THE SATURATED FAT GUIDE

the wellnesswatchersmd team and kerry friesen, m.d., medical director


Saturated Fats

In countless studies run over the last few decades, saturated fat and cholesterol have shown the most consistent association with CVD mortality. In one study, called the Seven Counties large populations were studied based on, among other things their saturated fat intake. Saturated fat intake varied from 20% to <10% of energy and the study involved over 12000 men from 16 populations. It was found that there was an almost one to one correlation between a diet in high saturated fat and the risk for coronary heart disease.

For this reason we provide the following list of...

The 500 Worst Foods You Can Eat

The Index is the Number of Grams of Saturated Fat per 200 calories

ranking	Food	Index
•	Industrial, Hydrogentated Coconut Oil, Used For Whipped Toppings And Coffee	
1	Whiteners	21.3
2	Menhaden Fully Hrydrogenated Fish Oil	21.2
3	Industrial Palm Kernal Vegtable Oil, Confection Fat	21.2
	Coconut (Hydrogenated) And Or Palm Kernel (Hydrogenated) Shortening	
4	Confectionery	20.7
5	Nutmeg Butter	20.4
6	Industrial Palm Kernel (Hydrogenated), Used For Whipped Toppings, Non-Dairy	20.1
7	Coconut Oil	20.1
8	Industrial, Palm Kernel (Hydrogenated) For Filling Fat	20
9	Industrial, Coconut, Confection Fat, Typical Basis For Ice Cream Coatings	19.6
10	Industrial, Coconut, Principal Uses Candy Coatings, Oil Sprays, Roasting Nuts	19.5
11	Ucuhuba Butter	19.3
12	Coconut Milk, Canned (Liquid Expressed From Grated Meat And Water)	19.2
13	Coconut Cream, Raw (Liquid Expressed From Grated Meat)	18.6
14	Brewed, Espresso, Restaurant-Prepared, Decaffeinated	18.4
15	Babassu Oil	18.4
16	Coconut Meat, Dried (Desiccated), Creamed	17.9
17	Coconut Meat, Dried (Desiccated), Not Sweetened	17.3
18	Hardee's Grilled Onions	17.1
19	Sour Cream, Imitation, Cultured	17.1
20	Coconut Meat, Raw	16.8
21	Sour Dressing, Non-Butterfat, Cultured, Filled Cream-Type	14.9
22	Fractionated Palm Confectionery, Shortening.	14.8
23	Cold Stone Creamery Dessert: Mix-In, Toasted Coconut	14.4
24	Butter, Salted	14.3
25	Butter, Without Salt	14.3
26	Butter Oil, Anhydrous	14.1
27	Butter, Whipped, With Salt	14.1
28	Coconut Meat, Dried (Desiccated), Toasted	14.1
29	Arby's Butter	14
30	Butter, Light, Stick, With Salt	13.8

31	Butter, Light, Stick, Without Salt	13.8
32	Cream Substitute, Liquid, With Lauric Acid Oil And Sodium Caseinate	13.7
33	Cocoa Butter	13.5
34	Cream, Fluid, Heavy Whipping	13.4
35	Hardee's American Cheese Slice	13.3
36	Mcdonald's Half & Half Creamer	13.3
37	Cream, Fluid, Light Whipping	13.2
38	Baking Chocolate, Unsweetened, Squares	12.9
39	Cream Chees	12.6
40	Taco Bell Sour Cream	12.5
41	Cream, Fluid, Light (Coffee Cream Or Table Cream)	12.3
42	Beef, Variety Meats And By-Products, Suet, Raw	12.3
43	Cheese Spread, Cream Cheese Base	12.2
44	Cream, Sour, Cultured	12.2
45	Cupu Assu Oil	12
46	Whipped Cream Substitute, Dietetic, Made From Powdered Mix	12
47	Taco Bell Cheddar Cheese	12
48	Hardee's American Cheese Slice (Small)	12
49	Hardee's Swiss Cheese Slice	12
50	Hardee's Swiss Cheese Slice	12
51	Cream Substitute, Powdered	11.9
52	Wendy's Sour Cream	11.7
53	Carl's Jr. American Cheese	11.7
54	Arby's Sour Cream	11.7
55	Bratwurst, Chicken, Cooked	11.6
56	Culver's Dessert: Topping, Novelty Coating	11.5
57	Neufchatel Cheese	11.4
58	Goat Cheese, Semisoft Type	11.3
59	Feta Cheese	11.3
60	Dessert Topping, Powdered, 1.5 Ounce Prepared With 1/2 Cup Milk	11.3
61	Cold Stone Creamery Mix-In, Coconut	11.3
62	Banana Chips Snacks	11.2
63	Palm Vegtable Oil	11.2
64	Sour Cream Reduced Fat, Cultured	11.1
65	Beef Tallow	11
66	Lamb, New Zealand,	11
67	Cream, Fluid, Half And Half	11
68	Goat Cheese, Hard Type	10.9
69	Goat Cheese, Soft Type	10.9
70	Whipped Cream Topping, Pressurized	10.8
71	Palm Heavy Duty Shortening Frying (Hydrogenated)	10.7
72	Carob Candies	10.7
73	Baking Chocolate, Unsweetened, Liquid	10.7
74	Blue Chees	10.6
75	Pork, Fresh,Raw	10.6
76	Sheanut Vegtable Oil	10.5
77	American Cheese	10.5
78	Pimento Chees	10.5
79	Mutton Tallow	10.5
80	American Or Cheddar Cheese, Low Sodium	10.5

81	Cheddar Cheese	10.5
82	Roquefort	10.4
83	Colby Cheese, Low-Sodium	10.4
84	Brie Cheese	10.4
85	Muenster Chees	10.4
86	Veal, Raw	10.3
87	Colby Cheese	10.3
88	Archway Home Style Cookies, Coconut Macaroon	10.3
89	Limburger Cheese	10.2
90	Monterey Cheese	10.2
91	Queso Anejo Cheese	10.2
92	Camembert Cheese	10.2
93	Brick Cheese	10.1
94	Veal, Cooked	10.1
95	Queso Asadero Cheese	10.1
96	Queso Chihuahua Cheese	10.1
97	Meat Drippings (Lard, Beef Tallow, Mutton Tallow)	10.1
98	Cheshire Cheese	10.1
99	Subway Swiss Cheese	10
100	Subway Cheddar Cheese	10
101	Blimpie Swiss Cheese	10
102	Blimpie Cheddar Cheese	10
103	Kraft Breakstone's Reduced Fat Sour Cream	10
104	Corn-Based, Extruded, Cones, Nacho-Flavor	10
105	Cold Stone Creamery Dessert: Mix-In, White Chocolate Chips	10
106	Beef Tallow Or Cottonseed Shortening Frying	10
107	Milk Substitutes, Fluid, With Lauric Acid Oil	10
	Coffee And Cocoa (Mocha) Powder, With Whitener And Low Calorie Sweetener,	
801	Decaffeinated	9.9
109	Gouda Cheese	9.9
110	Caraway Cheese	9.9
111	Nutmeg, Ground	9.9
112	Coffee, Dry, Powder, With Whitener And Low Calorie Sweetener	9.9
113	Fontina Cheese	9.9
114	Tilsit Cheese	9.9
115	Edam Cheese	9.8
116	Milk, Filled, Fluid, With Lauric Acid Oil	9.8
117	Mozzarella, Whole Milk, Low Moisture	9.8
118	Hollandaise Sauce, With Butter Fat	9.8
119	Provolone Cheese	9.7
120	Sour Cream, Light	9.7
121	Lamb, Domestic	9.7
122	Margarine Spread, Fat-Free, Tu	9.7
123	Culver's Dessert: Custard Cake, Turtle	9.6
124	Sour Cream, Reduced Fat	9.6
125	Swiss Cheese, Pasteurized Process	9.6
126	Cream Cheese, Low Fat	9.6
127	Ricotta Cheese, Whole Milk	9.5
128	Kraft Velveeta	9.5
129	Kraft Cheez Whiz	9.5
130	Port De Salut Cheese	9.5

121	Milk Indian Duffala	0.5
131	Milk, Indian Buffalo	9.5
132	Nestle, Chunky Bar Confectioner's Yogurt Coating	9.4 9.2
133 134		9.2
	Crivera Change	9.2
135	Gruyere Cheese	9.2
136	Nestle, Ortega Nacho Cheese Sauce	
137 138	Long John Silver's Chocolate Cream Pie	9 9
139	Monerey Cheese Lard And Vegetable Oil	9
		8.9
140	Butterscotch Confectioner's Coating Child Formula, MEAD JOHNSON, PORTAGEN, With Iron, Prepared From	
141	Powder	8.9
142	Coffee And Cocoa (Mocha) Powder, With Whitener And Low Calorie Sweetener	8.9
143	Ramano Cheese	8.8
144	Bratwurst, Veal, Cooked	8.8
145	ESKIMO PIE BAR, Vanilla Ice Cream, With Dark Chocolate Coating	8.8
146	Animal Fat, Bacon Grease	8.7
147	Pilinuts-Canarytree, Dried	8.7
148	Oyster Stew, Canned, Prepared With Equal Volume Water, Commercial	8.7
149	Cheese Soup, Canned, Commercial	8.6
150	Cocoa, Dry Powder, Hi-Fat Or Breakfast, Processed With Alkali	8.6
151	Granola Bar, With Coconut, Chocolate Coated	8.6
152	Sheeps Milk	8.5
153	Klondike, Slim-A-Bear, No Sugar Added, Stickless Bar	8.5
154	Mounds Candy Bar	8.5
155	Cocoa, Dry Powder, Hi-Fat Or Breakfast, Plain	8.5
156	Mozzarella Part Skim Milk	8.4
157	Parmesan Cheese	8.4
158	Ice Creams, Vanilla, Rich	8.3
159	Culver's Custard Cake, Pumpkin	8.3
400	Lamb, Australian, Imported, Fresh, Rib, Separable Lean And Fat, Trimmed To	0.0
160	1/8 Fat	8.3
161	Gjetost Cheese	8.2
	Veal, Breast, Separable Fat, Cooked	8.2
163	Tcby Parfait, Hd Triple Berry	8.2
164	Tcby Cake, Critter	8.2
165	Creamsicle Pops, Sugar Free	8.2
166	Cheese Sauce, Prepared From Recipe	8.2
167	Lamb, Domestic, Rib, Separable Lean And Fat, Trimmed To 1/4 Fat	8.2
168	Ice Creams, Chocolate, Rich	8.1
169	OSCAR MAYER, Bologna (Beef)	8.1
170	Culver's Custard Cake, Peppermint Stick	8.1
171	Beef, Rib, Shortribs, Separable Lean And Fat, Choice, Raw	8.1
172	NESTLE, CHEF-MATE Golden Cheese Sauce, Ready-To-Serve	8
173	Beef, Rib, Large End (Ribs 6-9), Separable Lean And Fat, Trimmed To 1/2 Fat	8
174	Taco Bell Three Cheese Blend Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chunk Cookie	8
175	Dough	8
176	Del Taco Cheddar Quesadilla	8
177	Cold Stone Creamery Mix-In, Chocolate Shavings	8
178		8

Mozzarella Cheese, Part Skim Milk Sweet Chocolate Sweet Chocolate Margarine-Butter Blend, 60% Corn Oil Margarine And 40% Butter 7. Beef, Rib, Whole (Ribs 6-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Pork, Cured, Salt Pork, Raw 8. Beef, Cured, Breakfast Strips, Raw Or Unheated 7. Culver's Cookies & Cream Custard Cake 7. Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate 7. Tcby Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Wery Berry 8. Strawberry 8. Strawberry 8. Strawberry 8. OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, 8. Frankfurter] 9. Cold Stine Creamery Ice Cream, Amaretto 7. Cold Stone Creamery Ice Cream, Amaretto 7. Cold Stone Creamery Ice Cream, Chocolate 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Minte Chocolate 7. Cold Stone Creamery Ice Cream, Pistachio 7. Cold Stone Creamery Ice Cream, Minte Chocolate 7. Cold Stone Creamery Ice Cream, Wilte Chocolate 7. Cold Stone Creamery Ice Cream, Wilte Chocolate 7. Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 8. Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 8. Fast Foods Croissant, With Egg And Cheese 8. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 9. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 9. Coscar Mayer, Summer Sausage Beef Tranks) [Hotdog, Wiener, Frankfurter, Hot Dog] 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 9. Chocolate Covered Candies, Dietetic Or Low Calorie 9. Cold Stone Creamery Ice Cream, Cinnamon 9. Cold Stone Creamery Ice Cream, Sweet Cream 9. Cold Stone Creamery Ice Cream,	179	Hardee's Smoked Sausage	8
182 Sweet Chocolate 7 183 Margarine-Butter Blend, 60% Corn Oil Margarine And 40% Butter 7 184 Beef, Rib, Whole (Ribs 6-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7 185 Pork, Cured, Salt Pork, Raw 7 186 Beef, Cured, Breakfast Strips, Raw Or Unheated 7 187 Culver's Cookies & Cream Custard Cake 7 188 Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate 7 189 Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Wery Berry 7 189 Strawberry 7 190 Strawberry 7 191 Goat Milk 7 192 Tcby Shiver, Hd Berry Blend 7 193 Cold Stone Creamery Ice Cream, Amaretto 7 194 Cold Stone Creamery Ice Cream, Chocolate 7 195 Cold Stone Creamery Ice Cream, Macadamia Nut 7 196 Cold Stone Creamery Ice Cream, Macadamia Nut 7 197 Cold Stone Creamery Ice Cream, White Chocolate 7 198 Vegetable Oil-Butter Spread, Reduced Calorie 7 200 Salami, Cooked, Beef	180	Muenster Low Fat Cheese	8
Margarine-Butter Blend, 60% Corn Oil Margarine And 40% Butter 7. Beef, Rib, Whole (Ribs 6-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Pork, Cured, Salt Pork, Raw 7. Beef, Cured, Salt Pork, Raw 7. Culver's Cookies & Cream Custard Cake 7. Toby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate 7. TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Very Berry 8. Strawberry 9. OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, 199. Frankfurter] 190. Cold Stone Creamery Ice Cream, Amaretto 191. Cold Stone Creamery Ice Cream, Amaretto 192. Cold Stone Creamery Ice Cream, Mocadamia Nut 193. Cold Stone Creamery Ice Cream, Mocadamia Nut 194. Cold Stone Creamery Ice Cream, Mocadamia Nut 195. Cold Stone Creamery Ice Cream, Mocadamia Nut 196. Cold Stone Creamery Ice Cream, Mocha 197. Cold Stone Creamery Ice Cream, Mocha 198. Cold Stone Creamery Ice Cream, Mite Chocolate 199. Vegetable Oil-Butter Spread, Reduced Calorie 190. Salami, Cooked, Beef 101. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 102. Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 103. Fast Foods Croissant, With Egg And Cheese 104. Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 105. OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 106. Chocolate Covered Candies, Dietetic Or Low Calorie 107. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 108. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 109. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 109. Cold Stone Creamery Ice Cream, Irin Cream 109. Sundae, Hd Waffle Berry 110. Cheese Fondue 121. Cold Stone Creamery Ice Cream, Irin Cream 122. Cold Stone Creamery Ice Cream, Irin Cream 123. Cold Stone Creamery Ice Cream, Irin Cream 124. Cold Stone Creamery Ice Cream, Irin Cream 125. Cold Stone Creamery Ice Cream, Irin Cream 126. OSCAR MAYER, Smokies (Beef) 127. Cold Stone Creamery Ice Cream, Irin Cream 128. Kfc Little Bucket Parfait, Chocolate Cream	181	Mozzarella Cheese, Part Skim Milk	8
Beef, Rib, Whole (Ribs 6-12), Separable Lean And Fat, Trimmed To 1/2 Fat Pork, Cured, Salt Pork, Raw Beef, Cured, Breakfast Strips, Raw Or Unheated Culver's Cookies & Cream Custard Cake Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Very Berry Strawberry OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, Frankfurter] Tcby Shiver, Hd Berry Blend Cold Stone Creamery Ice Cream, Amaretto Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Creamery Ice Cream, White Chocolate Vegetable Oil-Butter Spread, Reduced Calorie Salami, Cooked, Beef Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat Seaf, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Cold Stone Creamery Ice Cream, Concolate Cold Stone Creamery Ice Cream, Chocolate Chocolate Covered Candies, Dietetic Or Low Calorie Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone	182	Sweet Chocolate	8
Pork, Cured, Salt Pork, Raw 8eef, Cured, Breakfast Strips, Raw Or Unheated 7. Culver's Cookies & Cream Custard Cake 7. TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate 7. TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Wery Berry 8trawberry 8trawberr	183	Margarine-Butter Blend, 60% Corn Oil Margarine And 40% Butter	7.9
186 Beef, Cured, Breakfast Strips, Raw Or Unheated 7. 187 Culver's Cookies & Cream Custard Cake 7. 188 Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Very Berry 7. 189 Strawberry 7. OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, Frankfurter] 7. 190 Frankfurter] 7. 191 Goat Milk 7. 192 Tcby Shiver, Hd Berry Blend 7. 193 Cold Stone Creamery Ice Cream, Amaretto 7. 194 Cold Stone Creamery Ice Cream, Chocolate 7. 195 Cold Stone Creamery Ice Cream, Mocha 7. 196 Cold Stone Creamery Ice Cream, Mocha 7. 197 Cold Stone Creamery Ice Cream, White Chocolate 7. 198 Cold Stone Creamery Ice Cream, White Chocolate 7. 199 Vegetable Oil-Butter Spread, Reduced Calorie 7. 200 Salami, Cooked, Beef 7. 201 Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 7. 202 Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat	184	Beef, Rib, Whole (Ribs 6-12), Separable Lean And Fat, Trimmed To 1/2 Fat	7.9
Culver's Cookies & Cream Custard Cake 7. Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate 7. TcBy Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Very Berry 8. Strawberry 9. OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, 9. Frankfurter] 9. Frankfurter] 9. Tcby Shiver, Hd Berry Blend 9. Cold Stone Creamery Ice Cream, Amaretto 9. Cold Stone Creamery Ice Cream, Chocolate 9. Cold Stone Creamery Ice Cream, Macadamia Nut 9. Cold Stone Creamery Ice Cream, Mocha 9. Cold Stone Creamery Ice Cream, Mocha 9. Cold Stone Creamery Ice Cream, Mocha 9. Cold Stone Creamery Ice Cream, White Chocolate 9. Vegetable Oil-Butter Spread, Reduced Calorie 9. Vegetable Oil-Butter Spread, Reduced Calorie 9. Salami, Cooked, Beef 9. Trankfurter, Low Sodium [Hot Dog, Frank, Wiener] 9. Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 9. Fast Foods Croissant, With Egg And Cheese 9. Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 9. OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 9. Chocolate Covered Candies, Dieteito Or Low Calorie 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Nocolate Chocolate 9. Chocolate Covered Candies, Dieteito Or Low Calorie 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Nocolate Chocolate 9. Cold Stone Creamery Ice Cream, Cinnamon 9. Cold Stone Creamery Ice Cream, Coffee 9. Cold Stone Creamery Ice Cream, Coffee 9. Cold Stone Creamery Ice Cream, Norage Dreams 9. Kfc Little Bucket Parfait, Chocolate Cream 9. Tcby Parfait, Hd Fruity Fudge 9. Cold Stone Creamery Ice Cream, Orange Dreams 9. Tcby Parfait, Hd Fruity Fudge 9. Tcby Parfait, Hd Fruity Fudge 1. Eleg Sticks, Smoked 1. Almond Joy Bites 1. Toby Parfait, Hd Fruity Fudge 1. Almond Joy Bites	185	Pork, Cured, Salt Pork, Raw	7.9
Toby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Very Berry Strawberry OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, Frankfurter] Todo Milk Frankfurter] Cold Stone Creamery Ice Cream, Amaretto Cold Stone Creamery Ice Cream, Chocolate Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Macha Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, White Chocolate Todo Salami, Cooked, Beef Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat Fast Foods Croissant, With Egg And Cheese Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Chocolate Covered Candies, Dietetic Or Low Calorie Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Todes Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Newet Cream Cold Stone Creamery Ice Cream, Norange Dreams Kfc Little Bucket Parfait, Chocolate Cream Krystal Specialty Chik'n Bites Salad Toby Parfait, Hd Fruity Fudge Eef Sticks, Smoked Time Cold Stone Creamery Ice Cream, Orange Dreams Toby Parfait, Hd Fruity Fudge Eef Sticks, Smoked Todo Stone Creamery Ice Cream, Orange Dreams Todo Scar Mayer, Smokies (Beef) Todo Stone Creamery Ice Cream, Orange Dreams Todo Scar Mayer, Smokies (Beef) Todo Scar Mayer, Smokies (Beef) Todo Scar Mayer, Smokies	186	Beef, Cured, Breakfast Strips, Raw Or Unheated	7.9
TCBY Dessert: Hand-Dipped Mrs. Fields Premium Ice Cream, Very Berry Strawberry OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, 190 Frankfurter] 191 Goat Milk 7. 192 Tcby Shiver, Hd Berry Blend 193 Cold Stone Creamery Ice Cream, Amaretto 194 Cold Stone Creamery Ice Cream, Chocolate 195 Cold Stone Creamery Ice Cream, Macadamia Nut 196 Cold Stone Creamery Ice Cream, Mocha 197 Cold Stone Creamery Ice Cream, Mocha 198 Cold Stone Creamery Ice Cream, Mocha 199 Vegetable Oil-Butter Spread, Reduced Calorie 190 Salami, Cooked, Beef 191 Salami, Cooked, Beef 192 Prankfurter, Low Sodium [Hot Dog, Frank, Wiener] 193 Eeef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 194 Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 195 OscAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 196 Chocolate Covered Candies, Dietetic Or Low Calorie 197 Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 198 Vandae, Hd Waffle Berry 199 Vegetable Oreamery Ice Cream, Cinnamon 199 Cheese Fondue 190 Cold Stone Creamery Ice Cream, Cinnamon 190 Cold Stone Creamery Ice Cream, Cinnamon 190 Cheese Fondue 190 Cold Stone Creamery Ice Cream, Cinnamon 190 Cold Stone Creamery Ice Cream, Sweet Cream 190 Cold Stone Creamery Ice Cream, Sweet Cream 190 Cold Stone Creamery Ice Cream, Orange Dreams 190 Cold Stone Creamery Ic	187	Culver's Cookies & Cream Custard Cake	7.8
Strawberry OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, 190 Frankfurter] Goat Milk 7. 191 Goat Milk 7. 192 Toby Shiver, Hd Berry Blend 7. 193 Cold Stone Creamery Ice Cream, Amaretto 7. 194 Cold Stone Creamery Ice Cream, Chocolate 7. 195 Cold Stone Creamery Ice Cream, Macadamia Nut 7. 196 Cold Stone Creamery Ice Cream, Mocha 197 Cold Stone Creamery Ice Cream, Pistachio 7. 198 Cold Stone Creamery Ice Cream, White Chocolate 199 Vegetable Oil-Butter Spread, Reduced Calorie 190 Salami, Cooked, Beef 101 Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 102 Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 103 Fast Foods Croissant, With Egg And Cheese 104 Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 105 OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 106 Chocolate Covered Candies, Dietetic Or Low Calorie 107 Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 108 Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 109 Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 109 Cold Stone Creamery Ice Cream, Cinnamon 110 Cold Stone Creamery Ice Cream, Cinnamon 121 Cheese Fondue 122 Cold Stone Creamery Ice Cream, Irish Cream 123 Cold Stone Creamery Ice Cream, Irish Cream 124 Cold Stone Creamery Ice Cream, Irish Cream 125 Cold Stone Creamery Ice Cream, Irish Cream 126 OSCAR MAYER, Smokies (Beef) 177 Cold Stone Creamery Ice Cream, Irish Cream 188 Kfc Little Bucket Parfait, Chocolate Cream 199 Krystal Specialty Chik'n Bites Salad 190 Salami, Almond Joy Bites 190 Stone Creamery Ice Cream, Cream 201 Seef Sticks, Smoked 202 Almond Joy Bites	188	Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Mint Chocolate	7.8
OSCAR MAYER, Wieners (Beef Franks, Bun Length) [Hot Dog, Frank, Frankfurter] 7. Goat Milk 7. Cold Milk 7. Cold Stone Creamery Ice Cream, Amaretto 7. Cold Stone Creamery Ice Cream, Chocolate 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Michadamia Nut 7. Cold Stone Creamery Ice Cream, Mocha 7. Cold Stone Creamery Ice Cream, Mile Chocolate 7. Cold Stone Creamery Ice Cream, White Chocolate 7. Vegetable Oil-Butter Spread, Reduced Calorie 7. Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 7. Fast Foods Croissant, With Egg And Cheese 7. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. Coscar Mayer, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. Chocolate Covered Candies, Dietetic Or Low Calorie 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Sundae, Hd Waffle Berry 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Newet Cream 7. Cold Stone Creamery Ice Cream, Coffee 7. Cold Stone Creamery Ice Cream, Coffee 7. Cold Stone Creamery Ice Cream, Newet Cream 7. Cold Stone Creamery Ice Cream, Newet Cream 7. Cold Stone Creamery Ice Cream, Newet Cream 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Krystal Specialty Chik'n Bites Salad 7. Krystal Specialty Chik'n Bites Salad 7. Cold Palmond Joy Bites 7.			
Frankfurter] 7. Goat Milk 7. Toby Shiver, Hd Berry Blend 7. Toby Shiver, Hd Berry Blend 7. Gold Stone Creamery Ice Cream, Amaretto 7. Cold Stone Creamery Ice Cream, Chocolate 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Mocha 7. Cold Stone Creamery Ice Cream, Mocha 7. Cold Stone Creamery Ice Cream, Pistachio 7. Cold Stone Creamery Ice Cream, White Chocolate 7. Cold Stone Creamery Ice Cream, White Chocolate 7. Vegetable Oil-Butter Spread, Reduced Calorie 7. Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 7. Eeef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Fast Foods Croissant, With Egg And Cheese 7. OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. Chocolate Covered Candies, Dietetic Or Low Calorie 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. Sundae, Hd Waffle Berry 7. Cheese Fondue 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Coffee 7. Cold Stone Creamery Ice Cream, Corage Dreams 7. Krystal Specialty Chik'n Bites Salad 7. Krystal Specialty Chik'n Bites Salad 7. Toby Parfait, Hd Fruity Fudge 7. Almond Joy Bites 7.	189	· · · · · · · · · · · · · · · · · · ·	7.8
191 Goat Milk Toby Shiver, Hd Berry Blend Cold Stone Creamery Ice Cream, Amaretto Cold Stone Creamery Ice Cream, Chocolate Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Creamery Ice Cream, White Chocolate 7. Vegetable Oil-Butter Spread, Reduced Calorie Salami, Cooked, Beef 7. Salami, Cooked, Beef 7. Seef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Seef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Seef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Sears Foods Croissant, With Egg And Cheese 7. Oscar Mayer, Summer Sausage Beef Thuringer Cervelat OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Rand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Rand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Rand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Irish Cream Cold Stone C	400	, , , , , , , , , , , , , , , , , , , ,	
Tcby Shiver, Hd Berry Blend Cold Stone Creamery Ice Cream, Amaretto Cold Stone Creamery Ice Cream, Chocolate Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Croissant, With Egg And Cheese Cold Stone Croissant, With Egg And Cheese Cold Stone Croissant, With Egg And Cheese Cold Stone Creamery Ice Cream, Chocolate Chocolate Cold Chocolate Covered Candies, Dietetic Or Low Calorie Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Krystal Specialty Chik'n Bites Salad Tcby Parfait, Hd Fruity Fudge Almond Joy Bites Cold Almond Joy Bites			
193 Cold Stone Creamery Ice Cream, Amaretto 7. Cold Stone Creamery Ice Cream, Chocolate 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Macadamia Nut 7. Cold Stone Creamery Ice Cream, Mocha 7. Cold Stone Creamery Ice Cream, Pistachio 7. Cold Stone Creamery Ice Cream, Pistachio 7. Cold Stone Creamery Ice Cream, White Chocolate 7. Cold Stone Creamery Ice Cream, White Chocolate 7. Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 8. East Foods Croissant, With Egg And Cheese 8. East Foods Croissant, With Egg And Cheese 9. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 9. OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 9. Chocolate Covered Candies, Dietetic Or Low Calorie 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 9. Cheese Fondue 9. Cold Stone Creamery Ice Cream, Cinnamon 9. Cold Stone Creamery Ice Cream, Namen 9. Cold Stone Creamery Ice Cream, Sweet Cream 9. Cold Stone Creamery Ice Cream, Sweet Cream 9. Cold Stone Creamery Ice Cream, Sweet Cream 9. Cold Stone Creamery Ice Cream, Orange Dreams 9. Kfc Little Bucket Parfait, Chocolate Cream 9. Krystal Specialty Chik'n Bites Salad 9. Toby Parfait, Hd Fruity Fudge 9. Almond Joy Bites 9. Almond Joy Bites			7.7
Cold Stone Creamery Ice Cream, Chocolate Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Creamery Ice Cream, White Chocolate Salami, Cooked, Beef Cold Stone Creamery Ice Cream, White Chocolate Salami, Cooked, Beef Cold Stone Creamery Ice Cream, With Calorie Seef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat Cold Stone Croissant, With Egg And Cheese Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Cocolate Covered Candies, Dietetic Or Low Calorie Chocolate Covered Candies, Dietetic Or Low Calorie Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Newet Cream Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Krystal Specialty Chik'n Bites Salad Tcby Parfait, Hd Fruity Fudge Seef Sticks, Smoked Almond Joy Bites			7.7
Cold Stone Creamery Ice Cream, Macadamia Nut Cold Stone Creamery Ice Cream, Mocha Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Creamery Ice Cream, White Chocolate Cold Stone Greamery Ice Cream, Chocolate Chocolate Cold Stone Greamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Craamer Cold Stone Creamer Cold Stone Creamer Cold Stone Creamer Cold Stone Creamer Cold Stone		•	7.7
Cold Stone Creamery Ice Cream, Mocha 7. Cold Stone Creamery Ice Cream, Pistachio 7. Cold Stone Creamery Ice Cream, White Chocolate 7. Vegetable Oil-Butter Spread, Reduced Calorie 7. Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 8 Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. 8 Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. Coscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. Coscar Mayer, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. Chocolate Covered Candies, Dietetic Or Low Calorie 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 7. Sundae, Hd Waffle Berry 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Irish Cream 7. Cold Stone Creamery Ice Cream, Sweet Cream 7. Cold Stone Creamery Ice Cream, Sweet Cream 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Cold Stop Parfait, Chocolate Cream 7. Cold Stop Parfait, Hd Fruity Fudge 7. Rystal Specialty Chik'n Bites Salad 7. Cold Parlait, Hd Fruity Fudge 7. Almond Joy Bites		·	
Cold Stone Creamery Ice Cream, Pistachio Cold Stone Creamery Ice Cream, White Chocolate 7. 198 Vegetable Oil-Butter Spread, Reduced Calorie 7. 200 Salami, Cooked, Beef 7. 201 Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 7. 202 Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. 203 Fast Foods Croissant, With Egg And Cheese 7. 204 Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. 205 OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. 206 Chocolate Covered Candies, Dietetic Or Low Calorie 7. 207 Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. 208 Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. 209 Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 7. 210 Sundae, Hd Waffle Berry 7. 211 Cheese Fondue 7. 212 Cold Stone Creamery Ice Cream, Cinnamon 7. 213 Cold Stone Creamery Ice Cream, Cinnamon 7. 214 Cold Stone Creamery Ice Cream, Neede 7. 215 Cold Stone Creamery Ice Cream, Sweet Cream 7. 216 OSCAR MAYER, Smokies (Beef) 7. 217 Cold Stone Creamery Ice Cream, Orange Dreams 7. 218 Kfc Little Bucket Parfait, Chocolate Cream 7. 219 Krystal Specialty Chik'n Bites Salad 7. 220 Tcby Parfait, Hd Fruity Fudge 7. 221 Beef Sticks, Smoked 7. 222 Almond Joy Bites		·	
Cold Stone Creamery Ice Cream, White Chocolate 7. Vegetable Oil-Butter Spread, Reduced Calorie 7. Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 7. Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Fast Foods Croissant, With Egg And Cheese 7. Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. Chocolate Covered Candies, Dietetic Or Low Calorie 8. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 9. Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 9. Sundae, Hd Waffle Berry 9. Sundae, Hd Waffle Berry 9. Cold Stone Creamery Ice Cream, Cinnamon 9. Cold Stone Creamery Ice Cream, Cifee 9. Cold Stone Creamery Ice Cream, Irish Cream 9. Cold Stone Creamery Ice Cream, Newet Cream 9. Cold Stone Creamery Ice Cream, Orange Dreams 9. Cold Stone Creamery Ice Cream, Orange Dreams 9. Cold Stoks, Smoked 9. Almond Joy Bites 9. Almond Joy Bites		· · · · · · · · · · · · · · · · · · ·	
Vegetable Oil-Butter Spread, Reduced Calorie Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] Ref, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat Fast Foods Croissant, With Egg And Cheese Coscar Mayer, Summer Sausage Beef Thuringer Cervelat Coscar Mayer, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie Thand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Cusundae, Hd Waffle Berry Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Newet Cream Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Creamery Ice Cream, Orange Dreams Cold Stoke, Smoked Creamery Ice Cream, Orange Dreams Cold Stoke, Smoked Calcar Indicate Cream Calcar Indicate		· · · · · · · · · · · · · · · · · · ·	
Salami, Cooked, Beef 7. Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] 7. Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Fast Foods Croissant, With Egg And Cheese 7. Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. Scar Mayer, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. Chocolate Covered Candies, Dietetic Or Low Calorie 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 7. Sundae, Hd Waffle Berry 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Coffee 7. Cold Stone Creamery Ice Cream, Irish Cream 7. Cold Stone Creamery Ice Cream, Sweet Cream 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Kfc Little Bucket Parfait, Chocolate Cream 7. Krystal Specialty Chik'n Bites Salad 7. Tcby Parfait, Hd Fruity Fudge 7. Almond Joy Bites 7.		· · · · · · · · · · · · · · · · · · ·	
Frankfurter, Low Sodium [Hot Dog, Frank, Wiener] Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. Fast Foods Croissant, With Egg And Cheese Oscar Mayer, Summer Sausage Beef Thuringer Cervelat OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie Thand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Culture Cheese Fondue Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Krystal Specialty Chik'n Bites Salad Tcby Parfait, Hd Fruity Fudge Beef Sticks, Smoked Almond Joy Bites		· ·	
Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/2 Fat 7. 203 Fast Foods Croissant, With Egg And Cheese 7. 204 Oscar Mayer, Summer Sausage Beef Thuringer Cervelat 7. 205 OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] 7. 206 Chocolate Covered Candies, Dietetic Or Low Calorie 7. 207 Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. 208 Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. 209 Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 7. 210 Sundae, Hd Waffle Berry 7. 211 Cheese Fondue 7. 212 Cold Stone Creamery Ice Cream, Cinnamon 7. 213 Cold Stone Creamery Ice Cream, Coffee 7. 214 Cold Stone Creamery Ice Cream, Irish Cream 7. 215 Cold Stone Creamery Ice Cream, Sweet Cream 7. 216 OSCAR MAYER, Smokies (Beef) 7. 217 Cold Stone Creamery Ice Cream, Orange Dreams 7. 218 Kfc Little Bucket Parfait, Chocolate Cream 7. 219 Krystal Specialty Chik'n Bites Salad 7. 220 Tcby Parfait, Hd Fruity Fudge 7. 221 Beef Sticks, Smoked 7. 222 Almond Joy Bites			
Fast Foods Croissant, With Egg And Cheese Oscar Mayer, Summer Sausage Beef Thuringer Cervelat Toscar Mayer, Summer Sausage Beef Thuringer Cervelat Coscar Mayer, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie Thand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Toscard Hand-Dipped Mrs. Fields Premium Ice Cream, Vanill			
Oscar Mayer, Summer Sausage Beef Thuringer Cervelat OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie Tand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Chause, Hd Waffle Berry Cold Stone Greamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Sweet Cream Coscar Mayer, Smokies (Beef) Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Tystal Specialty Chik'n Bites Salad Tcby Parfait, Hd Fruity Fudge Almond Joy Bites		· · · · · · · · · · · · · · · · · · ·	
OSCAR MAYER, Wieners (Beef Franks) [Hotdog, Wiener, Frankfurter, Hot Dog] Chocolate Covered Candies, Dietetic Or Low Calorie Tand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Sundae, Hd Waffle Berry Cheese Fondue Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Krystal Specialty Chik'n Bites Salad Tcby Parfait, Hd Fruity Fudge Beef Sticks, Smoked Almond Joy Bites		e e	
Chocolate Covered Candies, Dietetic Or Low Calorie 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 7. Sundae, Hd Waffle Berry 7. Cheese Fondue 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Coffee 7. Cold Stone Creamery Ice Cream, Irish Cream 7. Cold Stone Creamery Ice Cream, Sweet Cream 7. Cold Stone Creamery Ice Cream, Sweet Cream 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Kfc Little Bucket Parfait, Chocolate Cream 7. Krystal Specialty Chik'n Bites Salad 7. Tcby Parfait, Hd Fruity Fudge 7. Beef Sticks, Smoked 7. Almond Joy Bites		·	
Hand-Dipped Mrs. Fields Premium Ice Cream, Pralines & Cream 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate 7. Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean 7. Sundae, Hd Waffle Berry 7. Cheese Fondue 7. Cold Stone Creamery Ice Cream, Cinnamon 7. Cold Stone Creamery Ice Cream, Coffee 7. Cold Stone Creamery Ice Cream, Irish Cream 7. Cold Stone Creamery Ice Cream, Irish Cream 7. Cold Stone Creamery Ice Cream, Sweet Cream 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Cold Stone Creamery Ice Cream, Orange Dreams 7. Kfc Little Bucket Parfait, Chocolate Cream 7. Krystal Specialty Chik'n Bites Salad 7. Tcby Parfait, Hd Fruity Fudge 7. Beef Sticks, Smoked 7. Almond Joy Bites 7.		·	
Hand-Dipped Mrs. Fields Premium Ice Cream, Chocolate Chocolate Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean Cult Sundae, Hd Waffle Berry Cheese Fondue Cold Stone Creamery Ice Cream, Cinnamon Cold Stone Creamery Ice Cream, Coffee Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Irish Cream Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Sweet Cream Cold Stone Creamery Ice Cream, Orange Dreams Kfc Little Bucket Parfait, Chocolate Cream Krystal Specialty Chik'n Bites Salad Tcby Parfait, Hd Fruity Fudge Reef Sticks, Smoked Almond Joy Bites 7.			7.6
209Hand-Dipped Mrs. Fields Premium Ice Cream, Vanilla Bean7.210Sundae, Hd Waffle Berry7.211Cheese Fondue7.212Cold Stone Creamery Ice Cream, Cinnamon7.213Cold Stone Creamery Ice Cream, Coffee7.214Cold Stone Creamery Ice Cream, Irish Cream7.215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		• •	
210Sundae, Hd Waffle Berry7.211Cheese Fondue7.212Cold Stone Creamery Ice Cream, Cinnamon7.213Cold Stone Creamery Ice Cream, Coffee7.214Cold Stone Creamery Ice Cream, Irish Cream7.215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		· ·	
211Cheese Fondue7.212Cold Stone Creamery Ice Cream, Cinnamon7.213Cold Stone Creamery Ice Cream, Coffee7.214Cold Stone Creamery Ice Cream, Irish Cream7.215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		,	
212Cold Stone Creamery Ice Cream, Cinnamon7.213Cold Stone Creamery Ice Cream, Coffee7.214Cold Stone Creamery Ice Cream, Irish Cream7.215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.			
213Cold Stone Creamery Ice Cream, Coffee7.214Cold Stone Creamery Ice Cream, Irish Cream7.215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.			
214Cold Stone Creamery Ice Cream, Irish Cream7.215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		·	
215Cold Stone Creamery Ice Cream, Sweet Cream7.216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		· · · · · · · · · · · · · · · · · · ·	
216OSCAR MAYER, Smokies (Beef)7.217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		· · · · · · · · · · · · · · · · · · ·	
217Cold Stone Creamery Ice Cream, Orange Dreams7.218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		· · · · · · · · · · · · · · · · · · ·	
218Kfc Little Bucket Parfait, Chocolate Cream7.219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		, ,	
219Krystal Specialty Chik'n Bites Salad7.220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.		· · · · · · · · · · · · · · · · · · ·	
220Tcby Parfait, Hd Fruity Fudge7.221Beef Sticks, Smoked7.222Almond Joy Bites7.			
221 Beef Sticks, Smoked222 Almond Joy Bites7.			
222 Almond Joy Bites 7.			
•			
222 Cold Stone Creamony Ion Cream Consonit		·	
 Cold Stone Creamery Ice Cream, Coconut Beef, Composite Of Trimmed Retail Cuts, Separable Lean And Fat, Trimmed To 	223		7.6
	224		7.5
			7.5
			7.5

	Lamb, Australian, Imported, Fresh, Shoulder, Arm, Separable Lean And Fat,	
227	Trimmed To 1/8 Fat	7.5
228	Burger King Ice Cream Shake, Vanilla	7.5
229	Oriental Style Pork, Dehydrated	7.5
230	Butter-Margarine Blend, Stick, Unsalted	7.5
231	Oyster Stew, Canned, Prepared With Equal Volume Milk	7.5
232	Fast Foods Croissant, With Egg, Cheese, And Bacon	7.5
233	Beef, Sandwich Steaks, Flaked, Chopped, Formed And Thinly Sliced, Raw	7.5
234	Pork, Fresh, Belly, Raw	7.5
235	Beef, Bologna, Reduced Sodium	7.5
236	Beef Sausage, Pre-Cooked	7.5
237	Culver's Ice Cream, Vanilla, Double, Dish	7.4
238	Bockwurst, Pork, Veal, Raw	7.4
239	Cold Stone Creamery Ice Cream, Mango	7.4
240	Tcby Split, Hd Fruit Groove	7.4
241	Semisweet Chocolate	7.4
242	Vegetable Oil-Butter Spread, Reduced Calorie, Tub, Salted	7.4
243	Beef, Chuck, Blade Roast, Separable Lean And Fat, Trimmed To 1/2 Fat	7.4
244	Cold Stone Creamery Ice Cream, Mint	7.4
245	Cold Stone Creamery Ice Cream, Vanilla Bean	7.4
246	Duck Fat	7.4
247	Fast Food Croissant, With Egg, Cheese, And Ham	7.4
248	Culver's C250vanilla Shake	7.4
249	Imitation American Cheddar Cheese	7.4
250	Semisweet Chocolate, Made With Butter	7.4
251	In-N-Out Burger Vanilla Shake	7.4
252	Almond Joy Candy Bar	7.3
253	Beef, Cured, Sausage, Cooked, Smoked	7.3
254	Cold Stone Creamery Ice Cream, Pumpkin	7.3
255	Cold Stone Creamery Ice Cream, Strawberry	7.3
256	HORMEL WRANGLER Beef Franks [Hot Dog, Frankfurter, Wiener]	7.3
257	Cold Stone Creamery Ice Cream, Butter Pecan	7.3
258	Culver's Vanilla Concrete Shake	7.3
	Margarine-Like Shortening, Industrial, Soy (Partially Hydrogenated), Cottonseed,	
259	And Soy, Principal Use Flaky Pastries	7.3
260	Tcby Cake, Mrs. Fields Ice Cream, Sheet	7.3
261	Cold Stone Creamery Ice Cream, Banana	7.3
262	Culver's Taco Salad	7.3
263	Luncheon Meat, Beef, Loaved	7.3
264	Donatos Pizza: No Dough Pizza, White	7.3
265	Cold Stone Creamery Ice Cream, Raspberry	7.3
266	Culver's Ice Cream, Vanilla, Triple, Dish	7.2
267	Tcby Parfait, Hd Chocolate Dream	7.2
268	Del Taco Chicken Cheddar Quesadilla	7.2
269	Lamb, Ground, Raw	7.2
270	White Chocolate Confectioner's Coating	7.2
271	Cream Of Shrimp, Canned, Prepared With Equal Volume Water	7.2
272	Cold Stone Creamery Ice Cream, Black Cherry	7.2
273	OSCAR MAYER, Wieners Little (Pork, Turkey) [Hot Dog, Frank, Frankfurter]	7.2
274	Potatoes, Au Gratin, Home-Prepared From Recipe Using Butter	7.2
275	Cream Of Shrimp, Canned, Condensed	7.2

276	Culver's Ice Cream, Vanilla, Single, Dish	7.2
277	Beef, Brisket, Point Half, Separable Lean And Fat, Trimmed To 1/4 Fat	7.2
278	Lamb, Domestic, Leg, Sirloin Half, Separable Lean And Fat, Trimmed To 1/4 Fat	7.2
279	Culver's Sundae, Chocolate Caramel	7.2
280	Tcby Split, Hd Traditional	7.1
281	Back Yard Burgers Vanilla Ice Cream	7.1
282	Culver's Ice Cream, Vanilla, Double, Cake Cone	7.1
283	Ricotta Cheese, Part Skim Milk	7.1
284	Pork, Bacon, Rendered Fat, Cooked [Bacon Drippings]	7.1
285	Culver's George's Chili Supreme	7.1
286	Milk, Producer, Fluid, 3.7% Milkfat	7.1
287	Oscar Mayer. Bologna (Wisconsin Made Ring)	7.1
288	NESTLE, ORTEGA Mild Nacho Cheese Sauce, Ready-To-Serve	7.1
289	Donatos Pizza: No Dough Pizza, Serious Cheese	7.1
290	Blood Sausage	7.1
291	Bologna, Beef	7.1
292	Frankfurter, Beef [Hot Dog, Wiener, Frank]	7.1
293	OSCAR MAYER, Smokies Sausage Little Cheese (Pork, Turkey)	7.1
294	Milk, Low Sodium, Fluid	7.1
295	Frankfurter, Beef And Pork [Hot Dog, Wiener, Frank]	7.1
296	Cream Of Shrimp Soup, Canned, Prepared With Equal Volume Milk,	7.1
297	Chick-Fil-A Cheesecake	7.1
298	Cold Stone Creamery Ice Cream, Peanut Butter	7.1
299	Oscar Mayer, Summer Sausage Thuringer Cervalat	7.1
300	Cold Stone Creamery Mix-In, Reese's Pieces	7.1
301	Cocoa, Dry Powder, Unsweetened	7
302	Culver's Wisconsin Dairyland Cheese Curds	7
303	Ham And Cheese Spread	7
304	Cold Stone Creamery Ice Cream, Pecan Praline	7
305	Bologna, Pork, Turkey And Beef	7
306	Cold Stone Creamery Ice Cream, Egg Nog	7
307	Cold Stone Creamery Ice Cream, French Vanilla	7
308	Cold Stone Creamery Ice Cream, Red Licorice	7
309	Skor Toffee Bar	7
310	Frankfurter, Beef, Heated [Hot Dog, Wiener, Frank]	7
311	Arby's Deluxe Potato	7
312	Culver's Candy Bars & Cream Custard Cake	7
313	Culver's Ice Cream, Vanilla, Triple, Cake Cone	7
314	Cocoa, Dry Powder, Unsweetened, Processed With Alkali [Dutch Cocoa]	7
315	Beef, Short Loin, Tenderloin, Separable Lean And Fat, Trimmed To 1/2 Fat	7
316	Fast Food Croissant, With Egg, Cheese, And Sausage	7
317	Tcby Sundae, Arthur Electric	7
318	Cold Stone Creamery Ice Cream, Cheesecake	7
319	In-N-Out Burger Chocolate Shake	7
320	Frankfurter, Beef, Low Fat [Hot Dog, Frank, Wiener]	7
321	Donatos Pizza: No Dough Pizza, Mariachi Beef	6.9
322	Del Taco Spicy Jack Quesadilla	6.9
323	Kit Kat Wafer Bar	6.9
324	Cold Stone Creamery Mix-In, Chocolate Chips	6.9
325	Culver's Broccoli Cheese Soup	6.9

326	Burger King Ice Cream Shake, Strawberry (Syrup Added)	6.9
327	Hershey, Kit Kat Big Kat Bar	6.9
328	OSCAR MAYER, Salami Cotto (Beef, Pork, Chicken)	6.9
329	Reese's Bites	6.9
330	Symphony Milk Chocolate Bar	6.9
331	Cheese Sauce, Ready-To-Serve	6.9
332	Pepperoni, Pork, Beef	6.9
333	Whatchamacallit Candy Bar	6.9
334	Fast Foods Tostada, With Beans, Beef, And Cheese	6.9
335	Shortening, Multipurpose, Soybean (Hydrogenated) And Palm (Hydrogenated)	6.9
336	Arby's French Dip 'N Swiss	6.9
337	Papa John's Pizza: Thin Crust, Spicy Italian	6.9
338	Yogurt, Plain, Whole Milk, 8 Grams Protein Per 8 Ounce	6.9
339	NESTLE, CHEF-MATE Sharp Cheddar Cheese Sauce, Ready-To-Serve	6.9
340	Cold Stone Creamery Cake, Harry Potter™	6.9
341	Donatos Side Salad, Italian Garden	6.9
342	Beef, Brisket, Whole, Separable Lean And Fat, Trimmed To 1/4 Fat	6.9
343	THE BUDGET GOURMET, Spinach Au Gratin, Frozen	6.9
344	Milk, Canned, Evaporated	6.9
345	ALSA Mousse Mix, Powder, Dark Chocolate	6.9
346	Swisswurst, Pork And Beef, With Swiss Cheese, Smoked	6.8
347	Donatos Pizza: No Dough Pizza, Spinach	6.8
348	Burger King Ice Cream Shake, Chocolate (Syrup Added)	6.8
349	Tcby Mrs. Fields Ice Cream Pie,	6.8
350	Beef, Ground, 70% Lean / 30% Fat, Raw	6.8
351	Cold Stone Creamery Ice Cream, Oreo Cookie	6.8
352	Donatos Pizza: No Dough Pizza, Philly Cheese Steak	6.8
353	Hardee's Low Carb Breakfast Bowl	6.8
354	Ice Creams, Vanilla	6.8
355	Milk, Dry, Whole	6.8
356	Menhaden Fish Oil	6.7
357	Ice Creams, French Vanilla, Soft-Serve	6.7
358	Cold Stone Creamery Ice Cream, Cake Batter	6.7
359	Beef, Brisket, Point Half, Separable Lean And Fat, Trimmed To 1/4 Fat	6.7
360	OSCAR MAYER, Smokies (Cheese)	6.7
361	Kit Kat Bites	6.7
362	Granola Bars, Soft, Coated, Milk Chocolate Coating, Peanut Butter	6.7
363	NESTLE, CHEF-MATE Chili Without Beans, Canned Entree	6.7
364	Dutch Brand Loaf, Chicken, Pork And Beef	6.7
365	Beef, Tenderloin, Separable Lean And Fat, Trimmed To 1/4 Fat	6.7
366	Dairy Queen Ice Cream Novelty, Chocolate Dilly® Bar	6.7
367	Cold Stone Creamery Cake, Zebra Sripes	6.7
368	Subway Potato Cheese Chowder	6.7
369	Subway Bacon	6.7
370	Krispy Kreme Cake Doughnut: Chocolate (Enrobed) Mini Cake	6.7
371	Burger King Hershey®'S Sundae Pie	6.7
372	Carl's Jr. Breakfast: Bacon	6.7
070	Cold Stone Creamery Cake, Barbie™, Lizzie Mcguire™, Spider-Man™,	
373	Spongebob™	6.7
374	Hardee's Side Order: Bacon	6.7
375	Hardee's Side Order: Sausage Patty	6.7

376	Wendy's Spring Mix Salad	6.7
377	TCBY Cake, 8 Round (With Nonfat Frozen Yogurt)"	6.7
378	Hardee's Side Order: Country Ham	6.7
379	Pork, Cured, Breakfast Strips, Raw Or Unheated	6.7
380	Knackwurst, Knockwurst, Pork, Beef	6.7
381	Sardine Fish Oil	6.6
382	Lamb, Domestic, Loin, Separable Lean And Fat, Trimmed To 1/4 Fat	6.6
383	Fast Food Enchilada, With Cheese	6.6
384	Culver's Ice Cream, Vanilla, Single, Cake Cone	6.6
385	Culver's Topping, Milk Chocolate Flakes	6.6
386	Chicken Fat	6.6
387	Pork, Fresh, Carcass, Separable Lean And Fat, Raw	6.6
388	Donatos Entree Salad, Italian Garden	6.6
389	OSCAR MAYER, Braunschweiger Liver Sausage (Sliced)	6.6
390	Reese's Pieces Candy	6.6
391	Fast Food Tostada, With Beef And Cheese	6.6
392	OSCAR MAYER, Bologna (Chicken, Pork, Beef)	6.6
393	Cold Stone Creamery Ice Cream, Candy Cane	6.6
394	Beef, Chuck, Blade Roast, Separable Lean And Fat, Trimmed To 1/4 Fat	6.6
395	Eggnog	6.6
396	Luncheon Meat, Pork, Beef	6.6
397	Pork, Cured, Bacon, Raw	6.5
398	Tcby Shortcake, Hd Strawberry	6.5
399	Duck, Domesticated, Meat And Skin, Raw	6.5
400	Pork And Beef Sausage, Fresh, Cooked	6.5
401	Oscar Mayer, Salami Beef Cotto	6.5
402	Beef, Tenderloin, Separable Lean And Fat, Trimmed To 1/8 Fat	6.5
403	Fat, Turkey	6.5
404	Spinach Souffle, Home-Prepared	6.5
	Shortening, Special Purpose For Baking, Soybean (Hydrogenated) Palm And	
405	Cottonseed	6.5
406	Sausage, Italian, Pork, Raw	6.5
407	Liverwurst Spread	6.5
408	Rubio's Cheese Quesadilla	6.5
409	Liver Sausage, Liverwurst, Pork	6.5
410	Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/8 Fat	6.5
411	Beef, Brisket, Flat Half, Separable Lean And Fat, Trimmed To 1/8 Fat	6.5
412	Beef, Chuck, Arm Pot Roast, Separable Lean And Fat, Trimmed To 1/2 Fat	6.5
413	Beef, Rib, Small End (Ribs 10-12), Separable Lean And Fat, Trimmed To 1/4 Fat	6.5
414	Pork, Cured, Ham, Patties, Grilled	6.5
415	Frankfurter, Pork [Hot Dog, Frank, Wiener]	6.5
416	Donatos Pizza: No Dough Pizza, Pepperoni	6.5
417	Pie, Coconut Cream, Prepared From Mix, No-Bake Type	6.5
418	Salami, Cooked, Beef And Pork	6.5
419	Beef, Ground, 75% Lean Meat / 25% Fat, Raw [Hamburger]	6.5
420	Beef, Brisket, Flat Half, Separable Lean And Fat, Trimmed To 1/8 Fat	6.5
421	Beef, Short Loin, Top Loin, Separable Lean And Fat, Trimmed To 1/8 Fat	6.5
422	Luncheon Meat, Pork, Canned	6.5
423	Pork, Fresh, Variety Meats And By-Products, Mechanically Separated, Raw	6.5
424	Candies, Milk Chocolate, With Almonds	6.5
425	Margarine-Like Spread, SMART BALANCE Regular Buttery Spread	6.4

426	Del Taco Deluxe Del Beef Burrito™	6.4
427	Chicken, Broilers Or Fryers, Separable Fat, Raw	6.4
428	Pork, Cured, Ham, Patties, Unheated	6.4
429	Mcdonald's Bacon Ranch Salad	6.4
	Oil, Vegetable, Industrial, Soy (Partially Hydrogenated), Palm, Principal Uses	
430	Icings And Fillings	6.4
431	Tcby Split, Hd Mississippi Mud	6.4
432	Cheesefurter, Cheese Smokie, Pork, Beef	6.4
433	Margarine-Like Spread, SMART BALANCE Light Buttery Spread	6.4
434	Sausage, Pork And Beef, With Cheddar Cheese, Smoked	6.4
435	Milk Chocolate, With Rice Cereal	6.4
436	Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, White Chunk Macadamia	6.4
437	Kraft Velveeta Light Reduced Fat Pasteurized Process Cheese Product	6.4
	Margarine-Like Spread, SMART BALANCE Omega Plus Spread (With Plant	
438	Sterols & Fish Oil)	6.4
439	Kielbasa, Kolbassy, Pork, Beef, Nonfat Dry Milk Added	6.4
440	Beef, Cured, Breakfast Strips, Cooked	6.4
441	OSCAR MAYER, Braunschweiger Liver Sausage (Saren Tube)	6.4
442	HORMEL SPAM, Luncheon Meat, Pork With Ham, Minced, Canned	6.4
443	In-N-Out Burger Strawberry Shake	6.4
444	Granola Bar, Soft, Milk Chocolate Coated, Peanut Butter	6.4
445	Tcby Hand-Dipped Mrs. Fields Premium Ice Cream, Oatmeal Raisin	6.4
446	Thuringer, Cervelat, Summer Sausage, Beef, Pork	6.4
447	Beef, Brisket, Point Half, Separable Lean And Fat, Trimmed To 1/8 Fat	6.4
448	Bologna, Beef And Pork, Low Fat	6.4
449	Cream Of Chicken Soup, Dehydrated, Prepared With Water	6.3
450	Coffee Substitute, Cereal Grain Beverage, Powder, Prepared With Whole Milk	6.3
451	Polish Sausage, Pork	6.3
452	Chorizo, Pork And Beef	6.3
453	Candies, HERSHEY'S MILK CHOCOLATE WITH ALMOND BITES	6.3
454	Soup, Cream Of Chicken, Dehydrated, Dry	6.3
455	Culver's Butterburger, Low Carb	6.3
456	Tcby Shiver, Hd Cookie Dough	6.3
457	Carl's Jr. Breakfast Sausage	6.3
458	Dippin' Dots Ice Cream	6.3
459	Culver's Ice Cream, Vanilla, Triple, Waffle Cone	6.3
460	Beef, Chuck, Blade Roast, Separable Lean And Fat, Trimmed To 1/8 Fat OSCAR MAYER, Wieners (Cheese Hot Dogs With Turkey) [Hot Dog, Frank,	6.3
461	Frankfurter]	6.3
462	Beef, Tenderloin, Separable Lean And Fat, Trimmed To 1/4 Fat Lamb, Australian, Imported, Fresh, Loin, Separable Lean And Fat, Trimmed To	6.3
463	1/8 Fat	6.3
464	Chocolate Mousse Pie,, Prepared From Mix, No-Bake Type	6.3
465	Ice Creams, Chocolate	6.3
466	Donatos Pizza: No Dough Pizza, Vegy	6.3
467	Arby's Ham 'N Cheese Croissant	6.3
468	Culver's Chili Cheese Hot Dog W/Bun	6.3
469	ARMOUR Corned Beef Hash, Canned Entree	6.3
	Cold Stone Creamery Cake, Blue's Clues™, Hot Wheels™, Nemo™, Winnie	
470	The Pooh™	6.3
471	OSCAR MAYER, Smokies Sausage Little (Pork, Turkey)	6.3

472	Culver's Dessert Ice Cream, Vanilla, Double, Waffle Cone	6.3
473	Pate De Foie Gras, Canned (Goose Liver Pate), Smoked	6.3
474	Pate, Goose Liver, Smoked, Canned	6.3
475	Culver's Soup: Potato Au Gratin	6.2
476	Pork, Fresh, Spareribs, Separable Lean And Fat, Raw	6.2
477	Culver's Cheese Dog W/Bun	6.2
478	Culver's Chimichangas	6.2
479	OSCAR MAYER, Pork Sausage Links (Cooked)	6.2
480	Krackel Chocolate Bar	6.2
	Beef, Short Loin, Porterhouse Steak, Separable Lean And Fat, Trimmed To 1/8	
481	Fat	6.2
482	Milk, Whole, 3.25% Milkfat	6.2
483	Oscar Mayer, Smokie Links Sausage	6.2
484	Smoked Link Sausage, Pork And Beef, Nonfat Dry Milk Added	6.2
485	USDA Commodity, Beef, Patties (100%), Frozen, Raw	6.2
486	Oscar Mayer, Salami (Genoa)	6.2
487	Carl's Jr. Strawberry Swirl Cheesecake	6.2
488	Culver's Old Fashioned Cherry Soda	6.2
489	Beef, Tenderloin, Separable Lean And Fat, Trimmed To 1/8 Fat	6.2
490	Sausage, Vienna, Canned, Chicken, Beef, Pork	6.2
491	Pork, Fresh, Backribs, Separable Lean And Fat, Raw	6.2
492	Tcby Split, Hd Monkey's Uncle	6.2
493	Tcby Sundae, Hd Turtle	6.2
494	Donatos Pizza: No Dough Pizza, Classic Trio	6.2
495	Sausage, Polish, Beef With Chicken, Hot	6.2
	Beef, Short Loin, Porterhouse Steak, Separable Lean And Fat, Trimmed To 1/4	
496	Fat	6.2
497	Cheesecake Commercially Prepared	6.2
498	Del Taco Del Beef Burrito™	6.2
499	Hardee's 2/3 Lb Double Thickburger	6.2
500	Pate, Truffle Flavor	6.2