock that would have been outstanding if potentially dilutive shares of common stock related

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(2) Summary of Significant Accounting Policies (Continued)

to performance shares that may be earned under long-term incentive awards had been issued as of the beginning of the period using the treasury stock method.

	Fiscal 2013		Fiscal 2012				Fiscal 2011
	(In thousands, exc			except share and p		e data)	
Net income	\$	52,343	\$	59,260	\$	50,243	
Weighted average common shares outstanding: Basic	52	,998,263	49	,238,759	47,	,855,666	
awards		184,043		318,067		684,878	
Diluted	53	,182,306	49	,556,826	48,	540,544	
Earnings per share:	ф	0.00	ф	1.20	ф	1.05	
Basic	\$	0.99	\$	1.20	\$	1.05	
Diluted	\$	0.98	\$	1.20	\$	1.04	

(s) Recently Issued Accounting Standards

In July 2012, the Financial Accounting Standards Board (FASB) issued an accounting standards update relating to the testing of indefinite-lived intangible assets for impairment. This update, which amends the guidance on testing indefinite-lived intangible assets other than goodwill, for impairment, provides companies with the option to first perform a qualitative assessment before performing the quantitative impairment test. If a company determines, on the basis of qualitative factors, that the fair value of the indefinite-lived intangible asset is more likely than not to exceed its carrying amount, then the company would not need to perform the quantitative impairment test. This update does not revise the requirement to test indefinite-lived intangible assets annually for impairment. This update is effective for annual and interim impairment tests performed for fiscal years beginning after September 15, 2012. We adopted this update in fiscal 2013, however we did not elect the qualitative assessment permitted under the amendment and therefore the adoption did not have an impact on our consolidated financial position, results of operations or liquidity.

In February 2013, FASB issued an accounting standards update relating to the disclosure of items reclassified out of accumulated other comprehensive income (AOCI). The update requires that for those items that are reclassified out of AOCI and into net income in their entirety, the effect of the reclassification on each affected net income line item be disclosed. For AOCI reclassification items that are not reclassified in their entirety into net income, a cross reference must be made to other required disclosures. The update is effective for fiscal 2013 and interim periods within fiscal 2013, and accordingly, we adopted it prospectively beginning with the first quarter of 2013. The update impacts presentation and disclosure only, and therefore adoption did not have an impact on our consolidated financial position, results of operations or liquidity. See Note 8, "Accumulated Other Comprehensive Loss."

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(3) Inventories

Inventories consist of the following as of the dates indicated (in thousands):

	December 28, 2013	December 29, 2012
Raw materials and packaging	\$ 25,075	\$20,263
Finished goods	76,176	69,494
Total	\$101,251	\$89,757

(4) Property, Plant and Equipment, net

Property, plant and equipment, net consists of the following as of the dates indicated (in thousands):

	December 28, 2013	December 29, 2012
Land	\$ 3,512	\$ 3,515
Buildings and improvements	51,618	50,283
Machinery and equipment	153,815	139,432
Office furniture and vehicles	14,319	11,236
Construction-in-progress	1,795	905
	225,059	205,371
Less: accumulated depreciation	(114,685)	(100,625)
Total	\$ 110,374	\$ 104,746

Depreciation expense was \$14.2 million, \$10.7 million and \$9.5 million for fiscal 2013, 2012 and 2011, respectively.

(5) Goodwill and Other Intangible Assets

The carrying amounts of goodwill and other intangible assets, as of the dates indicated, consist of the following (in thousands):

	As of December 28, 2013		As of December 29, 2012			
	Gross Carrying Amount	Accumulated Amortization	Net Carrying Amount	Gross Carrying Amount	Accumulated Amortization	Net Carrying Amount
Amortizable Intangible Assets						
Trademarks	\$ 41,800	\$ 1,031	\$ 40,769	\$ —	\$ —	\$ —
Customer relationships	187,569	49,097	138,472	165,340	40,244	125,096
	\$229,369	\$50,128	\$179,241	\$165,340	\$40,244	\$125,096
Unamortizable Intangible Assets						
Goodwill	\$319,292			\$267,940		
Trademarks	\$664,900			\$512,100		

Note: The increases in carrying amounts are attributable to the TrueNorth, Pirate Brands and Rickland Orchards acquisitions.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(5) Goodwill and Other Intangible Assets (Continued)

We expect to recognize \$13.0 million of amortization expense in fiscal 2014 and for each of the next four fiscal years thereafter associated with our current other intangible assets and amortizable trademarks.

(6) Long-Term Debt

Long-term debt consists of the following as of the dates indicated (in thousands):

	December 28, 2013	December 29, 2012
Senior secured credit agreement:		
Revolving credit facility	\$ 40,000	\$ 25,000
Tranche A term loan due 2016, net of		
unamortized discount of \$365 and \$545 at		
December 28, 2013 and December 29, 2012.	130,885	143,830
Tranche B term loan due 2018, net of		
unamortized discount of \$1,809 at		
December 29, 2012	_	221,504
4.625% senior notes due 2021	700,000	
7.625% senior notes due 2018, net of		
unamortized discount of \$1,145 at		217.255
December 29, 2012		247,355
Total long-term debt, net of unamortized		
discount	870,885	637,689
Current portion of long-term debt	(26,250)	(40,375)
Long-term debt, net of unamortized discount		
and excluding current portion	\$844,635	\$597,314

Senior Secured Credit Agreement. At December 28, 2013, \$131.3 million of tranche A term loans were outstanding and \$40.0 million of revolving loans were outstanding under our senior secured credit agreement. We used a portion of the proceeds of the issuance of the 4.625% senior notes described below to repay all \$222.2 million of tranche B term loans then outstanding on June 4, 2013.

On July 3, 2013, we amended our credit agreement. The amendment, among other things: (i) increased the revolving credit facility commitment of our lenders from \$200 million to \$300 million; and (ii) increased the maximum permissible consolidated leverage ratio from 6.00 to 1.00 to 7.00 to 1.00 for each quarter through the fourth quarter of 2014; 6.75 to 1.00 for the first quarter of 2015 through the fourth quarter of 2015; and 6.50 to 1.00 for the first quarter of 2016 and thereafter. At December 28, 2013, the available borrowing capacity under our revolving credit facility, net of outstanding letters of credit of \$0.5 million, was \$259.5 million. Proceeds of the revolving credit facility are restricted for use solely for general corporate purposes and acquisitions of targets in the same or a similar line of business as our company, subject to specified criteria. We are required to pay a commitment fee of 0.50% per annum on the unused portion of the revolving credit facility. The maximum letter of credit capacity under the revolving credit facility is \$50.0 million, with a fronting fee

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(6) Long-Term Debt (Continued)

of 0.25% per annum for all outstanding letters of credit and a letter of credit fee equal to the applicable margin for revolving loans that are Eurodollar (LIBOR) loans.

The tranche A term loans are subject to principal amortization. \$13.1 million and \$5.6 million was due and paid in fiscal 2013 and 2012, respectively. \$26.3 million is due and payable in fiscal 2014 and \$22.5 million is due and payable in fiscal 2015. The balance of all borrowings under the tranche A term loan facility, or \$82.5 million, is due and payable at maturity on November 30, 2016. The revolving credit facility matures on November 30, 2016.

We may prepay the tranche A term loans or permanently reduce the revolving credit facility commitment under the credit agreement at any time without premium or penalty (other than customary breakage costs with respect to the early termination of LIBOR loans). Subject to certain exceptions, the credit agreement provides for mandatory prepayment upon certain asset dispositions and issuances of subsidiary securities. The credit agreement is also subject to mandatory annual prepayments if our senior secured leverage (defined as the ratio of our consolidated senior secured debt, as of the last day of any period of four consecutive fiscal quarters to our adjusted EBITDA for such period) exceeds certain ratios as follows: 50% of our adjusted excess cash flow (as defined in the credit agreement and which takes into account certain dividend payments and other adjustments) if our senior secured leverage ratio is greater than or equal to 3.00 to 1.00 (with step-downs to 25% and 0% if our senior secured leverage ratio is less than 3.00 to 1.00 and 2.50 to 1.00, respectively).

Interest under the revolving credit facility, including any outstanding letters of credit, and under the tranche A term loan facility, is determined based on alternative rates that we may choose in accordance with the credit agreement, including a base rate per annum plus an applicable margin ranging from 1.50% to 2.00%, and LIBOR plus an applicable margin ranging from 2.50% to 3.00%, in each case depending on our consolidated leverage ratio. At the end of fiscal 2013, the tranche A term loan interest rate was approximately 3.16%.

Our obligations under the credit agreement are jointly and severally and fully and unconditionally guaranteed on a senior basis by all of our existing and certain future domestic subsidiaries. The credit agreement is secured by substantially all of our and our domestic subsidiaries' assets except our and our domestic subsidiaries' real property. The credit agreement contains customary restrictive covenants, subject to certain permitted amounts and exceptions, including covenants limiting our ability to incur additional indebtedness, pay dividends and make other restricted payments, repurchase shares of our outstanding stock and create certain liens.

The credit agreement also contains certain financial maintenance covenants, which, among other things, specify maximum capital expenditure limits, a maximum consolidated leverage ratio and a minimum interest coverage ratio, each ratio as defined in the credit agreement. Our consolidated leverage ratio (defined as the ratio of our consolidated total debt, as of the last day of any period of four consecutive fiscal quarters to our adjusted EBITDA for such period) may not exceed 7.00 to 1.00 for the second quarter of 2013 through the fourth quarter of 2014; 6.75 to 1.00 for the first quarter of 2015 through the fourth quarter of 2015; and 6.50 to 1.00 for the first quarter of 2016 and thereafter. We are also required to maintain a consolidated interest coverage ratio of at least 1.75 to 1.00 as of the last day of any period of four consecutive fiscal quarters. As of December 28, 2013, we were in compliance with all of the covenants, including financial covenants, in the credit agreement.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(6) Long-Term Debt (Continued)

The credit agreement also provides for an incremental term loan facility, pursuant to which we may request that the lenders under the credit agreement, and potentially other lenders, provide incremental term loans on terms substantially consistent with those provided under the credit agreement. Among other things, the utilization of the incremental facility is conditioned on our ability to meet a maximum senior secured leverage ratio of 4.00 to 1.00, and a sufficient number of lenders or new lenders agreeing to participate in the facility.

4.625% Senior Notes due 2021. On June 4, 2013, we issued \$700.0 million aggregate principal amount of 4.625% senior notes due 2021 at a price to the public of 100% of their face value. Interest on the 4.625% senior notes is payable on June 1 and December 1 of each year, commencing December 1, 2013. The 4.625% senior notes will mature on June 1, 2021, unless earlier retired or redeemed as described below.

We used the net proceeds from the issuance of the 4.625% senior notes to purchase or redeem all \$248.5 million principal amount of our then existing 7.625% senior notes due 2018, to repay \$222.2 million principal amount of tranche B term loans and approximately \$40.0 million principal amount of revolving loans under our credit agreement, and to pay related premiums, fees and expenses. We used the remaining net proceeds for the Pirate Brands acquisition.

On or after June 1, 2016, we may redeem some or all of the 4.625% senior notes at a redemption price of 103.469% beginning June 1, 2016 and thereafter at prices declining annually to 100% on or after June 1, 2019, in each case plus accrued and unpaid interest to the date of redemption. We may redeem up to 35% of the aggregate principal amount of the 4.625% senior notes prior to June 1, 2016 with the net proceeds from certain equity offerings at a redemption price of 104.625% plus accrued and unpaid interest to the date of redemption. We may also redeem some or all of the 4.625% senior notes at any time prior to June 1, 2016 at a redemption price equal to the make-whole amount set forth in the indenture governing the 4.625% senior notes. In addition, if we undergo a change of control or upon certain asset sales, we may be required to offer to repurchase the 4.625% senior notes at the repurchase price set forth in the indenture plus accrued and unpaid interest to the date of repurchase.

We may also, from time to time, seek to retire the 4.625% senior notes through cash repurchases of the 4.625% senior notes and/or exchanges of the 4.625% senior notes for equity securities, in open market purchases, privately negotiated transactions or otherwise. Such repurchases or exchanges, if any, will depend on prevailing market conditions, our liquidity requirements, contractual restrictions and other factors. The amounts involved may be material.

Our obligations under the 4.625% senior notes are jointly and severally and fully and unconditionally guaranteed on a senior basis by all of our existing and certain future domestic subsidiaries. The 4.625% senior notes and the subsidiary guarantees are our and the guarantors' general unsecured obligations and are effectively junior in right of payment to all of our and the guarantors' secured indebtedness and to all existing and future indebtedness and other liabilities of our non-guarantor subsidiaries; are *pari passu* in right of payment to all of our and the guarantors' existing and future unsecured senior debt; and are senior in right of payment to all of our and the guarantors' future subordinated debt. Our foreign subsidiaries are not guarantors, and any future foreign or partially owned domestic subsidiaries will not be guarantors, of the 4.625% senior notes.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(6) Long-Term Debt (Continued)

The indenture contains covenants with respect to us and the guarantors and restricts the incurrence of additional indebtedness and the issuance of capital stock; the payment of dividends or distributions on, and redemption of, capital stock; a number of other restricted payments, including certain investments; creation of specified liens, certain sale-leaseback transactions and sales of certain specified assets; fundamental changes, including consolidation, mergers and transfers of all or substantially all of our assets; and specified transactions with affiliates. Each of the covenants is subject to a number of important exceptions and qualifications. As of December 28, 2013, we were in compliance with all of the covenants in the indenture governing the 4.625% senior notes.

7.625% Senior Notes due 2018. In June 2013, we repurchased \$218.3 million aggregate principal amount of our outstanding 7.625% senior notes due 2018 with a portion of the proceeds of our public offering of 4.625% senior notes at a weighted average repurchase price of 108.09% of such principal amount plus accrued and unpaid interest to the date of repurchase, and set aside sufficient proceeds of the offering to redeem the remaining 7.625% senior notes. In July 2013, we redeemed all \$30.2 million aggregate principal amount of 7.625% senior notes that remained outstanding as of such date at a redemption price of 107.499% of such principal amount, plus accrued and unpaid interest to the date of redemption.

Subsidiary Guarantees. We have no assets or operations independent of our direct and indirect subsidiaries. All of our present domestic subsidiaries jointly and severally and fully and unconditionally guarantee our long-term debt, and management has determined that our Canadian subsidiaries, which are our only subsidiaries that are not guarantors of our long-term debt, are "minor subsidiaries" as that term is used in Rule 3-10 of Regulation S-X promulgated by the SEC. There are no significant restrictions on our ability and the ability of our subsidiaries to obtain funds from our respective subsidiaries by dividend or loan. Consequently, separate financial statements have not been presented for our subsidiaries because management has determined that they would not be material to investors.

Deferred Debt Financing Costs. During fiscal 2013, we wrote-off and expensed \$8.3 million of deferred debt financing costs relating to the repayment of the \$248.5 million aggregate principal amount of 7.625% senior notes and our repayment of \$222.2 million aggregate principal amount of tranche B term loans. During fiscal 2013, we also capitalized \$12.2 million of debt financing costs, which will be amortized over the eight year scheduled term of the 4.625% senior notes and we also capitalized \$0.4 million of debt financing costs in connection with an amendment to our credit facility, which will be amortized over the remainder of the five year scheduled term of our revolving credit facility. During fiscal 2012, we wrote-off and expensed \$1.5 million of deferred debt financing costs relating to the partial redemption of \$101.5 million aggregate principal amount of our 7.625% senior notes and wrote-off and expensed \$0.4 million of deferred debt financing costs relating to the amendment of our credit agreement. During fiscal 2012, we also capitalized \$0.5 million of debt financing costs, which will be amortized over the five year term of the revolving credit facility and tranche A term loans and the seven year term of the tranche B term loans. During fiscal 2011, we capitalized approximately \$16.3 million of debt financing costs, which will be amortized over the five year term of the revolving credit facility and tranche A term loans and the seven year term of the tranche B term loans.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(6) Long-Term Debt (Continued)

As of December 28, 2013 and December 29, 2012 we had net deferred debt financing costs of \$17.8 million and \$17.5 million, respectively, included in other assets in the accompanying consolidated balance sheets.

Loss on Extinguishment of Debt. Loss on extinguishment of debt for fiscal 2013 includes costs relating to our repurchase of \$248.5 million aggregate principal amount of 7.625% senior notes and our repayment of \$222.2 million aggregate principal amount of tranche B term loans, including the repurchase premium and other expenses of \$20.2 million, the write-off of deferred debt financing costs of \$8.3 million and the write-off of unamortized discount of \$2.8 million. Loss on extinguishment of debt for fiscal 2012 includes costs relating to our partial redemption of \$101.5 million aggregate principal amount of our 7.625% senior notes, including the repurchase premium and other expenses of \$7.7 million, the write-off of deferred debt financing costs of \$1.5 million and the write-off of unamortized discount of \$0.5 million. Loss on extinguishment during fiscal 2012 also includes costs related to the amendment and restatement of our credit agreement, including the write-off of deferred debt financing costs of \$0.4 million, unamortized discount of \$0.1 million and other expenses of \$0.2 million. During fiscal 2011, we did not have any loss on extinguishment of debt.

Contractual Maturities. As of December 28, 2013, the aggregate contractual maturities of long-term debt are as follows (in thousands):

Fiscal Year:	
2014	\$ 26,250
2015	22,500
2016	122,500
2017	_
2018	_
Thereafter	700,000
Total	\$871,250

Accrued Interest. At December 28, 2013 and December 29, 2012 accrued interest of \$3.3 million and \$9.9 million, respectively, is included in accrued expenses in the accompanying consolidated balance sheets.

(7) Fair Value Measurements

The authoritative accounting literature relating to fair value measurements defines fair value as the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date (an exit price). The accounting literature outlines a valuation framework and creates a fair value hierarchy in order to increase the consistency and comparability of fair value measurements and the related disclosures. Under generally accepted accounting principles, certain assets and liabilities must be measured at fair value, and the accounting literature details the disclosures that are required for items measured at fair value.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(7) Fair Value Measurements (Continued)

Financial assets and liabilities are measured using inputs from the three levels of the fair value hierarchy under the accounting literature. The three levels are as follows:

Level 1—Inputs are unadjusted quoted prices in active markets for identical assets or liabilities.

Level 2—Observable inputs other than Level 1 quoted prices, such as quoted prices for similar instruments in active markets; quoted prices for identical or similar instruments in markets that are not active; and model-derived valuations whose inputs are observable or whose significant value driver is observable for the asset or liability, either directly or indirectly.

Level 3—Unobservable inputs that reflect our assumptions about the assumptions that market participants would use in pricing the asset or liability.

Cash and cash equivalents, trade accounts receivable, income tax receivable, trade accounts payable, accrued expenses and dividends payable are reflected in the consolidated balance sheets at carrying value, which approximates fair value due to the short-term nature of these instruments.

The carrying values and fair values of our revolving credit loans, term loans and senior notes as of December 28, 2013 and December 29, 2012 are as follows (in thousands):

	December 28, 2013		December 2	9, 2012
	Carrying Value	Fair Value	Carrying Value	Fair Value
Revolving Credit Loans	40,000	40,000(1)	25,000	25,000(1)
Tranche A Term Loans due 2016	$130,885^{(2)}$	$131,250^{(1)}$	143,830(2)	$144,375^{(1)}$
Tranche B Term Loans due 2018	· —		$221,504^{(2)}$	$226,662^{(1)}$
7.625% Senior Notes due 2018		_	$247,355^{(2)}$	$269,001^{(3)}$
4.625% Senior Notes due 2021	700,000	$672,000^{(3)}$	· —	_

⁽¹⁾ Fair values are estimated based on Level 2 inputs, which were quoted prices for identical or similar instruments in markets that are not active.

For the *Rickland Orchards* acquisition, payment of \$15.0 million of the purchase price is contingent upon the achievement of certain operating results. We estimated the original fair value of the contingent consideration as the present value of the expected contingent payments, determined using the weighted probabilities of the possible payments. As of the date of acquisition, we estimated the original fair value of the contingent consideration to be approximately \$7.6 million. We are required to reassess the fair value of contingent payments on a periodic basis. The significant inputs used in these estimates include numerous possible scenarios for the payments based on the contractual terms of the contingent consideration, for which probabilities are assigned to each scenario, which are then discounted based on an individual risk analysis of the respective liabilities. Although we believe our assumptions are reasonable, different assumptions or changes in the future may result in different

⁽²⁾ The carrying values of the tranche A term loans, tranche B term loans and 7.625% senior notes are net of discount. At December 28, 2013, the face amount of the tranche A term loans was \$131.3 million. At December 29, 2012, the face amounts of the tranche A term loans, tranche B term loans and senior notes were \$144.4 million, \$223.3 million and \$248.5 million, respectively.

⁽³⁾ Fair values are estimated based on quoted market prices.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(7) Fair Value Measurements (Continued)

estimated amounts. A one percentage point change in the discount rates used would result in a change to the recorded liability of approximately \$0.1 million as of December 28, 2013.

The following table summarized the Level 3 activity (in thousands):

	2013
Balance at beginning of year	\$ —
Original fair value of contingent consideration	7,566
Contingent consideration accretion of interest expense, net	208
Contingent consideration paid	
Balance at end of year	\$7,774

December 10

(8) Accumulated Other Comprehensive Loss

The reclassification from accumulated other comprehensive loss for fiscal 2013 and 2012 are as follows (in thousands):

		Reclassified AOCL	Affected Line Item in the	
Details about AOCL Components	December 28, 2013	December 29, 2012	Statement Where Net Income (loss) is Presented	
Defined benefit pension plan items Amortization of prior service cost Amortization of unrecognized loss	\$ 44 815	\$ 45 921	See (1) below See (1) below	
	859 (315)	966 (307)	Total before tax Income tax expense	
Total reclassification	\$ 544	\$ 659	Net of tax	

⁽¹⁾ These items are included in the computation of net periodic pension cost. See Note 11, "Pension Benefits," for additional information.

Changes in accumulated other comprehensive loss for fiscal 2013 and 2012 are as follows (in thousands):

	Defined Benefit Pension Plan Items	Foreign Currency Translation Adjustments	Total
Balance at December 31, 2011	\$(10,354)	\$ (76)	\$(10,430)
Other comprehensive loss before reclassifications	(1,341)	17	(1,324)
Amounts reclassified from AOCL	659		659
Net current period other comprehensive income (loss)	(682)	17	(665)
Balance at December 29, 2012	\$(11,036)	\$ (59)	\$(11,095)
Other comprehensive loss before reclassifications	8,152	(72)	8,080
Amounts reclassified from AOCL	544		544
Net current period other comprehensive income (loss)	8,696	(72)	8,624
Balance at December 28, 2013	\$ (2,340)	<u>\$(131</u>)	\$ (2,471)

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(9) Income Taxes

The components of income before income tax expense consist of the following (in thousands):

	Fiscal 2013	Fiscal 2012	Fiscal 2011
U.S	\$80,291	\$90,646	\$76,745
Foreign	601	268	59
Total	\$80,892	\$90,914	\$76,804

Income tax expense (benefit) consists of the following (in thousands):

	Fiscal 2013	Fiscal 2012	Fiscal 2011
Current:			
Federal	\$ 6,853	\$15,024	\$11,726
State	728	1,260	1,289
Foreign	168	75	17
Subtotal	7,749	16,359	13,032
Deferred:			
Federal	20,200	15,438	13,897
State	600	(143)	(368)
Subtotal	20,800	15,295	13,529
Total	\$28,549	\$31,654	\$26,561

Income tax expense differs from the expected income tax expense (computed by applying the U.S. federal income tax rate of 35% for fiscal years 2013, 2012 and 2011 to income before income tax expense) as a result of the following:

	Fiscal 2013	Fiscal 2012	Fiscal 2011
Expected tax expense	35.0%	35.0%	35.0%
Increase (decrease):			
State income taxes, net of federal income tax			
benefit	1.8%	1.8%	2.2%
Impact on deferred taxes from changes in state			
tax rates	(0.4)%	(0.9)%	(1.5)%
Foreign income taxes	_	0.1%	_
Permanent differences	(1.1)%	(1.2)%	<u>(1.1</u>)%
Total	35.3%	34.8%	34.6%

In fiscal 2013, 2012 and 2011, changes in state apportionments or state tax laws resulted in a decrease of our blended state rate, resulting in a tax benefit of \$0.3 million, \$0.9 million and \$1.2 million, respectively.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(9) Income Taxes (Continued)

The tax effects of temporary differences that give rise to significant portions of the deferred tax assets and deferred tax liabilities are presented below (in thousands):

	Decemb	er 28, 2013	Decem	ber 29, 2012
Deferred tax assets:				
Accounts receivable, principally due to allowance	\$	37	\$	37
Inventories, principally due to additional costs capitalized for tax				
purposes		1,088		868
Accruals and other liabilities		301		6,164
Deferred debt financing costs				433
Other liabilities		76		
Total gross deferred tax assets		1,502		7,502
Plant and equipment		(9,908)		(7,469)
Goodwill and other intangible assets	(13	35,341)	(1	118,398)
Prepaid expenses		(1,077)		(623)
Total gross deferred tax liabilities	_(14	46,326)	_(1	126,490)
Net deferred tax liability	\$(14	44,824)	\$(1	118,988)

In assessing the realizability of deferred tax assets, management considers whether it is more likely than not that some portion or all of the deferred tax assets will not be realized. The ultimate realization of deferred tax assets is dependent upon the generation of future taxable income during the periods in which those temporary differences become deductible. Management considers the scheduled reversal of deferred tax liabilities, projected future taxable income and tax planning strategies in making this assessment. Based upon the level of historical taxable income and projections for future taxable income and reversal of deferred tax liabilities over the periods in which the deferred tax assets are deductible, management believes it is more likely than not that we will realize the benefits of these deductible differences, at December 28, 2013. The amount of the deferred tax assets considered realizable, however, could be reduced in the near term if estimates of future taxable income during future periods are reduced.

The valuation allowance at December 28, 2013 and December 29, 2012 was \$0.

At December 28, 2013 we had intangibles of \$699.6 million for tax purposes, which are amortizable through 2028.

We operate in multiple taxing jurisdictions within the United States and Canada and from time to time face audits from various tax authorities regarding the deductibility of certain expenses, state income tax nexus, intercompany transactions, transfer pricing and other matters. Although we do not believe that we are currently under examination in any of our major tax jurisdictions, we remain subject to examination in all of our tax jurisdictions until the applicable statutes of limitations expire. As of

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(9) Income Taxes (Continued)

December 28, 2013, a summary of the tax years that remain subject to examination in our major tax jurisdictions are:

United States—Federal	2010 and forward
United States—States	2009 and forward
Canada	2009 and forward

As of December 28, 2013, we do not have any reserves for uncertain tax positions. Our policy is to classify interest and penalties that result from any income tax uncertainties as income tax expense.

(10) Capital Stock

Voting Rights. The holders of our common stock are entitled to one vote per share with respect to each matter on which the holders of our common stock are entitled to vote. The holders of our common stock are not entitled to cumulate their votes in the election of our directors.

Dividends. The holders of our common stock are entitled to receive dividends, if any, as they may be lawfully declared from time to time by our board of directors, subject to any preferential rights of holders of any outstanding shares of preferred stock. In the event of any liquidation, dissolution or winding up of our company, common stockholders are entitled to share ratably in our assets available for distribution to the stockholders, subject to the prior rights of holders of any outstanding preferred stock. See Note 15, "Quarterly Financial Data (unaudited)," for dividends declared for each quarter of fiscal 2013 and 2012.

Additional Issuance of Our Authorized Common Stock and Preferred Stock. Additional shares of our authorized common stock and preferred stock may be issued, as determined by our board of directors from time to time, without approval of holders of our common stock, except as may be required by applicable law or the rules of any stock exchange or automated quotation system on which our securities may be listed or traded. Our board of directors has the authority by resolution to determine and fix, with respect to each series of preferred stock prior to the issuance of any shares of the series to which such resolution relates, the designations, powers, preferences and rights of the shares of preferred stock of such series and any qualifications, limitations or restrictions thereof.

Stock Repurchases. We did not repurchase any shares of common stock during fiscal 2013 or 2012. During fiscal 2011 we repurchased and retired 217,901 shares of common stock at an average cost per share (excluding fees and commissions) of \$16.73, or \$3.6 million in the aggregate. These repurchases were made pursuant to a stock and debt repurchase program authorized by our Board of Directors that expired pursuant to its terms at the end of the first quarter of 2012.

Common Stock Issued. In October 2013, as partial consideration for the Rickland Orchards acquisition, we issued to 572,546 shares of common stock valued at \$20.1 million to the seller. See Note 1, "Nature of Operations—Acquisitions."

In October 2012, we completed an underwritten public offering of 4,173,540 shares of our common stock at a price to the public of \$30.25 per share. The proceeds of the offering were approximately \$120.4 million, after deducting underwriting discounts and commissions and other estimated offering expenses. The offering was made by means of a prospectus and related prospectus supplement included

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(10) Capital Stock (Continued)

as part of an effective shelf registration statement previously filed with the SEC. We used the net proceeds of the offering, together with cash on hand, for the partial redemption of the 7.625% senior notes plus accrued and unpaid interest and general corporate purposes.

(11) Pension Benefits

We have three defined benefit pension plans covering substantially all of our employees. The benefits are based on years of service and the employee's compensation, as defined.

The following table sets forth our defined benefit pension plans' benefit obligation, fair value of plan assets and funded status recognized in the consolidated balance sheets. We used December 28, 2013 and December 29, 2012 measurement dates for fiscal 2013 and 2012, respectively, to calculate end of year benefit obligations, fair value of plan assets and annual net periodic benefit cost.

	December 28, 2013	December 29, 2012
	(in tho	usands)
Change in projected benefit obligation:		
Projected benefit obligation at beginning of year	\$54,549	\$ 47,119
Actuarial (gain) loss	(7,672)	4,013
Service cost	3,285	2,393
Interest cost	2,111	2,036
Benefits paid	_(1,594)	(1,012)
Projected benefit obligation at end of year	50,679	54,549
Change in plan assets:		
Fair value of plan assets at beginning of year	47,709	39,004
Actual gain on plan assets	8,836	4,967
Employer contributions	4,750	4,750
Benefits paid	_(1,594)	(1,012)
Fair value of plan assets at end of year	59,701	47,709
Net amount recognized:		
Other assets	\$ 9,022	\$ 139
Other long-term liabilities		(6,979)
Funded status at the end of the year	\$ 9,022	<u>\$ (6,840)</u>
Amount recognized in accumulated other comprehensive loss consist of:		
Prior service cost	\$ (171)	\$ (215)
Actuarial loss	(3,518)	(17,206)
Deferred taxes	1,349	6,385
Accumulated other comprehensive loss	<u>\$(2,340)</u>	<u>\$(11,036)</u>

At December 29, 2012, we had one defined pension plan with accumulated benefit obligations and fair value of plan assets of \$3.8 million and \$3.9 million, respectively. Our other two plans, in the

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(11) Pension Benefits (Continued)

aggregate, have accumulated benefit obligations and fair value of plan assets of \$44.1 million and \$43.8 million, respectively.

The amounts in accumulated other comprehensive loss that are expected to be recognized as components of net periodic benefit cost in fiscal 2014 are as follows (in thousands):

Prior service cost	
Actuarial loss	_
	\$45

	December 28, 2013	December 29, 2012
Weighted-average assumptions:		
Discount rate	4.815%	3.91%
Rate of compensation increase	3.00%	3.00%
Expected long-term rate of return	7.25%	7.25%

The discount rate used to determine year-end fiscal 2013 and fiscal 2012 pension benefit obligations was derived by matching the plans' expected future cash flows to the corresponding yields from the Citigroup Pension Discount Curve. This yield curve has been constructed to represent the available yields on high-quality fixed-income investments across a broad range of future maturities.

The overall expected long-term rate of return on plan assets assumption is based upon a building-block method, whereby the expected rate of return on each asset class is broken down into the following components: (1) inflation; (2) the real risk-free rate of return (i.e., the long-term estimate of future returns on default-free U.S. government securities); and (3) the risk premium for each asset class (i.e., the expected return in excess of the risk-free rate).

All three components are based primarily on historical data, with modest adjustments to take into account additional relevant information that is currently available. For the inflation and risk-free return components, the most significant additional information is that provided by the market for nominal and inflation-indexed U.S. Treasury securities. That market provides implied forecasts of both the inflation rate and risk-free rate for the period over which currently available securities mature. The historical data on risk premiums for each asset class is adjusted to reflect any systemic changes that have occurred in the relevant markets; e.g., the higher current valuations for equities, as a multiple of earnings, relative to the longer-term average for such valuations.

While the precise expected long-term return derived using the above approach will fluctuate somewhat from year to year, our policy is to hold this long-term assumption constant as long as it remains within a reasonable tolerance from the derived rate.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(11) Pension Benefits (Continued)

Net periodic cost includes the following components (in thousands):

	Fiscal 2013	Fiscal 2012	Fiscal 2011
Service cost—benefits earned during the period	\$ 3,284	\$ 2,393	\$ 1,943
Interest cost on projected benefit obligation	2,111	2,036	2,052
Expected return on plan assets	(3,635)	(2,918)	(2,630)
Amortization of unrecognized prior service cost	44	45	45
Amortization of loss	815	921	405
Net pension cost	\$ 2,619	\$ 2,477	\$ 1,815

The asset allocation for our pension plans at the end of fiscal 2013 and fiscal 2012, and the target allocation for fiscal 2014, by asset category, follows.

Our pension plan assets are managed by outside investment managers; assets are rebalanced at the end of each quarter. Our investment strategy with respect to pension assets is to maximize return while protecting principal. The investment manager has the flexibility to adjust the asset allocation and move funds to the asset class that offers the most opportunity for investment returns.

		at Year End		
Asset Category	Target Allocation	December 28, 2013	December 29, 2012	
Equity securities	75%	79%	59%	
Fixed income securities	25%	17%	32%	
Other	_	4%	9%	
Total		100%	$\underline{100}\%$	

The general investment objective of each of the pension plans is to grow the plan assets in relation to the plan liabilities while prudently managing the risk of a decrease in the plan's assets relative to those liabilities. To meet this objective, our management has adopted the above target allocations that it reconsiders from time to time as circumstances change. The actual plan asset allocations may be within a range around these targets. The actual asset allocations are reviewed and rebalanced on a periodic basis.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(11) Pension Benefits (Continued)

The fair values of our pension plan assets at December 28, 2013 and December 29, 2012, utilizing the fair value hierarchy discussed in Note 7, "Fair Value Measurements" follow (in thousands):

	December 28, 2013		Decemb	er 29, 2012
	Level 1	Levels 2 & 3	Level 1	Levels 2 & 3
Asset Category				
Cash	\$ 2,480	\$	\$ 4,373	\$
Equity securities:				
U.S. mutual funds	25,921		14,248	
Foreign mutual funds	_		_	
U.S. common stocks	17,832		12,979	
Foreign common stocks	3,374		1,085	
Fixed income securities:	,		,	
U.S. mutual funds	10,094	_	15,024	
Total	\$59,701	<u>\$</u>	\$47,709	<u>\$—</u>

The investment portfolio contains a diversified blend of common stocks, bonds, cash equivalents and other investments, which may reflect varying rates of return. The investments are further diversified within each asset classification. The portfolio diversification provides protection against a single security or class of securities having a disproportionate impact on aggregate performance. Of the \$17.8 million of U.S. common stocks in the investment portfolio at the end of fiscal 2013, \$5.5 million was invested in B&G Foods' common stock. Of the \$13.0 million of U.S. common stocks in the investment portfolio at the end of fiscal 2012, \$4.6 million was invested in B&G Foods' common stock.

Information about the expected cash flows for the pension plan follows (in thousands):

	Pension Payments
Benefit payments:	
2014	\$ 1,471
2015	1,679
2016	1,799
2017	2,066
2018	2,322
2019 to 2023	15,627

We currently anticipate making contributions of approximately \$1.8 million to our pension plan in fiscal 2014.

We also sponsor a defined contribution plan covering substantially all of our employees. Employees may contribute to this plan and these contributions are matched by us at varying amounts. Contributions for the matching component of this plan amounted to \$1.0 million, \$0.8 million and \$0.7 million for fiscal 2013, 2012 and 2011, respectively.

We also contribute to the Bakery and Confectionary Union and Industry International Pension Fund (EIN 52-6118572, Plan No. 001), a multi-employer pension plan, sponsored by the Bakery,

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(11) Pension Benefits (Continued)

Confectionary, Tobacco Workers and Grain Millers International Union (BCTGM). The plan provides multiple plan benefits with corresponding contribution rates that are collectively bargained between participating employers and their affiliated BCTGM local unions. The collective bargaining agreement for our Portland, Maine employees participating in the plan expires on April 25, 2015.

We were notified that for the plan year beginning January 1, 2012, the plan is in critical status and classified in the Red Zone. The law requires that all contributing employers pay to a plan a surcharge to help correct the plan's financial situation. The amount of the surcharge is equal to a percentage of the amount an employer is otherwise required to contribute to the plan under the applicable collective bargaining agreement. A 5% surcharge payable on hours worked on and after June 1, 2012 until December 31, 2012 was charged for plan year 2012, the initial critical year. A 10% surcharge payable on hours worked on and after January 1, 2013 will be applicable for each succeeding plan year that the plan is in critical status until we agree to a collective bargaining agreement that implements a rehabilitation plan. There were no significant changes in the contractual employer contribution rate or number of employees for 2011 or 2010. B&G Foods made contributions to the plan of \$1.0 million in each of fiscal 2013, 2012 and 2011, respectively. These contributions represented less than five percent of total contributions made to the plan. In each of fiscal 2013 and 2012, we paid less than \$0.1 million in surcharges and expect to pay surcharges of less than \$0.1 million in fiscal 2014 assuming consistent hours are worked.

(12) Commitments and Contingencies

Operating Leases. We have several noncancelable operating leases, primarily for our corporate headquarters, one of our manufacturing facilities, warehouses, transportation equipment and machinery. These leases generally require us to pay all executory costs such as maintenance, taxes and insurance. Total rental expense for our operating leases was \$6.9 million, \$5.5 million and \$5.5 million, for fiscal 2013, 2012 and 2011, respectively.

As of December 28, 2013, future minimum lease payments under non-cancelable operating leases (with initial or remaining lease terms in excess of one year) for the periods set forth below are as follows (in thousands):

Fiscal year ending:	Third Parties
2014	 \$ 4,309
2015	 3,350
2016	 3,289
2017	 883
2018	 774
Thereafter	 902
Total	 \$13,507

Legal Proceedings. We are from time to time involved in various claims and legal actions arising in the ordinary course of business, including proceedings involving product liability claims, product labeling claims, worker's compensation and other employee claims, and tort and other general liability claims, as well as trademark, copyright, patent infringement and related claims and legal actions. While

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(12) Commitments and Contingencies (Continued)

we cannot predict with certainty the results of these claims and legal actions in which we are currently or in the future may be involved, we do not expect that the ultimate disposition of any currently pending claims or actions will have a material adverse effect on our consolidated financial position, results of operations or liquidity.

Pirate Brands has been named as a defendant in six duplicative putative class actions, two of which were filed prior to our ownership of Pirate Brands. The cases allege that Pirate Brands' products are improperly labeled as "natural" because they contain "genetically modified" and processed ingredients. The first case was filed in December 2012 in New York. A duplicative case was then filed in February 2013 in California, which has been transferred to New York. Identical actions were then filed in July 2013 in Florida, Washington, California and New Jersey. Pirate Brands was successful in its efforts to have all six cases transferred to New York to be coordinated before a single judge. No discovery has commenced in any of the cases, and a motion to dismiss the claims is pending. Based upon information currently available, we do not believe the ultimate resolution of these actions will have a material adverse effect on B&G Foods' consolidated financial position, results of operations or liquidity.

Selling, general and administrative expenses for fiscal 2013 include a gain of \$1.5 million relating to a legal settlement.

Environmental. We are subject to environmental laws and regulations in the normal course of business. We did not make any material expenditures during fiscal 2013, 2012 or 2011 in order to comply with environmental laws and regulations. Based on our experience to date, management believes that the future cost of compliance with existing environmental laws and regulations (and liability for any known environmental conditions) will not have a material adverse effect on our consolidated financial position, results of operations or liquidity. However, we cannot predict what environmental or health and safety legislation or regulations will be enacted in the future or how existing or future laws or regulations will be enforced, administered or interpreted, nor can we predict the amount of future expenditures that may be required in order to comply with such environmental or health and safety laws or regulations or to respond to such environmental claims.

Collective Bargaining Agreements. As of December 28, 2013, approximately 330 of our 984 employees, or 33.5%, were covered by collective bargaining agreements, of which 46 were covered by a collective bargaining agreement expiring within one year. Our collective bargaining agreement with the Local 863 International Brotherhood of Teamsters, Chauffeurs, Warehousemen and Helpers of America that covers certain employees at our Roseland, New Jersey manufacturing facility is scheduled to expire on March 31, 2014. As of the date of issuance of the accompanying consolidated financial statements, we are in negotiations for a new collective bargaining agreement for our Roseland, New Jersey facility. While we believe that our relations with our union employees are in general good, we cannot assure you that we will be able to negotiate the Roseland, New Jersey collective bargaining agreement on terms satisfactory to us, or at all, and without production interruptions, including labor stoppages. At this time, however, management does not expect the outcome of these negotiations to have a material adverse effect on our business, financial condition or results of operations. None of our other collective bargaining agreements is scheduled to expire within one year.

Severance and Change of Control Agreements. We have employment agreements with each of our seven executive officers. The agreements generally continue until terminated by the executive or by us,

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(12) Commitments and Contingencies (Continued)

and provide for severance payments under certain circumstances, including termination by us without cause (as defined in the agreements) or as a result of the employee's death or disability, or termination by us or a deemed termination upon a change of control (as defined in the agreements). Severance benefits include payments for salary continuation, continuation of health care and insurance benefits, present value of additional pension credits and, in the case of a change of control, accelerated vesting under compensation plans and potential excise tax liability and gross up payments.

(13) Incentive Plans

Annual Bonus Plan. Annually, our board of directors establishes a bonus plan that provides for cash awards to be made to our executive officers and other senior managers upon our company's attainment of pre-set annual financial objectives. Awards are normally paid in cash in a lump sum following the close of each plan year. At December 28, 2013 and December 29, 2012, accrued expenses in the accompanying consolidated balance sheets include annual bonus accruals of \$4.7 million and \$3.8 million, respectively.

2008 Omnibus Incentive Compensation Plan. Upon the recommendation of our compensation committee, our board of directors on March 10, 2008 adopted (subject to stockholder approval) the B&G Foods, Inc. 2008 Omnibus Incentive Compensation Plan, which we refer to as the 2008 Omnibus Plan. Our stockholders approved the 2008 Omnibus Plan at our annual meeting on May 6, 2008. Our stockholders reapproved the material terms of the performance goals in our 2008 Omnibus Plan at our annual meeting on May 16, 2013.

The 2008 Omnibus Plan authorizes the grant of performance share awards, restricted stock, options, stock appreciation rights, deferred stock, stock units and cash-based awards to employees, non-employee directors and consultants. Subject to adjustment as provided in the plan, the total number of shares of common stock available for awards under the plan is 4,500,000, of which 2,907,432 were available for future issuance as of December 28, 2013. Some of those shares are subject to outstanding performance share long-term incentive awards (LTIAs) as described in the table below.

Performance Share Awards. Beginning in fiscal 2008, our compensation committee has made annual grants of performance share LTIAs to our executive officers and certain other members of senior management under the 2008 Omnibus Plan. The LTIAs entitle the participants to earn shares of common stock upon the attainment of certain performance goals over the applicable performance period. The performance period is typically three years.

Each LTIA has a threshold, target and maximum payout. The awards are settled based upon our performance over the applicable performance period. For the LTIAs granted to date, the applicable performance metric is and has been "excess cash" (as defined in the award agreements). If our performance fails to meet the performance threshold, then the awards will not vest and no shares will be issued pursuant to the awards. If our performance meets or exceeds the performance threshold, then a varying amount of shares from the threshold amount (50% of the target number of shares) up to the maximum amount (200% or 300% of the target number of shares) may be earned.

Subject to the performance goal for the applicable performance period being certified in writing by our compensation committee as having been achieved, shares of common stock are issued prior to March 15 following the completion of the performance period.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(13) Incentive Plans (Continued)

The following table details the activity in our performance share LTIAs for fiscal 2013:

	Number of Performance Shares	Weighted Average Grant Date Fair Value (per share) ⁽²⁾
Beginning of fiscal 2013	$1,012,729^{(1)}$	\$10.83
Granted	116,048 ⁽¹⁾	\$28.24
Vested	(512,885)	\$ 7.29
Forfeited	(4,035)	\$18.48
End of fiscal 2013	611,857 ⁽¹⁾	<u>\$17.05</u>

⁽¹⁾ Solely for purposes of this table, the number of performance shares is based on the participants earning the maximum number of performance shares (i.e., 200% or 300% of the target number of performance shares).

Non-Employee Director Stock Grants. Each of our non-employee directors receives an annual equity grant as part of his or her non-employee director compensation. These shares fully vest when issued.

The following table details the number of shares of common stock issued by our company during fiscal 2013, 2012 and 2011 upon the vesting of performance share long-term incentive awards and for non-employee director annual equity grants and other share based compensation:

	December 28, 2013	December 29, 2012	December 31, 2011
Number of performance shares vested Shares withheld to fund statutory minimum	512,885	1,124,205	403,431
tax withholding	214,878	463,942	152,126
Shares of common stock issued for performance share long-term incentive	200.007	((0.0/2	251 205
awardsShares of common stock issued to non-employee directors for annual	298,007	660,263	251,305
equity grants	14,592	17,436	17,796
withholding		9,394	9,008
Total shares of common stock issued	312,599	<u>687,093</u>	278,109
Excess tax benefit recorded to additional paid in capital	\$ 4,192	\$ 8,031	\$ 1,047

⁽²⁾ The fair value of the awards was determined based upon the closing price of our common stock on the applicable measurement dates (i.e., the deemed grant dates for accounting purposes) reduced by the present value of expected dividends using the risk-free interest-rate as the award holders are not entitled to dividends or dividend equivalents during the vesting period.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(13) Incentive Plans (Continued)

The following table sets forth the compensation expense recognized for share-based payments (LTIAs, non-employee director stock grants and other share based payments) during the last three fiscal years and where that expense is reflected in our consolidated statements of operations (in thousands):

Consolidated Statements of Operations Location	Fiscal 2013	Fiscal 2012	Fiscal 2011
Compensation expense included in cost of goods sold	\$ 855	\$ 772	\$ 767
Compensation expense included in selling, general and administrative expenses	3,080	3,005	3,331
Total compensation expense for share-based payments	\$3,935	\$3,777	\$4,098

As of December 28, 2013, there was \$3.0 million of unrecognized compensation expense related to LTIAs, which is expected to be recognized over the next two years.

(14) Net Sales by Brand

The following table sets forth net sales by brand (in thousands):

	Fiscal 2013	Fiscal 2012	Fiscal 2011
Brand $^{(1)}$:			
Ortega	\$137,192	\$135,147	\$131,371
Maple Grove Farms of Vermont	77,084	74,846	73,679
Cream of Wheat	65,202	64,850	67,380
Mrs. $Dash^{(2)}$	61,846	62,089	3,653
Polaner	37,036	38,394	38,579
Las Palmas	34,486	35,541	33,784
New York Style ⁽³⁾	33,000	5,910	
Pirate Brands ⁽⁴⁾	32,545		
Bloch & Guggenheimer	26,988	28,746	32,937
<i>B&M</i>	21,210	23,061	22,005
Underwood	19,996	21,348	22,075
Ac'cent	18,824	19,326	19,544
Emeril's	16,247	17,809	17,728
$TrueNorth^{(5)}$	13,045		
Rickland Orchards $^{(6)}$	12,867	_	
All other brands ⁽⁷⁾	117,405	106,745	81,131
Total	<u>\$724,973</u>	\$633,812	\$543,866

⁽¹⁾ Net sales for each brand also includes branded net sales and, if applicable, any private label and food service net sales attributable to the brand.

⁽²⁾ We completed the acquisition of the Mrs. Dash brand on November 30, 2011.

Notes to Consolidated Financial Statements (Continued) December 28, 2013, December 29, 2012 and December 31, 2011

(14) Net Sales by Brand (Continued)

- (3) We completed the acquisition of the New York Style brand on October 31, 2012.
- (4) We completed the acquisition of Pirate Brands on July 8, 2013.
- (5) We acquired the TrueNorth brand on May 6, 2013.
- (6) We acquired the Rickland Orchards brand on October 7, 2013.
- (7) Net sales for "all other brands" has been impacted by the acquisition of the Sugar Twin, Baker's Joy, Molly McButter, Static Guard and Kleen Guard brands acquired as part of the Mrs. Dash acquisition, which was completed on November 30, 2011.

(15) Quarterly Financial Data (unaudited)

	(First Quarter		Second Quarter	(Third Quarter		Fourth Quarter
	-	(in tl	nous	sands, expe	ct	per share	lata))
Net sales								
2013	\$1	171,194	\$1	160,882	\$	181,350	\$2	211,547
2012	\$1	157,339	\$1	148,612	\$	154,155	\$1	73,706
Gross profit								
2013	\$	58,812	\$	55,697	\$	61,266	\$	67,148
2012	\$	56,825	\$	51,756	\$	55,279	\$	59,483
Net income (loss)				ŕ		ŕ		ŕ
2013	\$	19,634	\$	(1,433)	\$	15,350	\$	18,792
2012	\$	16,778		16,026		-	\$	9,559
Basic and diluted earnings (loss) per share				ŕ		ŕ		ŕ
2013	\$	0.37	\$	(0.03)	\$	0.29	\$	0.35
2012	\$	0.35	\$	` /				0.18
Cash dividends declared per share								
2013	\$	0.29	\$	0.29	\$	0.32	\$	0.33
2012	\$	0.27	\$	0.27	\$	0.27	\$	0.29

Earnings per share were computed individually for each of the quarters presented using the weighted average number of shares outstanding during each quarterly period, while earnings per share for the full year were computed using the weighted average number of shares outstanding during the full year; therefore, the sum of the earnings per share amounts for the quarters may not equal the total for the full year.

(16) Subsequent Events.

On February 24, 2014, our Board of Directors increased our company's quarterly dividend from \$0.33 to \$0.34 per share of common stock. On an annualized basis, the dividend increased from \$1.32 to \$1.36 per share. The next quarterly dividend will be payable on April 30, 2014 to shareholders of record as of March 31, 2014.

Schedule of Valuation and Qualifying Accounts

(In thousands)

Column A	Column B	Column C		Column D	Column E
		Additions			
Description	Balance at beginning of period	Charged to costs and expenses	Charged to other accounts—describe	Deductions— describe	Balance at end of period
Year ended December 31, 2011: Allowance for doubtful accounts and discounts	\$765	\$(36)	_	\$ 6 ^(a)	\$ 723
Year ended December 29, 2012: Allowance for doubtful accounts and discounts	\$723	\$142	_	\$34 ^(a)	\$ 831
Year ended December 28, 2013: Allowance for doubtful accounts and discounts	\$831	\$257	_	\$ 7 ^(a)	\$1,081
					. ,

⁽a) Represents bad-debt write-offs (recoveries).

Item 9. Changes in and Disagreement With Accountants on Accounting and Financial Disclosure.

None.

Item 9A. Controls and Procedures.

Evaluation of Disclosure Controls and Procedures.

As required by Rule 13a-15(b) under the Securities Exchange Act of 1934, as amended, our management, including our chief executive officer and our chief financial officer, conducted an evaluation of the effectiveness of the design and operation of our disclosure controls and procedures as of the end of the period covered by this report. As defined in Rules 13a-15(e) and 15d-15(e) under the Exchange Act, disclosure controls and procedures are controls and other procedures that we use that are designed to ensure that information required to be disclosed by us in the reports we file or submit under the Exchange Act is recorded, processed, summarized and reported, within the time periods specified in the SEC's rules and forms. Disclosure controls and procedures include, without limitation, controls and procedures designed to ensure that information required to be disclosed by us in the reports we file or submit under the Exchange Act is accumulated and communicated to our management, including our chief executive officer and our chief financial officer, as appropriate, to allow timely decisions regarding required disclosure.

Based on that evaluation, our chief executive officer and our chief financial officer concluded that our disclosure controls and procedures were effective as of the end of the period covered by this report.

Management's Report on Internal Control Over Financial Reporting.

Our management is responsible for establishing and maintaining adequate internal control over financial reporting, as such term is defined in Rules 13a-15(f) and 15d-15(f) under the Exchange Act. Our management, including our chief executive officer and chief financial officer, conducted an evaluation of our internal control over financial reporting based on the framework in Internal Control—Integrated Framework (1992) issued by the Committee of Sponsoring Organizations of the Treadway Commission.

Based on our evaluation under the framework of Internal Control—Integrated Framework, our management concluded that our internal control over financial reporting was effective at December 28, 2013. The effectiveness of our internal control over financial reporting as of December 28, 2013 was audited by KPMG LLP, an independent registered public accounting firm, as stated in their report which is included in Part II, Item 8, "Financial Statements and Supplementary Data" of this report.

Our internal control system is designed to provide reasonable assurance to our management and board of directors regarding the preparation and fair presentation of published consolidated financial statements in accordance with generally accepted accounting principles. All internal control systems, no matter how well designed, have inherent limitations. Therefore, even those systems determined to be effective can provide only reasonable assurance with respect to financial statement preparation and presentation and may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

Changes in Internal Control Over Financial Reporting.

As required by Rule 13a-15(d) under the Exchange Act, our management, including our chief executive officer and our chief financial officer, also conducted an evaluation of our internal control over financial reporting to determine whether any change occurred during the last quarter of fiscal

2013 that has materially affected, or is reasonably likely to materially affect, our internal control over financial reporting. Based on that evaluation, our chief executive officer and our chief financial officer concluded that there has been no change during the last quarter of fiscal 2013 that has materially affected, or is reasonably likely to materially affect, our internal control over financial reporting.

Inherent Limitations on Effectiveness of Controls.

Our company's management, including the chief executive officer and chief financial officer, does not expect that our disclosure controls or our internal control over financial reporting will prevent or detect all errors and all fraud. A control system, no matter how well designed and operated, can provide only reasonable, not absolute, assurance that the control system's objectives will be met. The design of a control system must reflect the fact that there are resource constraints, and the benefits of controls must be considered relative to their costs. Further, because of the inherent limitations in all control systems, no evaluation of controls can provide absolute assurance that misstatements due to error or fraud will not occur or that all control issues and instances of fraud, if any, within our company have been detected. These inherent limitations include the realities that judgments in decision-making can be faulty and that breakdowns can occur because of simple error or mistake. Controls can also be circumvented by the individual acts of some persons, by collusion of two or more people, or by management override of the controls. The design of any system of controls is based in part on certain assumptions about the likelihood of future events, and there can be no assurance that any design will succeed in achieving its stated goals under all potential future conditions. Projections of any evaluation of controls effectiveness to future periods are subject to risks. Over time, controls may become inadequate because of changes in conditions or deterioration in the degree of compliance with policies or procedures.

Item 9B. Other Information.

None.

PART III

Item 10. Directors, Executive Officers and Corporate Governance.

With the exception of the information relating to our Code of Business Conduct and Ethics that is presented in Part I, Item 1 of this report under the heading "Available Information," the information required by this Item will appear in the sections entitled "Corporate Governance," "Proposal 1— Election of Directors," "Our Management," "Section 16(a) Beneficial Ownership Reporting Compliance," "Compensation Committee Interlocks and Insider Participation" and "Report of the Compensation Committee" included in our definitive proxy statement to be filed on or before April 28, 2014, relating to the 2014 annual meeting of stockholders, which information is incorporated herein by reference.

Item 11. Executive Compensation.

The information required by this item will appear in the section entitled "Executive Compensation" and "Compensation Discussion and Analysis" included in our definitive proxy statement to be filed on or before April 28, 2014, relating to the 2014 annual meeting of stockholders, which information is incorporated herein by reference.

Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters.

Securities Authorized for Issuance Under Equity Compensation Plans. The following table summarizes information, as of December 28, 2013, relating to the 2008 Omnibus Incentive Compensation Plan, which was approved by the company's stockholders and under which restricted stock, options, stock appreciation rights, deferred stock, stock units and cash-based awards to employees, non-employee directors and consultants may be granted from time to time.

Equity Compensation Plan Information

Plan Category	Number of securities to be issued upon exercise of outstanding options, warrants and rights (a)	Weighted-average exercise price of outstanding options, warrants and rights (b)	Number of securities remaining available for future issuance under equity compensation plans (excluding securities reflected in column (a))
Equity compensation plans approved by security holders	611,857 ⁽¹⁾	(2)	2,295,575(1)(3)
by security holders		=	
Total	<u>611,857</u> ⁽¹⁾	=	$2,295,575^{(1)(3)}$

⁽¹⁾ For the 2011 to 2013 performance share long-term incentive awards (LTIAs), 2012 to 2014 performance share LTIAs and 2013 to 2015 performance share LTIAs, includes the maximum number of shares (i.e., 200% or 300% of the target number of shares) of common stock that may be issued under the 2008 Omnibus Incentive Compensation Plan in respect of the LTIAs, subject to the achievement of specified performance goals. There is, however, no guarantee that all or any part of these performance based awards will actually be earned and that shares of common stock will be issued upon completion of the performance cycles. 203,777 shares of common stock (which is net of shares withheld for minimum statutory tax withholding) were issued in February 2014 in respect of the 2011 to 2013 LTIAs.

⁽²⁾ Not applicable.

⁽³⁾ As of the end of fiscal 2013, of the 4,500,000 shares authorized for issuance under the 2008 Omnibus Plan, 2,907,432 remained available for issuance. This number exceeds the number set forth in column (c) because the actual number of

shares to be issued under the LTIAs is likely to be substantially lower than the number of shares listed in column (a) because plan participants are likely to have shares withheld by our company to satisfy tax withholding requirements. In addition, as noted in footnote (1) above, the chart assumes maximum awards (i.e., 200% or 300% of the target number of shares) will be earned for the performance share LTIAs. There is no certainty, however, that awards will in fact be achieved at the maximum level or at all. Shares not issued due to withholding and shares not issued due to failure to satisfy performance goals do not count against the maximum number of remaining authorized shares under the plan.

The remaining information required by this item will appear in the section entitled "Security Ownership of Certain Beneficial Owners and Management" included in our definitive proxy statement to be filed on or before April 28, 2014, relating to the 2014 annual meeting of stockholders, which information is incorporated herein by reference.

Item 13. Certain Relationships and Related Transactions, and Director Independence.

The information required by this item will appear in the section entitled "Certain Relationships and Related Transactions" and "Corporate Governance" included in our definitive proxy statement to be filed on or before April 28, 2014, relating to the 2014 annual meeting of stockholders, which information is incorporated herein by reference.

Item 14. Principal Accountant Fees and Services.

The information required by this item will appear in the section entitled "Independent Registered Public Accounting Firm Fees" included in our definitive proxy statement to be filed on or before April 28, 2014, relating to the 2014 annual meeting of stockholders, which information is incorporated herein by reference.

PART IV

Item 15. Exhibits, Financial Statement Schedules.

- (a) The following documents are filed as part of this report.
 - (1) Consolidated Financial Statements: The following consolidated financial statements are included in Part II, Item 8 of this report.

	Page
Reports of Independent Registered Public Accounting Firm	49
Consolidated Balance Sheets as of December 28, 2013 and December 29, 2012.	51
Consolidated Statements of Operations for the years ended December 28, 2013, December 29, 2012 and December 31, 2011.	52
Consolidated Statements of Comprehensive Income for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	53
Consolidated Statements of Changes in Stockholders' Equity for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	54
Consolidated Statements of Cash Flows for the years ended December 28, 2013, December 29, 2012 and December 31, 2011	55
Notes to Consolidated Financial Statements	56
(2) Financial Statement Schedule. The following financial statement schedule is included in Part II, Item 8 of this report.	
Schedule II—Schedule of Valuation and Qualifying Accounts	87
(3) Exhibits	

. ,

EXHIBIT NO. DESCRIPTION

- 2.1 Asset Purchase Agreement, dated as of October 28, 2011, among Conopco, Inc., B&G Foods North America, Inc., and B&G Foods, Inc. (Filed as Exhibit 2.1 to B&G Foods' Current Report on Form 8-K filed on October 31, 2011, and incorporated by reference herein)
- 2.2 Asset Purchase Agreement, dated as of September 19, 2012, among Chipita America, Inc., B&G Foods North America, Inc., and, for purposes of Articles X and XI thereof only, Chipita S.A. (Filed as Exhibit 2.1 to B&G Foods' Current Report on Form 8-K filed on September 25, 2012)
- 2.3 Stock Purchase Agreement and Agreement and Plan of Merger, dated as of June 7, 2013, among Robert's American Gourmet Food, LLC, VMG Pirate's Booty Blocker, Inc., VMG Equity Partners GP, L.P., VMG Tax-Exempt, L.P., VMG Partners, LLC, B&G Foods North America, Inc., OT Acquisition, LLC and B&G Foods, Inc., as Guarantor (Filed as Exhibit 2.1 to B&G Foods' Current Report on Form 8-K filed on June 11, 2013, and incorporated by reference herein)
- 3.1 Second Amended and Restated Certificate of Incorporation of B&G Foods, Inc. (Filed as Exhibit 3.1 to B&G Foods' Current Report on Form 8-K filed on August 13, 2010, and incorporated by reference herein)

EXHIBIT NO.	DESCRIPTION
3.2	Bylaws of B&G Foods, Inc., as amended and restated through February 27, 2013 (Filed as Exhibit 3.1 to B&G Foods' Current Report on Form 8-K filed on March 4, 2013, and incorporated by reference herein)
4.1	Indenture, dated as of June 4, 2013, between B&G Foods, Inc. and The Bank of New York Mellon Trust Company, N.A., as trustee (Filed as Exhibit 4.1 to B&G Foods' Current Report on Form 8-K filed on June 4, 2013, and incorporated by reference herein)
4.2	First Supplemental Indenture, dated as of June 4, 2013, among B&G Foods, Inc., B&G Foods North America, Inc., B&G Foods Snacks, Inc., William Underwood Company, and The Bank of New York Mellon Trust Company, N.A., as trustee, relating to the 4.625% senior notes due 2021 (Filed as Exhibit 4.2 to B&G Foods' Current Report on Form 8-K filed on June 4, 2013, and incorporated by reference herein)
4.3	Form of 4.625% Senior Note due 2021 (included in Exhibit 4.2)
4.4	Form of stock certificate for common stock (Filed as Exhibit 4.1 to B&G Foods' Current Report on Form 8-K filed on August 13, 2010, and incorporated by reference herein)
10.1	Amended and Restated Credit Agreement, dated as of December 12, 2012, among B&G Foods, Inc., as borrower, the several banks and other financial institutions or entities from time to time party thereto as lenders and Credit Suisse AG, as administrative agent and collateral agent, with Credit Suisse Securities (USA) LLC, Barclays Bank PLC, and RBC Capital Markets, as joint lead arrangers and joint bookrunners, Barclays Bank PLC and RBS Citizens, N.A., as co-syndication agents, and Royal Bank of Canada, as documentation agent (Filed as Exhibit 10.1 to B&G Foods' Current Report on Form 8-K filed on December 14, 2012, and incorporated by reference herein)
10.2	Guarantee and Collateral Agreement, dated as of November 30, 2011, among B&G Foods, Inc., B&G Foods North America, Inc., William Underwood Company, each other subsidiary of B&G Foods, Inc. party thereto from time to time, and Credit Suisse AG, as collateral agent (Filed as Exhibit 10.2 to B&G Foods' Current Report on Form 8-K filed on December 6, 2011, and incorporated by reference herein)
10.3	Second Amendment Agreement, dated as of July 3, 2013, to the Credit Agreement dated as of November 30, 2011 (as amended by that certain Amendment Agreement, which effected the Amended and Restated Credit Agreement, each dated as of December 12, 2012), among B&G Foods, Inc., a Delaware corporation, the several banks and other financial institutions or entities from time to time party thereto as Lenders, and Credit Suisse AG, as administrative agent for the Lenders and as Collateral Agent for the Secured Parties (Filed as Exhibit 10.1 to B&G Foods' Current Report on Form 8-K filed on July 8, 2013, and incorporated by reference herein)
10.3	Agreement by and between MSLO Emeril Acquisition Sub LLC (successor by assignment to Emeril's Food of Love Productions, L.L.C.) and B&G Foods, Inc. dated June 9, 2000 (Filed with as Exhibit 10.13 to Amendment No. 2 to Registration Statement on Form S-1 (file no. 333-112680) filed on May 3, 2004, and incorporated herein by reference)
10.4	Amended and Restated Employment Agreement by and between David L. Wenner and B&G Foods, Inc., dated as of December 31, 2008 (Filed as Exhibit 10.1 to B&G Foods' Current Report on Form 8-K filed on January 6, 2009, and incorporated by reference herein)

EXHIBIT NO.	DESCRIPTION
10.5	Amended and Restated Employment Agreement by and between Robert C. Cantwell and B&G Foods, Inc., dated as of December 31, 2008 (Filed as Exhibit 10.2 to B&G Foods' Current Report on Form 8-K filed on January 6, 2009, and incorporated by reference herein)
10.6	Amended and Restated Employment Agreement by and between Vanessa E. Maskal and B&G Foods, Inc., dated as of December 31, 2008 (Filed as Exhibit 10.3 to B&G Foods' Current Report on Form 8-K filed on January 6, 2009, and incorporated by reference herein)
10.7	Amended and Restated Employment Agreement by and between Scott E. Lerner and B&G Foods, Inc., dated as of December 31, 2008 (Filed as Exhibit 10.5 to B&G Foods' Current Report on Form 8-K filed on January 6, 2009, and incorporated by reference herein)
10.8	Employment Agreement, dated as of August 6, 2009, between William F. Herbes and B&G Foods, Inc. (Filed as Exhibit 10.2 to B&G Foods' Current Report on Form 8-K filed on August 10, 2009, and incorporated by reference herein)
10.9	Employment Agreement, dated as of March 5, 2010, between William H. Wright and B&G Foods, Inc. (Filed as Exhibit 10.12 to B&G Foods' Annual Report on Form 10-K filed on March 1, 2011, and incorporated by reference herein)
10.10	Employment Agreement, dated as of October 7, 2013, between Jason I. Cohen and B&G Foods, Inc.
10.11	Form of B&G Foods, Inc. Performance Share Long-Term Incentive Award Agreement.
12.1	Computation of Ratio of Earnings to Fixed Charges.
21.1	Subsidiaries of B&G Foods, Inc.
23.1	Consent of KPMG LLP.
31.1	Certification pursuant to Rule 13a-14(a) or Rule 15d-14(a) of the Securities Exchange Act of 1934 of the Chief Executive Officer.
31.2	Certification pursuant to Rule 13a-14(a) or Rule 15d-14(a) of the Securities Exchange Act of 1934 of the Chief Financial Officer.
32.1	Certification pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, of the Chief Executive Officer and Chief Financial Officer.
101.1	The following financial information from B&G Foods' Annual Report for the year ended December 28, 2013, formatted in XBRL (eXtensible Business Reporting Language): (i) the Consolidated Balance Sheets, (ii) the Consolidated Statements of Operations, (iii) the Consolidated Statements of Comprehensive Income, (iv) the Consolidated Statements of Cash Flows, (vi) Notes to Consolidated Financial Statements, and (vii) document and entity information.

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned thereunto duly authorized.

Dated: February 26, 2014 B&G FOODS, INC.

By: /s/ ROBERT C. CANTWELL

Robert C. Cantwell Executive Vice President of Finance and Chief Financial Officer

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the registrant and in the capacities and on the dates indicated.

NAME	TITLE	DATE
/s/ STEPHEN C. SHERRILL Stephen C. Sherrill	Chairman of the Board of Directors	February 26, 2014
/s/ DAVID L. WENNER David L. Wenner	President, Chief Executive Officer and Director (Principal Executive Officer)	February 26, 2014
/s/ ROBERT C. CANTWELL Robert C. Cantwell	Executive Vice President of Finance, Chief Financial Officer and Director (Principal Financial and Accounting Officer)	February 26, 2014
/s/ CYNTHIA T. JAMISON Cynthia T. Jamison	Director	February 26, 2014
/s/ CHARLES F. MARCY Charles F. Marcy	Director	February 26, 2014
/s/ DENNIS M. MULLEN Dennis M. Mullen	Director	February 26, 2014
/s/ CHERYL M. PALMER Cheryl M. Palmer	Director	February 26, 2014
/s/ ALFRED POE Alfred Poe	Director	February 26, 2014

CERTIFICATION BY CHIEF EXECUTIVE OFFICER

- I, David L. Wenner, certify that:
 - 1. I have reviewed this annual report on Form 10-K of B&G Foods, Inc.;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a) designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b) designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c) evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d) disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a) all significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b) any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: February 26, 2014	
/s/ DAVID L. WENNER	
David L. Wenner Chief Executive Officer	

CERTIFICATION BY CHIEF FINANCIAL OFFICER

- I, Robert C. Cantwell, certify that:
 - 1. I have reviewed this annual report on Form 10-K of B&G Foods, Inc.;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - a) designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - b) designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - c) evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - d) disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - a) all significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - b) any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: February 26, 2014	
/s/ Robert C. Cantwell	
Robert C. Cantwell Chief Financial Officer	

CERTIFICATION PURSUANT TO 18 U.S.C. SECTION 1350, AS ADOPTED PURSUANT TO

SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002

In connection with the Annual Report of B&G Foods, Inc. (the "Company") on Form 10-K for the period ended December 28, 2013 as filed with the Securities and Exchange Commission on the date hereof (the "Report"), I, David L. Wenner, Chief Executive Officer of the Company and I, Robert C. Cantwell, Chief Financial Officer of the Company, certify, pursuant to 18 U.S.C. §1350, as adopted pursuant to §906 of the Sarbanes-Oxley Act of 2002, that to my knowledge:

- (1) The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and
- (2) The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company.

/s/ DAVID L. WENNER

David L. Wenner Chief Executive Officer February 26, 2014

/s/ ROBERT C. CANTWELL

Robert C. Cantwell Chief Financial Officer February 26, 2014

A signed original of this written statement required by Section 906 has been provided to the Company and will be retained by the Company and furnished to the Securities and Exchange Commission or its staff upon request.

COMPANY INFORMATION

BOARD OF DIRECTORS

Stephen C. Sherrill Chairman of the Board Director since 1997

David L. Wenner President and Chief Executive Officer Director since 1997

Robert C. Cantwell
Executive Vice President of Finance
and Chief Financial Officer
Director since 2005

Cynthia T. Jamison Director since 2004

Charles F. Marcy Director since 2010

Dennis M. Mullen Director since 2006

Cheryl M. Palmer Director since 2010

Alfred Poe Director since 1997

EXECUTIVE OFFICERS

David L. Wenner President and Chief Executive Officer

Robert C. Cantwell Executive Vice President of Finance and Chief Financial Officer

William F. Herbes Executive Vice President of Operations

Scott E. Lerner Executive Vice President, General Counsel, Secretary and Chief Compliance Officer

Vanessa E. Maskal Executive Vice President of Sales and Marketing

Michael A. Sands
Executive Vice President of Snacks

William H. Wright
Executive Vice President of Quality Assurance and
Research & Development

This Annual Report includes certain forward-looking statements that are based upon current expectations and are subject to a number of risks and uncertainties. Please see "Forward-Looking Statements" beginning on page 44 in the Management's Discussion and Analysis section.

CORPORATE HEADQUARTERS

B&G Foods, Inc. Four Gatehall Drive Parsippany, NJ 07054 Telephone: 973.401.6500 Website: www.bgfoods.com

BGS ISTED

STOCK EXCHANGE LISTING

B&G Foods' common stock is traded on the New York Stock Exchange under the ticker symbol BGS.

CORPORATE NEWS RELEASES AND SEC FILINGS

Corporate news releases and SEC filings, including Forms 10-K, 10-Q and 8-K are available free of charge in the Investor Relations section of our website, www.bgfoods.com. If you do not have internet access, you may contact ICR, Inc. at the address and telephone number listed below to request these materials.

INVESTOR RELATIONS

Inquiries and requests regarding this annual report and other stockholder questions should be directed to:

ICR, Inc.

761 Main Avenue, Norwalk, CT 06851 Attn: Don Duffy or Dara Dierks Telephone: 866.211.8151

Please also visit the Investor Relations section of our website, www.bgfoods.com.

TRANSFER AGENT AND REGISTRAR

Computershare Trust Company, N.A. P.O. Box 30170 College Station, TX 77842

Private Couriers/Registered Mail: Computershare Trust Company, N.A. 211 Quality Circle, Suite 210 College Station, TX 77845

Telephone: 800.522.6645

Website: www.computershare.com/investor Hearing Impaired #: TDD: 800.231.5469

INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

KPMG LLP 51 John F. Kennedy Parkway Short Hills, NJ 07078

ANNUAL MEETING

The annual meeting of stockholders will be held on Tuesday, May 20, 2014, at 10:00 a.m., local time, at the Hanover Marriott, 1401 Route 10 East, Whippany, NJ 07981.

