

SECTION II
FOOD CARDS

A. BABY FOOD

MEATS, NOT IN MIXTURES

- 1 Beef
- 2 Chicken
- 3 Veal
- 4 Ham
- 5 Lamb
- 6 Pork
- 7 Turkey
- 8 Liver, beef
- 9 Chicken sticks
- 10 Meat sticks
- 11 Turkey sticks

EGG YOLKS

HIGH MEAT DINNERS

- 13 Beef with vegetables
- 14 Beef with vegetables and cereals
- 15 Chicken with vegetables
- 16 Ham with vegetables
- 17 Turkey with vegetables
- 18 Veal with vegetables

OTHER DINNER MIXTURES

- 19 Beef noodle dinner
- 20 Beef, egg noodles and vegetables
- 21 Beef dinner supreme
- 22 Cereal egg yolk bacon dinner
- 23 Chicken noodle dinner
- 24 Chicken and rice dinner with vegetables
- 25 Macaroni and cheese
- 26 Macaroni, tomatoes and beef
- 27 Macaroni alphabets with tomato sauce and cheese

- 28 Pasta squares in meat sauce
- 29 Spaghetti, tomato and meat
- 30 Spaghetti rings in meat sauce
- 31 Split peas ham dinner
- 32 Turkey dinner supreme
- 33 Turkey and rice dinner

SOUPS, STEW WITH VEGETABLES

- 34 Beef stew
- 35 Chicken soup
- 36 Vegetable soup
- 37 Vegetable stew with chicken

VEGETABLE MIXTURES

- 38 Potato and ham
- 39 Vegetables and bacon
- 40 Vegetables and beef
- 41 Vegetables and chicken
- 42 Vegetables and ham
- 43 Vegetables and lamb
- 44 Vegetables and liver
- 45 Vegetables and turkey
- 46 Vegetables, dumplings and beef
- 47 Vegetables, egg noodles and chicken
- 48 Vegetables, egg noodles and turkey

INSTANT VEGETABLE MIXTURES AND DINNER

- 49 Chicken noodle dinner
- 50 Vegetables and beef
- 51 Vegetables and chicken
- 52 Vegetables and turkey
- 53 Vegetables and ham

JARRED VEGETABLES

- 54 Beets
- 55 Carrots
- 56 Carrots and peas
- 57 Creamed corn
- 58 Creamed spinach
- 59 Garden vegetables
- 60 Green beans, creamed green beans
- 61 Mixed vegetables
- 62 Peas, creamed peas
- 63 Scalloped potatoes
- 64 Squash
- 65 Sweet potatoes

INSTANT VEGETABLES

- 66 Carrots
- 67 Creamed corn
- 68 Creamed peas
- 69 Mixed vegetables
- 70 Squash
- 71 Sweet potatoes

(Continued)

B. BABY FOOD

INSTANT BABY CEREAL

- 1 Barley
- 2 High protein cereal
- 3 High protein cereal with fruit
- 4 Mixed cereal
- 5 Mixed cereal with fruit
- 6 Oatmeal
- 7 Oatmeal with fruit
- 8 Rice
- 9 Rice with fruit

JARRED BABY CEREAL

- 10 Mixed with apples/ applesauce and bananas
- 11 Oatmeal with apples and bananas
- 12 Rice with apples and bananas
- 13 Rice with mixed fruit

READY-TO-EAT BABY CEREAL

- 14 Mixed fruit rings
- 15 Toasted oat rings

JARRED FRUIT

- 16 Applesauce
- 17 Apples and strawberries
- 18 Apples, oranges, bananas mixture
- 19 Apples, peaches and strawberries
- 20 Apricots with pears and apples or applesauce
- 21 Bananas
- 22 Bananas with pears and apples/applesauce
- 23 Bananas and pineapple

- 24 Guava
- 25 Island fruits
- 26 Mango
- 27 Papaya
- 28 Peaches
- 29 Pears
- 30 Pears and pineapple
- 31 Prunes with pears
- 32 Tropical fruit medley

JARRED FRUIT WITH TAPIOCA

- 33 Apples and cranberries with tapioca
- 34 Apricots with tapioca
- 35 Bananas with tapioca
- 36 Bananas and pineapple with tapioca
- 37 Plums with tapioca
- 38 Plums with rice
- 39 Prunes with tapioca

INSTANT FRUIT

- 40 Apples
- 41 Apple-apricots
- 42 Apple-bananas
- 43 Apple-peaches
- 44 Apple-pears
- 45 Bananas
- 46 Peaches
- 47 Mixed fruit

FRUIT JUICE

- 48 Apple
- 49 Apple with other fruit
- 50 Fruits-a-Plenty
- 51 Grape
- 52 Juice Plus-Iron fortified

- 53 Mixed fruit
- 54 Orange
- 55 Orange with other fruit
- 56 Pear
- 57 Tropical blend
- 58 Variety pack

PUDDINGS AND OTHER DESSERTS

- 59 Banana pudding
- 60 Banana custard pudding
- 61 Banana-apple dessert
- 62 Banana-pineapple dessert
- 63 Cherry vanilla pudding
- 64 Chocolate custard pudding
- 65 Cottage cheese with pineapple
- 66 Custard pudding
- 67 Dutch apple dessert
- 68 Fruit dessert
- 69 Hawaiian Delight
- 70 Mixed fruit and yogurt
- 71 Orange pudding
- 72 Peach cobbler
- 73 Peaches and yogurt
- 74 Pineapple orange dessert
- 75 Tropical fruit dessert
- 76 Tutti Frutti
- 77 Vanilla custard pudding

BAKED GOODS

- 78 Animal cookies
- 79 Arrowroot cookies
- 80 Pretzels
- 81 Teething biscuits

FORMULAS

Dry powder:

- 82 Enfamil
- 83 Enfamil iron
- 84 Isomil
- 85 Milumil
- 86 Prosobee
- 87 Similac
- 88 Similac iron
- 89 SMA iron
- 90 SMA lo iron
- 91 Soyalac

Concentrated liquid:

- 92 Advance
- 93 Enfamil
- 94 Enfamil iron
- 95 Isomil
- 96 Isomil SF
- 97 I-soyalac
- 98 Meat base, Gerber
- 99 Nursoy
- 100 Prosobee
- 101 Similac
- 102 Similac iron
- 103 SMA iron
- 104 SMA lo iron
- 105 Soyalac

Ready-to-use, liquid, in can:

- 106 Advance
- 107 Enfamil
- 108 Enfamil iron
- 109 I-soyalac
- 110 Isomil
- 111 Isomil SF
- 112 Nursoy

- 113 Prosobee
- 114 Similac
- 115 Similac iron
- 116 SMA iron
- 117 SMA lo iron
- 118 Soyalac

Ready-to-feed, in bottle:

- 119 Enfamil nursette
- 120 Enfamil nursette iron
- 121 Similac
- 122 Similac iron
- 123 SMA

PEDIALYTE

DRY THERAPEUTIC FORMULA

- 125 Lofenalac
- 126 Nutramigen
- 127 PM 60/40
- 128 Portagen
- 129 Pregestimil

C. BEEF, PORK, VEAL, LAMB

BEEF STEAKS	32	Top sirloin	FORK CHOPS	71	Slab, with rind	VEAL CHOPS
*1 Chuck, arm	33	ROAST BEEF LUNCH MEAT	*52 Fresh	72	Smoked jowl	
2 Club, shell			*53 Cured, smoked	73	Canadian bacon	*89 Loin
3 Delmonico, spencer, beauty	34	CORNER BEEF, CORNER BRISKET	FORK ROAST	74	Salt pork	90 Shoulder
4 Filet mignon				75	Fresh fatback, side pork	91 Rib
5 Flank, London broil, jiffy, plank	35	PASTRAMI	*54 Loin, fresh	115	Salted fatback	*92 VEAL CUTLETS, STEAK
6 Pin bone steak			*55 Loin, cured, smoked	76	Sizzlean, pork lean strips	
7 Plate steak	36(8)	CHIPPED BEEF	*56 Shoulder, fresh	SCRAPPLE		VEAL ROAST
8 Porterhouse			*57 Shoulder, cured, smoked	SPARERIBS, FORK		
*9 Rib		GROUND BEEF	*58 Boston butt, fresh	78	Fresh	*93 Shoulder, arm
10 Rib eye			*59 Boston butt, cured, smoked	79	Cured, smoked	*94 Leg, round, rump
*11 Round steak	37	Ground beef, lean	*60 Picnic, fresh	80	NECKBONES, FORK	95 Rib, crown
*12 Shoulder	38	Ground beef, regular	*61 Picnic, cured, smoked	BACKBONES, FORK		OTHER VEAL
13 Skirt	39	Hamburger, patties	62 GROUND FORK	81	BACKBONES, FORK	
*14 Sirloin, New York steak	40	Meat patties with fillings	HAM	82	PIGS' FEET, FRESH (EARS, KNUCKLES, SNOUTS, HEAD)	*96 Breast, plate (stew meat)
15 Sirloin strip	41	Ground chuck	*63 Fresh	83	PIGS' TAILS, FRESH	97 Ground
16 Strip	42	Ground round	*64 Cured, smoked			98 Mock "chicken" legs
17 Swiss, "minute," cube	43	Great ground	65 Ham patties			LAMB OR MUTTON CHOPS, STEAKS
*18 Top loin	44	Meat loaf mix (meat only)	66 BOILED HAM (LUNCH MEAT)			
19 T-bone			SALISAGE (PURE FORK)			*99 Loin
20 Tenderloin		OTHER BEEF				100 Rib
21 Steak-umm, sandwich steaks	45	Knuckle				101 Shoulder
BEEF ROASTS						*102 Steak
22 Brisket, not corned	46	Plate beef				LAMB OR MUTTON ROAST
*23 California, bolar	47	Shank	67 Bulk, links, roll, fresh	84	Cracklings	
*24 Chuck roast	48	Short ribs, riblets	68 Brown-and-serve	*85	Ham hocks, cured, smoked	*103 Shoulder
*25 Cross-cut	49	Other boiling, stewing or soup beef, tip kabobs	69 Cured	86	Hog's head, cured, smoked	*104 Leg
26 Pike's Peak roast			BACON	87	Knuckles, cured, smoked	105 Rib, crown
*27 Pot roast	50	Beef bacon		88	Pickled pigs' feet	106 Sirloin
*28 Rib roast, eye of rib	51	Oxtail	70 Sliced			
*29 Round roast, eye of round						
*30 Rump roast						
*31 Shoulder						

(Continued)

C. BEEF, PORK, VEAL, LAMB (Continued)

OTHER LAMB OR MUTTON

- *107 Stew, soup meat
- 108 Breasts, shanks
- 109 Ground, patties

GOAT, SAME CODES AS LAMB

MEAT SUBSTITUTES

- 110 Bacon substitutes
(Imitation bacon chips,
stripples, breakfast
strips)
- 111 Meat substitutes
- 112 Meat substitutes without salt
- 113 Pot pies
- 114(9) Dry substitutes, extenders

D. POULTRY, GAME, ORGAN MEAT

WHOLE OR HALF CHICKEN, CUT UP OR NOT CUT UP

- *1 Fryer, broiler
- *2 Roaster
- *3 Stewer

CHICKEN PARTS, PACKAGED SEPARATELY

- *4 Breasts
- 5 Backs, backs and necks
- 6 Drumsticks
- 7 Thighs
- 8 Legs (thighs and drumsticks)
- 9 Wings
- 10 Necks
- 11 Gizzards
- 12 Nuggets

COOKED CHICKEN

With bone:

- 13 Whole chicken
- 14 White meat
- 15 Dark meat
- 16 White and dark meat

No bone/slices:

- 17 White meat
- 18 Dark meat
- 19 White and dark meat
- 20 Nuggets

TURKEY

Whole or half:

- 21 Self-basting
- 22 Other, not self-basting
- *23 Breasts
- 24 Drumsticks
- 25 Thighs
- 26 Legs
- 27 Necks
- 28 Tails
- 29 Wings
- 30 Gizzards
- 31 Ground turkey
- 84 Turkey roast or roll

COOKED TURKEY

With bone:

- 32 Whole turkey
- 33 White meat
- 34 Dark meat
- 35 White and dark meat

No bone/slices:

- 36 White meat
- 37 Dark meat
- 38 White and dark meat

TURKEY HAM

OTHER POULTRY OR WILD FOWL

- *40 Capon
- 41 Cornish game hen

- *42 Duck
- *43 Wild duck
- *44 Goose
- *45 Guinea hen
- *46 Pheasant
- *47 Quail, grouse, partridge
- *48 Squab, pigeon, dove

RABBIT

- *49 Domesticated
- *50 Wild

OTHER GAME

- *51 Opossum
- *52 Raccoon
- *53 Venison, moose, elk, antelope, mule deer
- *54 Squirrel, groundhog, woodchuck, all other small game
- 55 Sausage made from game

LIVER

- 56 Chicken
- 57 Goose
- 58 Turkey, other poultry
- 59 Beef
- 60 Calf
- 61 Lamb
- 62 Pork
- 63 Liver paste, pate

HEART

- 64 Beef
- 65 Calf
- 66 Pork
- 67 Poultry
- 68 Veal

KIDNEY

- 69 Beef
- 70 Lamb
- 71 Pork

TONGUE

- 72 Beef
- 73 Calf
- 74 Lamb
- 75 Pork
- 76(9) Smoked, corned
- 77 Deviled

OTHER VARIETY MEATS

- 78 Brains
- 79 Sweetbreads
- 80 Tripe
- 81 Chitterlings
- 82 Stomach (hog maws)
- 83 Lungs

See Page E:
 Chicken roll
 Turkey roll

See Page T:
 Carryout chicken dinners

E. LUNCH MEAT, HOT DOGS

FRANKFURTERS OR KNOCKWURST

- 1 Regular, not canned
- 2 Hot dogs with fillings
- 3 Cocktail franks, canned
- 4 Chicken hot dog
- 5 Beef or Kosher hot dog
- 6 Turkey hot dog

BOLOGNA, BEEF OR PORK

- 7 Regular
- 8 Low sodium
- 9 Lower fat

BOLOGNA, POULTRY

- 10 Regular
- 11 Lower fat

VIENNA SAUSAGE

- 12 Regular, meat
- 13 Chicken

- 14 **CANNED PORK LUNCH MEAT
(CHOPPED PORK, SPAM, TREET)**

MEAT SPREADS

- 15 Ready-to-eat
- 16 Canned, "Spreadables"

POULTRY SPREADS

- 17 Ready-to-eat
- 18 Canned, "Spreadables"

CHOPPED BEEF

- 20 **POTTED MEAT OR POULTRY**

- 21 **LIVER SPREADS, CANNED**

- 22 **LIVERWURST OR LIVER SAUSAGE**

LUNCHEON ROLL

- 23 Chicken
- 24 Turkey

LUNCHEON LOAF

- 25 Assorted meats
- 26 Chicken
- 27 Ham
- 28 Olive
- 29 Pimiento, pickle
- 30 Turkey
- 31 Veal

- 32 **LUNCHEON MEAT LOAF, CANNED**

- 33 **MINCED OR SPICED HAM**

- 61 **SALAMI, HARD, DRY**

- 34 Alessandri
- 35 German
- 36 Italian

- 62 **SALAMI, SOFT, COOKED**

- 37 Kosher
- 38 Lebanon bologna
- 39 Cotto

- 40 **POLISH SAUSAGE**

OTHER LUNCH MEATS OR READY-TO-EAT MEAT

- 41 Blood sausage (Blutwurst)
- 42 Bockwurst, Bratwurst
- 43 Braunschweiger
- 44 Cappicola
- 45 Cervelat
- 46 Chorizos
- 47 Half-smoked sausage
- 48 Ham roll
- 49 Head cheese
- 50 Kielbasa
- 51 Liver loaf or pudding
- 52 Mettwurst sausage
- 53 Mortadella
- 54 Pepperoni
- 55 Souse
- 56 Summer sausage, Farmer
- 57 Taylor pork roll
- 58 Thuringer cervelat
- 59 Turkey salami
- 60 Turkey sausage

See page C:
Roast beef
Boiled ham
Corned beef
Pastrami

F. FISH, SEAFOOD

- *1 **CATFISH**

- COD**
- 2(9) Salted
- *3 Fresh, other
- 4(8) Dried

- 5 **FISH STICKS, FISH CAKES**

- *6 **FLOUNDER, SOLE**

- HADDOCK**
- 7(9) Smoked, finnan haddie
- *8 Fresh, other

- *9 **HALIBUT**

- HERRING**
- *10 Lake herring
- 11(9) Pickled herring
- 12(9) Salted herring
- 13(9) Smoked herring
- 14(9) Kippered herring
- *15 Fresh, other herring

- MACKEREL**
- 16(9) Salted
- *17 Fresh, other

- PERCH**
- *18 Ocean perch
- *19 Freshwater

- SALMON**
- 20(4) Canned
- *21 Fresh, other

- 22 **SARDINES**

- TROUT**
- *23 Sea trout
- *24 Freshwater trout

- TUNA, CANNED IN OIL**
- 25(4) Regular
- 26(4) Low sodium

- TUNA, CANNED IN WATER**
- 27(4) Regular
- 28(4) Low sodium

- TUNA SPREADS**
- 29(7) Ready-to-eat
- 30(4) Canned, "Spreadables"

- OTHER FISH**
- *31 Albacore
- *32 Anchovy
- *33 Barracuda
- Bass:**
- *34 Sea bass
- *35 Striped bass
- *36 Other bass
- *37 Blackfish
- *38 Bluefish
- *39 Bluegill
- *40 Bonito
- *41 Bream
- *42 Buffalo fish
- *43 Bullhead
- *44 Carp
- *45 Chub
- *46 Crappie
- *47 Croaker
- *48 Cusk
- *49 Dolphin
- *50 Drumfish
- *51 Eel
- *52 Flatfish
- *53 Fluke
- 54 Frog legs
- 55 Gefilte fish
- *56 Grouper
- *59 Hake
- *60 Jack
- *61 Kingfish
- *62 Ling
- *63 Lingcod
- 64 Lox

- *65 Mahimahi
- *66 Monkfish
- *67 Mullet
- *68 Octopus
- *69 Orange roughy
- *70 Pickerel
- *71 Pike
- *72 Pollock
- *73 Pompano
- *74 Porgy
- *75 Redfish
- Rockfish:**
- *76 Eastern U.S.
- *77 Western U.S.
- *78 Sablefish
- *79 Sand dab
- *80 Scrod
- *81 Scup
- *82 Shad
- *83 Shark
- *84 Sheepshead
- *85 Skate
- *86 Smelts
- *87 Snapper
- *88 Spot
- *89 Squid
- *90 Sturgeon
- *91 Sucker
- *92 Sunfish
- *93 Swordfish
- *94 Tilefish
- *95 Turbot
- **96 Turtle, terrapin
- *97 Walleye
- *98 Weakfish

- Whitefish:**
- 99(9) Smoked
- *100 Not smoked
- *101 Whiting
- *102 Yellowtail

- **103 **CLAMS**

- 104(4) **CLAM JUICE (LIQUOR, BROUILLON, NECTAR)**

- 105 **CRABS IN SHELL**

- 106 **CRABMEAT, NOT IN SHELL**

- 122 **CRAB CAKES**

- LOBSTER OR CRAYFISH**
- 107 Whole lobster, in shell
- 108 Lobster meat
- **109 Lobster tails

- **110 **OYSTERS**

- **111 **SCALLOPS**

- **112 **SHRIMP**

- 113(4) Shrimp paste

- OTHER SHELLFISH**
- **114 Abalone
- **115 Mussels
- 116 Snails

- 117 Caviar
- 118 Roe

- IMITATION SEAFOOD (SURIMI)**
- 119 Crab
- 120 Lobster
- 121 Shrimp

G. EGGS, MILK PRODUCTS, CHEESE

EGGS	LOW-FAT OR 2% MILK, FLUID	YOGURT	NONFAT DRY MILK, INSTANT	66 Dry topping mix, low-calorie
In shell:	20 Regular, fluid	35 Plain 36 Fruit, nuts (breakfast yogurt)	53 Low-fat dry milk	67 Frozen nondairy toppings (Handi-Whip, Birds Eye Cool Whip, Pet Whip, Party Whip)
1 Large 2 Extra large, jumbo 3 Small, pullet, pee wee 4 Medium 5 Assorted sizes	21 Boxed shelf 22 ACIDOPHILUS	37 Fruit, low-fat yogurt 38 Coffee, vanilla 39 Diet (nonfat) 40 Dan'up drink	54 Whole dry milk (KLIM)	68 Pressurized can (Reddiwip, blue can)
Hard-boiled eggs:	23 LACTAID	INSTANT BREAKFAST DRINKS, DRY	MALTED MILK, ALL FLAVORS, DRY (OVALTINE, CARNATION)	DAIRY TOPPINGS
6 In shell 7 Not in shell	24 CHOCOLATE WHOLE MILK	41 Regular, with sugar 42 No sugar, artif. sweetened	56 Coffee cream, table cream, light cream 57 Whipping cream, heavy cream	69 Frozen toppings with cream (Birds Eye extra-creamy Cool Whip, Dover Farms, La Creme)
EGG SUBSTITUTE	25 Low-fat chocolate milk	EVAPORATED MILK (NOT SWEETENED)	SOUR CREAM	70 Pressurized can (Reddiwip, red can)
8 Egg Delight, frozen 9 Egg Beater, frozen 10 Egg Beater with Cheez, frozen 11 Egg Magic, dry 12 Egg Replacer, dry 13 Second Nature, fresh	*26 SOY MILK (Soya Plus)	43 Whole 44 Skim (Pet 99) 45 With vegetable oil (Milnot filled) 46 Goat's milk	58 Regular 59 Imitation	PROTEIN POWDER
WHOLE MILK (FRESH, FLUID)	27 Goat's milk CARRYOUT SHAKE	SWEETENED CONDENSED MILK	HALF AND HALF (MILK AND CREAM)	LIQUID PROTEIN
14 Regular 15 Low-sodium 16 Home-produced 17 Boxed shelf milk (UHT) (Farmbest)	28 Chocolate 29 Other flavor	LOWER-CALORIE BEVERAGES (NOT SOFT DRINKS)	60 Sweet 61 Sour	NONDAIRY CREAMERS AND TOPPINGS
*18 BUTTERMILK	Milk beverages: 30 Chipwich Frosty 31 Frosted Shakes 32 Sip Ups 33 Yoo Hoo	48 Liquid (Slender, Sego) 49 Dry or powder (Slender, Slim Fast)	62 Dry creamers (Coffee Mate, Coffee Tone, Cremora, Pream) 63 Liquid creamers (Qwip, Coffee Blend)	64 Frozen creamers (Coffee Rich, Coffee Tone, Poly Rich) 65 Dry topping mix (Dream Whip, Smooth Whip)
19 SKIM OR NONFAT MILK, FLUID	*34 EGG NOG	HIGHER-CALORIE BEVERAGES		
		50 Nutrament, liquid 51 Nutrament, dry		

(Continued)

G. EGGS, MILK PRODUCTS, CHEESE (Continued)

COTTAGE CHEESE

- **101 Plain
- 102 With fruit
- 103 With vegetables
- 104 Low-fat
- 105 Dry curd, uncreamed

CREAM CHEESE

- 106 Plain, no fruit
- 107 With fruit
- 108 Whipped, all kinds
- 109 Low-fat
- 110 Imitation (King Smoothee)

AMERICAN, CHEDDAR CHEESE

- **111 Natural
- 112 Processed, deluxe slices, cheezoo
- 113 Imitation (Sandwich Mates, Golden Image, Longhorn Lyte)

AMERICAN AND SWISS (PROCESSED)

SWISS CHEESE

PARMESAN CHEESE, ROMANO

CHEESE SPREADS

- 117 Velveeta loaf, slices
- 118 Cheez Whiz, all kinds
- 119 Easy Cheese
- 120 Mun-chee
- 121 Old English Spread
- 122 Snack Mate
- 123 Squeeze-A-Snak
- 124 American, cheddar base spreads
- 125 Cream cheese, Neufchatel base spreads
- 126 Pressurized-can cheese
- 127 Plastic-wrapped links
- 128 Imitation (Chef's Delight, Cheeztwin)

CHEESE BALLS, LOGS

CHEESE FOODS, PROCESSED

- 130 American (Singles American, Pimento Singles)
- 131 Swiss (Swiss Singles)
- 132 Cold pack, wine, other flavors
- 133 Imitation (Cheez-ola, Cheeztwin slices)
- 134 Cheese Product (Lite-Line, Light-n-Lively, Weight Watchers)

CHEESE DIPS

- 135 Cream cheese base
- 136 Sour cream or cream base
- 137 Other cheese base

OTHER IMITATION CHEESE

- 138 Swiss
- 139 Brick
- 140 Edam
- 141 Gouda
- 142 Mozzarella, Pizza Pal
- 143 Muenster

OTHER CHEESE

- 144 Alouette, spiced
- 145 Babybel, Bonbel
- **146 Blue (Bleu)
- 147 Boursin, spiced
- **148 Brick
- 149 Brie
- 150 Buttermilk
- 151 Caciotta
- **152 Camembert
- 153 Caraway
- **154 Colby
- 155 Cold pack
- 156 Coon
- **157 Delft
- 158 Dutch
- **159 Edam
- 160 Feta, goat
- 161 Fontina
- 162 Gorgonzola
- **163 Gouda
- 164 Gruyere
- 165 Havarti

- 166 Iceland
- 167 Jarlsberg
- 168 Longhorn
- 169 Liederkrantz
- **170 Limburger
- **171 Monterey (Jack)
- **172 Mozzarella
- **173 Muenster
- 174 New York
- 175 Picnic
- 176 Pizza cheese
- 177 Port du Salut
- **178 Provolone
- 179 Ricotta
- 180 Rondele, spiced
- **181 Roquefort
- 182 Schweizer
- 183 String cheese
- 184 Tillamook
- 185 Tilsiter
- 186 Vermont
- 187 Variety package (mini-stix)

H. VEGETABLES

1	ARTICHOKEs Globe or French	15	OTHER BEANS Bayo	37	CARROTS Without tops	55	CRESS Watercress	68	HORSERADISH Root	81(5)	MUSTARD GREENS Fresh, trimmed
2	Jerusalem (sunchoke)	16	Black	38	With tops	56		69	Commercially prepared	82(5)	Fresh, bulk, not trimmed
3	Artichoke hearts	17	Brown	39	CAULIFLOWER	57	CUUMBERS			83	Other
4	ASPARAGUS	18	Calico	40	CELERY	58	DANDELION GREENS		KALE	84	OKRA
5	BAMBOO SHOOTS	19	Fava	41	Celeriac, knob celery	59(5)	Dill, fresh	70(5)	Fresh, trimmed	85	ONIONS
6	BAKED BEANS (WITH OR WITHOUT FORK OR TOMATOES)	20	Kidney	42	CHARD (NEW ENGLAND SPINACH)	60	EGGPLANT	71(5)	Fresh, bulk, not trimmed	86	Spanish onions
7	GREEN BEANS (SNAP, STRING)	21	Mixed	43	Chives		ENDIVE/CHICORY	72	Other	87(8)	Onion flakes
8	Not trimmed	22	Pinto		COLLARDS	61	Green, curly-leaf	73	Kohlrabi	88	Onion rings
9	Trimmed	23	Red Mexican	44(5)	Fresh, trimmed	62	White, Belgium, French	74	Lambs quarters		GREEN ONIONS
	LIMA BEANS	24	Refried beans	45(5)	Fresh, bulk, not trimmed	63	Escarole	75	Leeks	89(5)	With tops, fresh
	Mature, dry	25	Shellie	46	Other		GARLIC	76	LENTILS, DRY MATURE	90(5)	Without tops, fresh
	Green or immature:	26	BEAN SPROUTS		CORN	64	Not dry flakes		LETTUCE	91	PARSLEY
10(5)	In pod, fresh	27	Alfalfa sprouts	47	Yellow:	93(8)	Dry flakes	77(5)	Headed:	92	PARSNIPS
11	Not in pod	28	Without tops	48	In husk		GINGER ROOT	78(5)	Iceberg		
	WAX OR YELLOW BEANS	29	With tops	49	Not in husk, on cob	65		79(5)	Boston, bibb		
12(5)	Not trimmed, fresh	30	Greens only (no beets)	50	Cut off cob		HOMINY (LARGE)		Leaf, Cos, romaine, salad bowl, Simpson, Grand Rapids		
13	Trimmed	31	BROCCOLI	51	Creamed	66(4)	Canned, commercial	80	MUSHROOMS		
14	WHITE BEANS (NAVY, PEA OR GREAT NORTHERN, MARROW)	32	BRUSSELS SPROUTS	52	White:	67	Other				
		33	Green or white	53	In husk						
		34	Red cabbage	54	Not in husk, on cob						
		35	Chinese		Cut off cob						
		36	Savoy		Creamed						

(Continued)

I. VEGETABLES

PEAS

Green, English:

1(5) In pod, fresh

2 Not in pod

Blackeye, crowder, other
field peas, cowpeas:

3(5) In pod, fresh

4 Not in pod, fresh or
immature

7 Mature

5 Pigeon peas

6 Snowpeas, pea pods

8 Chickpeas, garbanzos

9 Split peas

GREEN SWEET PEPPERS (BELL PEPPERS)

11 Red sweet peppers

CHILI PEPPERS

12 Red

13 Green

RED PIMIENTOS

WHITE POTATOES

15(5) Fresh whole, with peel

16 Whole or cut up,
without peel

17 Baked

18(8) Instant, dry

19 French fried

20 Lower-fat french fries

21 Puffs (tater tots, tasti-puffs)

22 Hash browns

23 Hash browns with vegetables

24 Scalloped, au gratin

25 Potato patties, pancakes

26(8) Potato pancake dry mix

PUMPKIN

RADISHES

28(5) With tops, fresh

29 Without tops

30 Greens only

RUTABAGAS

32 Salsify, vegetable oysters

SAUERKRAUT

SOYBEANS/CURD

34(5) Green in pod, fresh

35 Green, not in pod

36(8) Mature, dry

37 Tofu cake, curd

38 Paste

SPINACH

39(5) Fresh, trimmed

40(5) Fresh, bulk, not trimmed

41 Other

SQUASH

42 Winter squash (acorn,
Hubbard, butternut, and
other deep yellow)

43 Summer squash (zucchini,
crookneck, straightneck,
pattypan, scallop,
cocozelle, Chinese)

SWEET POTATOES, YAMS

44(5) Fresh whole, with peel

45(4) Syrup pack, canned

46(4) Vacuum pack, canned

47 Boiled, plain

48 Candied

49 Puffs

50(8) Dry flakes

TOMATOES

52 Green tomatoes

53 Tomato aspic

54 Tomato paste

55 Tomato puree

56 Tomato sauce

57 Stewed tomatoes

TURNIPS AND TURNIP GREENS

58 With greens

59 Without greens

60 Greens only

61 Water chestnuts

VEGETABLE COMBINATIONS

62 Green beans mixture

63 Broccoli mixture

64 Carrots and peas

65 Cauliflower mixture

66 Corn mixture

67 International style

68 Mixed (corn, peas, carrots, beans,
potatoes)

69 Oriental vegetable mixture

70 Peas mixture

71 Soup, stew vegetables

72 Squash, zucchini mixture

73 Succotash

74 Three-bean salad

VEGETABLES WITH PASTA, RICE

75 Vegetables with pasta

Rice with vegetables:

76 Spinach, broccoli

77 Other vegetables

SEE SECTION U FOR:
Salad bar combinations

J. JUICES, DRINKS, ADES, PUNCHES, NECTARS

VEGETABLE JUICE

- 1 Tomato juice, cocktail
- 2 Tomato juice, low-sodium
- 3 Mixed vegetable juice
- 4 Mixed vegetable juice, low-sodium
- 5 V-8 juice
- 6 V-8 juice, low-sodium
- 7 Veg-Crest cocktail
- 8 Mott's Beefamato, Clamato
- 9 Carrot juice
- 10 Beet juice

FRUIT JUICE

- *11 Orange juice
- 12 Apple juice, cider
- 13 Grape juice
- *14 Grapefruit juice

- 15 Lemon juice
- 16 "Realemon"

- 17 Lime juice
- 18 "Realime"

- 19 Apricot juice
- 20 Apricot-pineapple juice
- 21 Blackberry juice
- 22 Boysenberry juice
- 23 Juice Works
- 24 Juicy Juice
- 25 Mango juice
- 26 Mixed fruit juice
- 27 Orange-grapefruit, grapefruit-orange

- 28 Orange-pineapple, pineapple-orange
- 29 Papaya juice and blends
- 30 Peach juice
- 31 Pear juice
- 32 Pineapple juice
- 33 Pineapple-coconut
- 34 Pineapple-grapefruit
- 35 Prune juice
- 36 Tangerine juice

FRUIT JUICE DRINKS

- *37 Cranberry juice cocktail
- *38 Cranberry blends (Ocean Spray)
- 39 Five Alive
- *40 Fruit juice cocktails or drinks
- *41 Grape juice beverage
- 42 Kool-Aid Koolers
- 43 Mauna Lai guava
- 44 Grapefruit juice cocktail
- 45 Pineapple juice drink
- 46 Pineapple blend juice drinks

LIQUID CONCENTRATED JUICE COCKTAILS AND JUICE DRINKS

DRINKS, ADES, PUNCHES — NOT POWDERED

- *47 Lemonade
- *48 Limeade
- 49 Orangeade
- Cocktail mixes, nonalcoholic:
- 50 Ready-to-drink
- 51(2) Frozen concentrated
- 52 Liquid concentrated

- 53(2) Awake
- 54 Bright & Early Breakfast Beverage
- 55(6) Capri Sun
- 56 Gatorade
- 57 Grapeade
- Hawaiian Punch/Fruit Punches:
- 58 Ready-to-drink
- 59 Ready-to-drink, low sugar
- 60(2) Frozen concentrated
- 61 Liquid concentrated
- 62 Hi-C Cooler drinks
- 63(2) Orange Plus
- 64(6) Sippis
- *65 Other drinks, ades, punches

NECTARS

- 66 Apricot
- 67 Peach
- 68 Pear
- 69 Guava
- 70 Mango
- 71 Papaya

POWDERED DRINKS, ADES, PUNCHES

Drinks, ades, punches (Kool-Aid, lemonade, Hawaiian Punch, etc.):

- 73(8) Plain, no sugar and no artificial sweetener
- 74(8) With artificial sweetener, "sugar free"
- 75(8) With sugar
- 76(8) Gatorade
- Tang, instant breakfast drinks:
- 77(8) With sugar
- 78(8) With artificial sweetener, "sugar free"
- 79(8) Cocktail mixes

K. FRUITS

1	APPLES (if canned include apple rings, sliced apples, baked apples, spiced crab apples)	17	Gooseberries	34	Not slipskin or European type (Thompson seedless, Malaga, Muscat, Emperor, Flame Tokay)	47	PEACHES	63	Jackfruit
2	APPLESAUCE	18	Huckleberries	35	LEMONS	48	PEARS	64	Japanese pears
3	BANANAS	19	Loganberries	36	LIMES	49	PINEAPPLE	65	Kiwi
4	ORANGES	20	RASPBERRIES Black	37	CANTALOUPE/MUSKMELON	50	PLUMS	66	Kumquats
5	Mandarin	21	Red	38	WATERMELON	51	PRUNES With pits	67	Longan
6	Tangelos	22	STRAWBERRIES	39	OTHER MELONS Casaba	52	Without pits	68	Loquats
7	Temple oranges	23	Youngberries	40	Crenshaw, Santa Claus, Juan Canary	53	RAISINS	69	Lychee
8	APRICOTS	24	Sour	41	Honeydew, Honey Ball, Sharlyn	54(5)	With leaves	70	Mangoes
9	AVOCADOS (ALLIGATOR PEARS)	25	Sweet	42	Mixed melon balls	55	Without leaves	71	Nectarines
10	Avocado dip, guacamole salad	26(4)	Maraschino	43	Persian	56	TANGERINES	72	Papayas
	BERRIES	27	DATES Pitted	44	MIXED FRUIT Fruit cocktail, fruit salad	57	OTHER FRUITS Acerola cherries	73	Persimmons
11	Blackberries	28	With pits	45	Citrus fruit basket	58	Breadfruit	74	Passion fruit
12	Blueberries	29	FIGS	46	Fruit basket	59	Caramel, candied apple	75	Plantains (baking bananas)
13	Boysenberries	30	GRAPEFRUIT			60	Cherimoya	76	Pomegranates
14	Cranberries, cranberry sauce	31	Grapefruit sections			61	Currants	77	Sapote
15	Dewberries	32	Grapefruit and orange sections			62	Guavas	78	Star fruit, carambola
16	Elderberries	33	Concord or slipskin (Delaware, Niagara, Catawba, Scuppernong)					79	Tamarind
								80	Ugli fruit
									FRUIT PIE FILLINGS
								81(4)	Apple
								82(4)	Apricot
								83(4)	Blueberry
								84(4)	Cherry
								85(4)	Lemon
								86(4)	Mincemeat
								87(4)	Peach
								88(4)	Pineapple
								89(4)	Pumpkin
								90(4)	Raspberry
								91(4)	Strawberry

L. CEREALS, FLOUR, RICE, PASTA, MEAL

HOT CEREALS					
	<u>Rolled oats, oatmeal</u>	29	Apple Raisin Crisp	68	40% Bran Flakes
1	Regular	30	<u>Body Buddies:</u>	69	Fortified Oat Flakes 104
2	Quick	31	Brown sugar and honey	70	FrankenBerry 105
	<u>Instant oatmeal:</u>	32	Fruit flavor	71	Froot Loops 106
3	Plain	33	BooBerry	72	Frosted Flakes, any type 107
4	With fruits/nuts/spice	34	Brand Buds	73	Frosted Krispies 108
5	Oat bran	35	Bran Chex	74	Frosted Mini-Wheats 109
		36	Bran Flakes		<u>Fruit & Fibre:</u>
	<u>Farina, Cream of Wheat</u>	37	Bran Muffin Crisp	75	With tropical fruit
7	Regular		Cabbage Patch Kids	76	With fruits and nuts 110
8	Quick	38	<u>Cap'n Crunch:</u>	77	Fruitful Bran 111
	<u>Instant:</u>	39	Plain	78	Fruit Rings 112
9	Plain	40	Choco Crunch	79	Fruity Pebbles 113
10	With fruit/spice	41	Crunchberries	80	Ghost Busters 114
		42	Peanut Butter	81	G. I. Joe Action Stars 115
	<u>Other "hot" cereals</u>	43	Cheerios	82	Golden Grahams 116
11	Cream of rice	44	Cinnamon Toast Crunch	83	Grape-Nuts 117
12	Cream of rye	45	Circus Fun	84	Grape-Nuts Flakes 118
13	Maltex	46	Cocoa Krispies	85	Gremlins 119
14	Maypo	47	Cocoa Pebbles		<u>Heartland:</u>
15	7-Grain Cereal, granola	48	Cocoa Puffs	86	Plain
16	Sun Maid, instant	49	Cookie-Crisp, all kinds	87	With raisins
17	Ralston	50	Corn Bran	88	With coconut
18	Rise and Shine	51	Corn Chex	89	Honey Buc Wheat Crisp 124
19	Roman Meal	52	Corn Flakes	90	Honeycomb 125
20	Rolled wheat	53	Corn Pops	91	Honey Nut Cheerios 126
21	Wheatena	54	Corn Total	92	Honey and Nut Corn Flakes 127
		55	Count Chocula	93	Honey Smacks 128
		56	Cracklin' Oat Bran	94	Horizon 129
		57	Crisp Rice, Crispy Rice		<u>Just Right:</u>
		58	Crispy Wheats'n Raisins	95	Plain 130
		59	Crispix	96	With Fruit 131
	<u>All-Bran:</u>	60	C. W. Post	97	Kaboom 132
22	Plain	61	C. W. Post with Raisins	98	King Vitaman 133
23	With fruit and almonds	62	Dairy Crisp, all kinds	99	Kix 134
24	With extra fiber	63	Donkey Kong	100	Life, all kinds 135
25	Almond Delight	64	Donkey Kong Junior	101	Lucky Charms 136
26	Alpen	65	E. T.	102	Marshmallow Krispies
27	Alpha-Bits	66	Familia	103	Mr. T
28	Apple Jacks	67	Fiber One		
					<u>Nature Valley Granola:</u>
					Fruit and nut
					Cinnamon and raisins
					Coconut and honey
					<u>Nutri-Grain:</u>
					Corn
					Wheat
					Wheat and raisins
					<u>Oh's:</u>
					Crunchy Nut (blue box)
					Honey Graham (yellow box)
					100% Bran
					OJ's
					Pac-Man
					Post Toasties
					Product 19
					Puffed Corn
					Puffed Rice
					Puffed Wheat
					Quisp
					Rainbow Brite
					Raisin Bran
					Raisin Grape-Nuts
					Raisin Life
					Raisin Squares
					Rice Chex
					Rice Flakes, plain
					Rice Krispies
					Rocky Road
					<u>Shredded Wheat:</u>
					Plain
					Spoon Size
					Special K
					Sugar Frosted Flakes
					Sugar Frosted Rice
					S'Mores Crunch
					Smurf-berry Crunch

(Continued)

L. CEREALS, FLOUR, RICE, PASTA, MEAL (Continued)

- Sun Flakes:
 137 Corn (orange box)
 138 Wheat (brown box)
 139 Super Golden Crisp
 140 Tasteros
 141 Team
 142 Toasted Wheat & Raisins
 143 Total
 144 Trix
 145 Wheaties
 146 Wheat Bran
 147 Wheat Chex
Wheat germ:
 148 Plain
 149 Sugar and honey

- Variety Packs
 151 Kellogg's Handi-Pak
 152 Kellogg's Junbo Assortment
 153 Kellogg's Low-Sodium Pack
 154 Kellogg's Request Pack
 155 Kellogg's Snack-Pak
 156 Kellogg's Variety Assortment
 157 Post Tens
 158 Post Treat Pack
Other Variety Packs
 159 All presweetened
 160 Some presweetened
 161 None presweetened
 162 Low-sodium

FLOUR

- All-purpose white (family):
 201 Plain
 202 Instantized, shake and blend
 203 Self-rising

- 204 Bread flour
 205 Cake or pastry flour
 206 Pasta flour
 207 Whole wheat (graham) flour
 208 Buckwheat flour
 209 Rye flour
 210 Potato flour, starch
 211 Soy flour
 212 White rice flour (incl. Harina de Arroz)
 213 Corn flour
 214 Barley flour
 215 Triticale flour or grits

CORNMEAL

- 216 Masa Harina de Maiz
White:
 *217 Degerminated, not self-rising
 *218 Degerminated, self-rising
 219 Whole ground, not self-rising
 220 Whole ground, self-rising
Yellow:
 *221 Degerminated, not self-rising
 *222 Degerminated, self-rising
 223 Whole ground, not self-rising
 224 Whole ground, self-rising

HOMINY GRITS

- White:
 *225 Quick
 *226 Instant
 *227 Yellow

RICE

- *228 White, regular
 229 White, converted or parboiled
 230 White, instant
Rice mixes, pilaf:
 231 With spice
 232 With vegetables
 233 With vegetables and cheese
 234 White and brown rice mix
 235 Wild rice mixes
 236 Brown rice
 237 Wild rice, plain
Fried rice:
 238 Cooked
 239 Canned
 240 Frozen
 241 White, already cooked

SPAGHETTI, DRY (VERMICELLI, RIGATONI, ETC.)

- *242 Plain
 243 Spaghetti dinner mix, dry
 244 Spaghetti dinner with meat mix, dry

MACARONI, DRY

- *245 Plain
 246 Macaroni-cheese mix, dry
 247 Pastina
 248 Whole wheat pasta
 249 High protein pasta
 250 Corn pasta

EGG NOODLES, DRY

260 **CHOW MEIN NOODLES**

OTHER GRAINS

- 252 Buckwheat groats, grits, kasha
 253 Bulgur commercially canned
 254 Bulgur, dry
 255 Cornstarch

- 256 Millet (hog millet)
 257 Pearl barley
 258 Sorghum grits
 259 Tapioca, plain

See Page T for pasta dinner (spaghetti, macaroni and cheese, etc.)

See Page U for pasta main dishes, salads

M. BREAD, ROLLS, BUNS

BREAD, READY-TO-EAT

- White bread:
- *1 Regular, sandwich, thin diet slice
- 2 Italian, Grecian
- 3 French, Vienna
- *4 Wheat
- 5 Cracked, crushed wheat
- 6 Sprouted wheat
- 7 Wheat germ
- 8 Wheatberry
- 9 Bran
- Bran'nola:
- 10 Original, wheat
- 11 Country Oat
- *12 Multigrain
- 100% whole wheat:
- 13 Plain
- 14 Raisin
- *15 Raisin
- 16 Rye (Swedish, Jewish, corn rye)
- 17 Pumpernickel (dark Polish, Russian rye, black bread)
- Reduced calorie, high-fiber (Fresh Horizons, Lite, Less, Wonder Lite, Roman Light):
- 18 White
- 19 Wheat
- 20 Rye
- Weight Watcher's:
- 21 White
- 22 Raisin
- 23 Cracked wheat

- 24 Pita (Sahara, pocket): 50
- White
- 25 Whole wheat

OTHER BREADS, BRANDS

- 26 Banana
- 27 Boston brown
- 28 Carrot or pumpkin
- 29 Cinnamon swirl
- 30 Cornbread
- 31 Date-nut
- 32 Egg, cheese, challah
- 33 Fruit-nut, cranberry-nut
- 34 Garlic
- 35 Granola
- 36 Hillbilly
- Hollywood:
- 37 Light
- 38 Dark
- Milk and honey:
- 39 Multigrain
- 40 Oat
- 41 Wheat
- 42 White
- 43 Oatmeal, oatberry
- 44 Onion
- 45 Protein (Protogen)
- 46 Roman Meal
- 47 Sourdough
- BREAD, BROWN-AND-SERVE**
- 48 French, Italian
- 49 White, Hot Bread

BREAD DOUGH

BREAD MIX

- 51(9) Plain or yeast-type
- 52(9) With fruits, nuts, quick-type
- 53(9) Cornbread, spoonbread

*54 **BREADSTICKS (LARGE)**

CRUMBS, STUFFING, COATINGS

- 55 Bread crumbs, all kinds
- 56 Croutons
- 57 Cracker meal, matzo meal
- 58 Stuffing mixes, all kinds
- 59 Coating mixtures (Shake 'N Bake, Oven Fry)

ROLLS, NOT SWEET (HAMBURGER HOT DOG, DINNER, ETC.)

- Ready-to-eat:
- 60 White
- 61 Rye, pumpernickel
- 62 Wheat
- 63 100% whole wheat
- Brown-and-serve:
- 64 White
- 65 Wheat
- 66 French, Vienna

Roll dough:

- 67 Frozen
- 68 Refrigerated
- 69(9) Dry roll mix

MUFFINS

Ready-to-eat:
English muffins:

- 70 Plain
- 71 Raisin, fruit
- 72 Wheat, Roman Meal, bran
- 73 100% whole wheat

Muffins, toaster muffins,

Toast-R-Cakes:

- 74 Plain
- 75 Blueberry/ fruits/nuts
- 76 Bran, all kinds
- 77 Corn, hush puppies

Dry muffin mix:

- 78(9) Corn (hush puppies)
- 79(9) Plain, spiced
- 80(9) Blueberry/ fruits/nuts
- 81(9) Bran

(Continued)

M. BREAD, ROLLS, BUNS (Continued)

BISCUITS

- 82 Ready-to-eat
- 83 Dough
- 84(9) Dry biscuit, baking mix
(Bisquick, Jiffy)

BAGELS

- 85 White, with fruits, nuts
- 86 Pumpernickel, rye

CROISSANTS

- 87 Plain
- 88 Cheese-filled
- 89 Chocolate-filled
- 90 Fruits, nuts

BREAKFAST PASTRIES

- 91 Breakfast Bars
- 92 Toaster Pastries, Pop Tarts
- 93 Toaster Strudel
- 94 Diet meal bars, Figurines,
Slender

DOUGHNUTS

- Cake type:
- 95 Plain, powdered, glazed
 - 96 Chocolate
 - 97 Filled
- Yeast type:
- 98 Plain, glazed
 - 99 Chocolate
 - 100 Filled
 - 101 Wheat

**SWEET ROLLS, DANISH,
COFFEE CAKE**

- Ready-to-eat:
- Sweet rolls, honey buns:
- 102 Plain, cinnamon rolls
 - 103 With raisins, other fruits
- Coffee cake:
- 104 Plain, spiced
 - 105 With fruits, nuts
 - 106 Danish pastry, all kinds

Dough:

- Danish or sweet roll:
- 107 Plain, cinnamon
 - 108 With fruits, nuts

Dry coffee cake mix:

- 109(9) Plain, cinnamon
- 110(9) With fruits, nuts

WAFFLES/PANCAKES/FRENCH TOAST

- Frozen, ready-to-eat
(microwave, heat-and-serve):
- Waffles:
- 111 Plain, fruits
 - 112 Bran, Roman Meal
 - 113 Pancakes, all kinds
 - 114 French toast
- Frozen batter:
- 115 Plain, buttermilk
 - 116 Blueberry

Dry pancake, waffle mix:

- 117(9) Plain, buttermilk
- 118(9) Blueberry, other fruits
- 119(9) Buckwheat
- 120(9) Whole wheat

**PIZZA DOUGH, ROUNDS, SHELLS
(WITHOUT SAUCE OR CHEESE)**

- 121 Refrigerated
- 122 Frozen
- 123(9) Dry pizza crust mix

OTHER DOUGH

- 124 Pasta
- 125 Strudel, phyllo
- 126 Wonton, egg roll wrapper

TORTILLAS, TACO SHELLS

- 127 Corn tortillas
- 128 Wheat (flour) tortillas
- 129 Taco, tostado shells

N. CAKES, CUPCAKES, PIES

**CAKES, READY-TO-EAT,
FROZEN**

- *1 Angel food
- *2 Apple, banana
- 3 Boston cream pie, cake
- 4 Carrot
- Cheesecake:
- 5 Plain
- 6 Fruit
- 7 Chocolate
- 8 Chiffon
- *9 Chocolate, fudge,
devil's food
- *10 Chocolate chip
- *11 Coconut
- 12 Crunch
- 13 Crumb
- Dietetic, reduced-calorie:
- 14 Carrot
- 15 Cheesecake
- 16 Chocolate
- 17 Pound cake, low-cholesterol
- 18 Strawberry shortcake
- 19 Yellow, white, spice
- 20 Fruitcake
- 21 German chocolate
- 22 Gingerbread
- 23 Jelly roll
- 24 Ladyfingers
- *25 Marble
- Pound:
- *26 Yellow
- *27 Chocolate

- 28 Shortcake dessert shell
- *29 Spice
- *30 Spice with fruits, nuts
- 31 Sponge
- *32 White
- *33 White with fruits, nuts
- *34 Yellow
- *35 Yellow with fruits, nuts

**SNACKCAKES, CUPCAKES,
READY-TO-EAT**

- 36 Chocolate cake
- 37 Cake other than chocolate
- 38(9) Banana Twin, Treats
- 39(9) Big Wheels
- 40(9) Choco-Diles
- 41(9) Dessert Squares, peanut butter
- 42(9) Devil Dogs
- 43(9) Devil Twins, Squares
- 44(9) Ding Dong
- 45(9) Funny Bones
- 46(9) Ho Ho's
- Kandy Kake:
- 47(9) Chocolate
- 48(9) Peanut Butter
- Krimpet:
- 49(9) Chocolate
- 50(9) Other flavors
- 51(9) Sno Balls
- Suzy Q's:
- 52(9) Banana
- 53(9) Chocolate
- 54(9) Twinkies
- 55(9) Yodels

CAKE MIXES

- 56(9) Angel food
- 57(9) Applesauce
- 58(9) Applesauce raisin
- 59(9) Banana with or without nuts
- 60(9) Boston cream pie
- Bundt, streusel:
- *61(9) Chocolate
- *62(9) Yellow, white, spice
- 63(9) Pound
- 64(9) Boston cream
- 65(9) Carrot
- Cheesecake:
- 66(9) Plain, fruit-flavored
- 67(9) Chocolate
- 68(9) Lite, reduced-calorie
- 69(9) Chocolate, devil's food, fudge
- 70(9) Chocolate chip
- 71(9) Chocolate chocolate chip
- Dietetic:
- 72(9) Chocolate
- 73(9) Pound
- 74(9) Yellow, white, spice
- 75(9) Gingerbread
- 76(9) Lemon, orange, pineapple,
strawberry, fruit-flavored
- 77(9) Marble
- 78(9) Pineapple upside-down cake
- 79(9) Pound
- Pudding Pockets:
- 80(9) Chocolate
- 81(9) Yellow
- Snacking Cake:
- 82(9) Chocolate
- 83(9) Chocolate chip
- 84(9) Other flavors

(Continued)

N. CAKES, CUPCAKES, PIES (Continued)

	<u>Spice:</u>	
85(9)	Plain	110
86(9)	Fruits, nuts	111
	<u>Stir 'N Frost mixes with ready-to-use icing:</u>	112
87(9)	Carrot	113
*88(9)	Chocolate	114
*89(9)	Chocolate chip	115
*90(9)	Yellow, white, spice	116
91(9)	Sour cream chocolate	117
92(9)	Sponge, chiffon	118
93(9)	Tunnel of Lemon	119
94(9)	Tunnel of Fudge	120
	<u>White:</u>	121
95(9)	Plain	122
96(9)	Fruits, nuts	123
	<u>Yellow:</u>	
97(9)	Plain	
98(9)	Fruits, nuts	
	<div style="border: 1px solid black; padding: 2px; display: inline-block;">PIES, SNACK PIES, TARTS, COBBLERS, TURNOVERS, STRUDEL -- READY-TO-EAT, FROZEN</div>	124
99	Apple	125
100	Apricot	126
101	Blackberry	127
102	Blueberry	
103	Berry, kind not specified	
104	Cherry	128
	<u>Chiffon:</u>	129
105	Chocolate	
106	Other flavors	
	<u>Cream pudding, mousse pies:</u>	130
107	Chocolate	131
108	Other flavors	132
109	Custard pie	

Dietetic, reduced-calorie:

Apple	
Cherry	
Lemon	
<u>Meringue:</u>	
Chocolate	
Lemon, other	
Mince	
Peach	
Pecan	
Pineapple	
Pumpkin	
Raisin	
Rhubarb	
Strawberry	
Sweet potato	

OTHER BAKED GOODS

<u>Blintzes:</u>	
With fruit	
With cheese	
Cream puff, eclair	
Napoleon, French pastry	

PIE CRUSTS, DOUGH,
MIXES, DESSERTS

<u>Ready-to-use pie crust:</u>	
Graham cracker	
Chocolate	
<u>Dough:</u>	
Pie crust dough:	
Refrigerated	
Frozen	
Puff pastry, patty shells	

Dry mix:

133(9)	Pie crust (include sticks)
	<u>Pie mix with filling, no-bake:</u>
134(9)	Chocolate
135(9)	Other flavors
136(9)	Graham cracker crumbs mix
137(9)	Cream puff, eclair

0. COOKIES

**COOKIES,
READY-TO-EAT**

- | | | |
|---|---|-----------------------------|
| 1 Almond Toast | 34 Date-nut cookies | 65 Pecan Shortee |
| 2 Angel Wings | 35 Devil's food cakes | 66 Samoa |
| 3 Animal crackers | <u>Dietetic cookies:</u> | 67 Savannahs |
| 4 Anisette Sponge, Toast | 36 Assorted sandwich or wafers | 68 Scot-Teas |
| 5 Apple Delight | 37 Chocolate chip | 69 Tagalong |
| 6 Apple 'N Raisin | 38 Oatmeal | 70 Trefoil |
| 7 Applesauce | 39 Dutch Apple | 71 Golden Bar |
| 8 Assorted, not sandwich type | 40 Dutch Windmill | 72 Golden Fruit |
| 9 Bordeaux | 41 Egg Jumbo, Kichels | 73 Granola |
| 10 Breakfast Treats | 42 E.L. Fudge | 74 Granola creme sandwich |
| 11 Brown Edge Wafers | 43 Fig Newtons, fig bars | 75 Granola peanut butter |
| 12 Brussels | 44 Fruit Filled Newtons, bars | 76 Grasshopper |
| 13 Brownies | 45 Frosty Lemon, Orange | 77 Heyday bars |
| 14 Butter cookies | 46 Fruit cookies (Pepperidge Farm, Archway) | 78 Hydrox |
| 15 Capri | 47 Fudge with peanut butter chips | 79 Iced raisin bar |
| 16 Chessman | 48 Fudge chocolate chip raisin | 80 Iced spice |
| 17 Chippy Chews | 49 Fudge cookies | 81 Ideal bar |
| 18 Chipsies | 50 Fudge Crispy | 82 Jelly-Topped |
| 19 Chocolate chip, chunks | 51 Fudge Mint Wafers | 83 Krisp-Kreems |
| 20 Choc-O-Jel | 52 Fudge Sticks | 84 Lebkuchen |
| 21 Chocolate chip fudge wafer | 53 Fudge-striped shortbread | 85 Lemon Cooler |
| 22 Chocolate Chip 'N Toffee | 54 Geneva | 86 Lemon Nut Crunch |
| 23 Chocolate chip with peanut
butter chips | 55 Giggles | 87 Lido |
| 24 Chocolate chocolate chip | 56 Gingersnaps | 88 Lorna Doone |
| 25 Chocolate cookies | <u>Girl Scout:</u> | 89 M&M Cookies |
| 27 Chocolate fudge wafers | 57 Caramel deLites | <u>Macaroons:</u> |
| 28 Chocolate Middles | 58 Do-Si-Do | 90 Chewy-type |
| 29 Chocolate snaps, wafers | 59 Hoedowns | 91 Crisp-type |
| 30 Chunky raisin pecan | 60 Jubilee | 92 Mallowpuffs |
| 31 Cinnamon Sand Dollars | 61 Lemon Pastry Cremes | 93 Mallowmars |
| 32 Coconut bar | 62 Mint | 94 Margherite |
| 33 Coconut chocolate chip | 63 Peanut Butter Patties | <u>Marshmallow cookies:</u> |
| | 64 Peanut Butter Sandwich | 95 Chocolate-covered |
| | | 96 Not chocolate-covered |

(Continued)

0. COOKIES (Continued)

97 Milano, all types
 98 Mint Creme Patties
 99 Mint Sandwich, chocolate-covered
 100 Mint Sprints
 101 Molasses
 102 Moon Pies
 103 Nassau
 104 Nutter Butters
 105 Nutty Bar (Little Debbie)
Oatmeal:
 106 Plain
 107 Date or fruit-filled
 108 Chocolate chip
 109 Creme pie
 110 Fudge
 111 'N Nut
 112 Raisin
 113 Oreo
 114 Orleans
 115 Peanut butter
 116 Peanut butter with
 chocolate chips or icing
 117 Peanut Butter Bars
 (Little Debbie)
 118 Pecan Sandies
 119 Pfeffernusse
 120 Pinwheels
Pirouettes:
 121 Original
 122 Chocolate laced
 123 Pitter Patter
 124 Pizzelle waffle cookies
 125 Puddin' Cremes
 126 Raisin Bran
 127 Raisin Creme Pie

Sandwich cookies:
 128 Chocolate, duplex
 129 Chocolate chip creme
 130 Oatmeal sandwich
 131 Peanut butter sandwich
 132 Vanilla
 133 Sesame cookies
 134 Shortbread
 135 Social Teas
 136 Soft Snacks (oatmeal and fruit)
 137 Star Crunch
 138 Striped Dainty
 139 Sugar cookies
Sugar wafers, creme-filled:
 140 Chocolate-coated
 141 Not chocolate-coated
 142 With peanut butter
 143 Swirly Q's
 144 Tahiti
 145 Tea cookies
 146 Tweekies
 147 Vanilla wafers
 148 Vienna Fingers
 149 Waffle cremes

**GRANOLA BARS
 (CHEWY OR CRUNCHY)**

150 Chocolate-coated
 151 No coating
 152 Other than chocolate coating
 153 Granola Dipps
 154 Kudos
 155 Peanut Butter Whipps
 156 Rice Krispies Bars
 157 S'Mores Pudding Bars

**COOKIE DOUGH
 (REFRIGERATED, FROZEN)**

158 Brownies
 159 Chocolate
 160 Chocolate chip
 161 Oatmeal raisin
 162 Peanut butter
 163 Sugar

COOKIE MIXES, DRY

164(9) Brownie
 165(9) Brownie, dietetic
 166(9) Butterscotch brownie
 167(9) Chocolate
 168(9) Chocolate chip
 169(9) Chocolate chip oatmeal
 170(9) Coconut
 171(9) Date bar
 172(9) Fudge Jumbles
 173(9) Oatmeal
 174(9) Oatmeal with raisins
 175(9) Peanut butter
 176(9) Peanut butter oatmeal
 177(9) Sugar

P. CRACKERS, SNACK ITEMS

CRACKERS

- 1 Bacon
- *2 Bremner wafers
- *3 Butter-type crackers
- 4 Cheese crackers
- 5 Cheese Ritz
- 6 Cheese Snack Thins
- 7 Cheese spread with crackers
- 8 Cheese Waffle
- 9 Chicken in a Biskit
- 10 Club
- 11 Cream crackers
- 12 Crispbreads
- 13 Crown Pilot
- 14 Escort
- 15 Euphrates
- 16 Flatbread-type
- 17 Goldfish crackers
- 18 Goldfish wheat thins
- 19 Goldfish rye thins
- Graham crackers:
- 20 Plain, cinnamon, sugar/honey coated
- 21 Chocolate-coated
- 22 Great Crisps with cheese
- 23 Great Crisps, other
- 24 High-fiber crackers
- 25 Hi-Ho
- *26 Matzo crackers
- 27 Matzo, whole wheat
- 28 Meal Mates
- *29 Melba Toast, Rounds
- 30 Milk lunch crackers
- 31 Onion crackers
- 32 Oyster

- *33 Pumpernickel
- *34 Rice cakes, puffed
- 35 Rice crackers
- 36 Rice crackers, hard, oriental mix
- *37 Ritz
- *38 Rye
- 39 Ry-Krisp
- *40 Saltines, soda crackers
- 41 Sandwich-type crackers (filled with cheese or peanut butter)
- 42 Sea toasts, rounds
- 43 Sesame
- 44 Sociables
- *45 Stoned Wheat Thins
- *46 100% Stoned Wheat Crackers
- *47 Tam Tams
- *48 Tams, Wheat
- *49 Townhouse
- *50 Triscuits
- 51 Tucs
- 52 Uneeda Biscuit
- 53 Vegetable thins
- 54 Wasa's flatbread crackers
- 55 Water biscuits, crackers
- 56 Waverly
- *57 Wheat thins, crackers
- 58 Wheatbury
- 59 Wheatsworth
- *60 100% Whole Wheat Crackers
- 61 Zwieback

POTATO CHIPS, SNACKS

- *62 Potato chips, all kinds Artificially shaped chips:
- 63 Pringles

- 64 Andy Capp Hot Fries
- 65 Munchos
- 66 Tato Skins
- 67 Dooleys filled snack
- 68 Potato sticks

POPCORN, NOT POPPED

- 69 Corn only
- 70 Packaged with oil
- 71 Microwave

POPCORN, READY-TO-EAT

- 72 Butter, cheese or seasoned
- 73 Caramel- or candy-coated
- 74 Cracker Jacks
- 75 Crunch 'N Munch
- 76 Fiddle Faddle
- 77 Popcorn with nuts
- 78 Popcorn with no butter/seasonings

PRETZELS

- *79 Ready-to-eat
- 80 Frozen
- 81 Combos

OTHER SNACK ITEMS

- 82 Bugles
- *83 Cheese Balls, Puffs
- *84 Cheese Curls, Twists
- 85 Cheese-its
- 86 Cheese Nips
- 87 Cheese Tid-bits
- 88 Cheetos

- 89 Cheez Doodles
- *90 Corn chips
- 91 Corn nuts
- 92 Diggers
- 93 Doo Dads
- 94 Doritos
- *95 Flavor Tree Sticks
- 96 Fritos
- 97 Funyuns
- *98 Nacho chips
- 99 Onion-flavored rings (Wise)
- 100 Party mix
- 101 Plantain chips
- 102 Pork rinds, fried
- *103 Sesame sticks, chips
- 104 Slim Jims, meat sticks
- 105 Smackers, all kinds
- 106 Snack sticks, Pepperidge Farm
- 107 Snack assortments
- *108 Tortilla chips, Tostitos
- 109 Twigs

Q. SUGAR, SYRUP, SWEETS

WHITE SUGAR

- 1 Regular
Granulated, cubes, sprinkles
- 2 Confectioners, powdered

BROWN SUGAR

- 3 Regular, light or dark
- 4 Finely granulated
- 5 Liquid
- 6 Maple sugar
- 7 Sugar'n Cinnamon

SUGAR SUBSTITUTES

- White:
- 8 Concentrated, saccharin-based,
dry (Sweet-n-Low, Sweet'ner,
Sprinkle Sweet, Sweet Magic,
Necta Sweet, saccharin)
- 9 Concentrated, aspartame-based,
dry (Equal)
- 10 Sugar Twin, "measures like sugar"
- 11 Brown Sugar Twin, dry
- 12 Brown sugar Sweet-n-Low
- 13 Liquid sweetener
- 14 Fructose, granulated
- 15 Fructose, liquid

HONEY

- 16 Regular, strained
- 17 In comb
- 18 Whipped, churned, creamed

SYRUP

- 19 Corn, light or dark
- 20 Cane or cane/corn blends
- 21 Maple syrup blends
- 22 Pure maple syrup
- 23 Reduced calorie syrup
- 24 Sorghum

OTHER SYRUP

- 25 Chocolate syrup (Hersheys)
- 26 Cola syrup
- 27 Fortified chocolate (Bosco)
- *28 Fruit syrup

TOPPING

- 29 Butterscotch
- 30 Caramel
- 31 Marshmallow
- 32 Chocolate, fudge
- 33 Nut

CAKE AND PASTRY FILLING

MOLASSES

- 35 Light
- 36 Medium
- 37 Blackstrap, dark
- 38 Barbados

JAM, PRESERVES, FRUIT TOPPINGS

- *39 Regular sugar
- *40 Low or reduced sugar
- 53 Imitation or no sugar

JELLY

- *41 Regular sugar
- *42 Low or reduced sugar
- 54 Imitation or no sugar

MARMALADE

- *43 Regular sugar
- *44 Low or reduced sugar
- 55 Imitation or no sugar

FRUIT BUTTER

*45

BAKING CHIPS AND BARS

- 46 Chocolate chips, semi-sweet
- 47 Chocolate chips, milk
chocolate
- 48 Butterscotch chips
- 49 Peanut butter chips
- 50 Baking chocolate, bitter
- 51 Baking chocolate, sweet
- 52 Liquid baking chocolate
(Choco-Bake)

(Continued)

Q. SUGAR, SYRUP, SWEETS (Continued)

CANDY

101 After dinner mints	134 Coconut candy	168 Jelly beans	205 Oh Henry!	244 Take Five
102 Almond Joy	135 Chuckles	169 Jots	206 Oompas	245 3 Musketeers
103 Almond Roca	136 Chunky	170 Jordan almonds	207 100 Grand	246 Tic Tacs
104 Alpine White with almonds	137 Circus Peanuts	171 Jujufruits	208 PayDay	247 Toffee
105 Andes mint wafers	138 Clark bar	172 Jujubes	209 Chocolaty PayDay	248 Tootsie Roll
106 Baby Ruth	139 Cough drops, lozenges	173 Junior Mints	210 Peanut bar, no chocolate	249 Tootsie Roll pops or drops
107 Bit-O-Honey	<u>Dietetic candy:</u>	174 KitKat	211 Peanut brittle	250 Turtles
108 Bonkers!	140 Hard candy, mints	175 Kits	212 Peanut Butter Boppers	251 Twix
109 Bridge mix, assortment	141 Gum drops	176 Kisses, chocolate	213 Peanut Butter Cups	252 Twizzlers
110 Butter brickle	142 Licorice	177 Krackel, Hershey's	214 Peanut Butter Pillows	253 Yogurt, carob-coated nuts
111 Butterfingers	143 Chocolate candy	178 Licorice	215 Peanut Butter meltaway bars	254 Yogurt, carob-coated raisins
112 ButterNut bar	144 5th Avenue	179 Life Savers	216 Peanut Chews	255 Watchamacallit
113 Candy cane	145 Five Flavors	180 Lollipops	217 Peanut Clusters	256 White chocolate
114 Candy corn	146 Forever Yours	181 Mallo Cups	218 Pecan Log Roll	257 Whoppers
<u>Caramels:</u>	147 Fondant	182 Marathon	219 Penuche	258 Zagnut
115 Plain	148 French burnt peanuts	183 Marzipan	220 Peppermint patties	259 Zero
116 Plain with nuts	149 Fruit leathers, Roll-ups, Wrinkles	184 M&M's no nuts	221 Planter's peanut block	
117 Chocolate	150 Fruits, peels, candied	185 M&M's with nuts	222 Pom Poms	
118 Chocolate with nuts	<u>Fudge:</u>	186 Malted milk balls	223 Powerhouse	
119 Caramel creams	151 Chocolate, plain	187 Mars bar	224 Pralines	
120 Caramello	152 Chocolate with nuts	188 Marshmallows	225 Reese's Pieces	
121 Charleston Chew	153 Other flavors, plain	189 Mary Janes	226 Rolo	
122 Charms	154 Other flavors, with nuts	190 Mike and Ike	227 Royals (Brach's)	
123 Choco'Lite	155 Coobers	<u>Milk chocolate bar:</u>	228 Royals (M&M)	
<u>Chocolate covered:</u>	156 Good 'n Fruity	191 No nuts	229 Sixlets	
124 Cherries	157 Good & Plenty	192 With nuts	230 Skittles	
125 Easter eggs	158 Gum drops, leaves, slices	193 With fruits and nuts	231 Skor	
126 Fruit jellies	159 Gummi bears, worms, fish	194 Milk Duds	232 Sky Bar	
127 Marshmallows	160 Halvah	195 Milk Shake	233 Smarties	
128 Mints	161 Hard candy	196 Milky Way	234 Snickers	
129 Nuts	162 Hard or soft mints	197 Mon Cheri	235 Snik Snak	
130 Pretzels	163 Heath bar	198 Mounds	236 Special Dark Chocolate	
131 Raisins	164 Hershey bar, plain	199 Mr. Goodbar	237 Starburst	
132 Chocolate samplers, assortment	165 Hershey bar with almonds	200 Necco Wafers	238 Sugar Babies	
133 Chocolate stars	166 Hershey-ets	201 Nestle Crunch	239 Sugar Daddy	
	167 Hot Tamale	202 Nerds	240 Summit	
		203 Nonpareils	241 Sweet Tarts	
		204 Nougat	242 Switzers	
			243 Taffy	

R. PUDDINGS, ICE CREAM, BUTTER, MAYONNAISE, FATS, OILS OR SALAD DRESSINGS

GELATIN, DRY, POWDER

- 1. Unflavored, plain
- 2 Flavored, with sugar
- 3 Flavored, with sweetener

GELATIN, READY-TO-EAT

- 4 Without fruit
- 5 With fruit

PUDDING MIX

Regular:

- 6 Chocolate
- 7 Other flavors
- 8 Low-calorie, chocolate
- 9 Low-calorie, other flavors

Instant:

- 10 Chocolate
- 11 Other flavors
- 12 Low-calorie, chocolate
- 13 Low-calorie, other flavors

PUDDING, READY-TO-EAT

Refrigerated:

- 14 Chocolate
- 15 Other flavors

Canned:

- 16 Chocolate
- 17 Other flavors

EGG CUSTARD

- 18 Mix, regular
- 19 Mix, low-calorie
- 20 Ready-to-eat

ICINGS

Dry mix:

- 21 Creamy, chocolate
- 22 Creamy, other flavors
- 23 Fluffy, chocolate
- 24 Fluffy, other flavors

Ready-to-use:

- 25 Creamy, chocolate
- 26 Creamy, other flavors
- 27 Cake decorating gel

JUNKET

- 28 Mix
- 29 Tablet

ICE CREAM

Bulk or prepackaged
(bars, cones, slices, sticks):

- 30 Chocolate
- 31 Other flavors
- 32 Choc. covered bars, pies, bonbons
- 33 Ice cream cake, roll, pie
- 34 Ice cream sandwiches, chipwich
- 35 Imitation ice cream (Mellorine)
- 36 Low fat ice cream
- 37 Sundaes, chocolate
- 38 Sundaes, fruit

ICE MILK

Bulk or prepackaged
(bars, slices, sticks):

- 39 Chocolate
- 40 Other flavors
- 41 Chocolate covered bars, sticks

Frozen custard (Dairy Queen, Tastee Freeze):

- 42 Chocolate
- 43 Other flavors
- 44 Fudgesicles

SHERBET

146 **SUGAR OR WAFER CONES (NO ICE CREAM)**

FROZEN DESSERTS

- 46 Danny-in-a-Cup
- 47 Danny Yogurt On-a-Stick
- 48 Frosted Treat
- 49 Frozen dietary dessert
(Wt. Watchers, Sugar Lo)
- 50 Frozen yogurt
- 51 Fruit and juice bars
- 52 Gelatin Pops
- 53 Popsicles, snow-balls, pop-ice
- pudding pops, bars, sticks:
- 54 Chocolate
- 55 Other flavors
- 56 Sorbet
- 57 Tofu desserts

BUTTER

Sticks or block:

- 58 Regular (salted)
- 59 Sweet (unsalted)

Tubs, whipped:

- 60 Regular (salted)
- 61 Sweet (unsalted)
- 62 Honey or flavored butter
- 63 Butter Buds, dry

(Continued)

R. PUDDINGS, ICE CREAM, BUTTER, MAYONNAISE, FATS, OILS OR SALAD DRESSINGS (Continued)

MARGARINE

Sticks or block:

- 64 Regular (salted)
- 65 Sweet (unsalted)
- 66 Light stick, lower calorie

Stick spreads:

- 67 Extra Light Promise Stick Spread
- 68 Fleischmann's Light Spread
- 69 I Can't Believe It's Not Butter
- 70 Imperial Spread Stick
- 71 Shedd's Spread Country Crock Quarters

Soft tubs:

- 72 Regular (salted)
- 73 Sweet (unsalted)
- 74 Reduced calorie, regular (salted)
- 75 Reduced calorie, sweet (unsalted)

Soft tub spreads:

- 76 Fleischmann's Light Spread
- 77 I Can't Believe It's Not Butter
- 78 Light Imperial Spread
- 79 Mrs. Filbert's Family Spread
- 80 Promise Soft Spread
- 81 Shedd's Soft Spread
- 82 Cinnamon or honey spreads
- 83 Squeeze margarine
- 84 Whipped margarine

**MARGARINE AND BUTTER BLENDS
(STICK OR TUB)**

- 85 Blue Bonnet Butter Spread
- Country Morning Blend:
- 86 Regular (salted)
- 87 Sweet (unsalted)

LARD

89 **BACON DRIPPINGS**

90 **MEAT FAT, SUET**

SOLID SHORTENING

- 91 Butter Flavored Crisco
- 92 Crisco
- 93 Dexo
- 94 Flair
- 95 Scotch Buy
- 96 Spry
- 97 Swift'ning
- 98 Vegetable shortening

SALAD, COOKING OIL

- 99 Corn
- 100 Vegetable
- 101 Olive
- 102 Peanut
- 103 Safflower
- 104 Soybean
- 105 Sunflower
- 106 Sunlite Oil
- 107 Sesame
- 108 Balbo Oil
- 109 Cottonseed
- 110 Popcorn popping oil

111 **MAYONNAISE**

- 112 Reduced calorie mayonnaise
- 113 Mayonette Light
- 114 Weight Watchers

- 115 Cholesterol free (Bright Day)
- 116 Safflower Oil Mayonnaise
- 117 "Salad dressing" (mayonnaise type)
- 118 Miracle Whip
- 119 Light Miracle Whip
- 120 Imitation mayonnaise
- 121 Soyamaise
- 122 Hain Eggless
- 123 Coleslaw dressing
- 124 Garlic spread (Lawry's)
- 125 Horseradish sauce
- 126 Sandwich spread
- 127 Tartar sauce

SALAD DRESSING

- *128 French, French-type
- *129 Italian, Italian-type
- *130 Blue cheese, Roquefort
- *131 Thousand Island
- *132 Bacon and tomato
- *133 Buttermilk
- *134 Caesar
- *135 Catalina
- 136 Celery seed
- *137 Creamy cucumber
- *138 Creamy garlic
- 139 Featherweight or Pritikin
low-sodium/low-calorie
- *140 Green goddess
- *141 Ranch
- *142 Red wine vinegar and oil
- *143 Russian
- *144 Sour cream
- *145 Yogurt

S. SOUPS AND GRAVIES

SOUPS (CANNED, FROZEN, DEHYDRATED, INSTANT)

1	Alphabet
2	Barley and bean
3	Barley and mushroom
<u>Bean:</u>	
4	Plain
5	Black bean
6	With bacon, ham or pork
7	With macaroni
<u>Beef:</u>	
*8	Bouillon, broth
9	Beef soup, plain
10	Beef barley
11	Beef mushroom
12	Beef noodle
13	Beef vegetable
14	Beet soup (borscht)
15	Cabbage
16	Cheese, cheddar or nacho
<u>Chicken:</u>	
*17	Bouillon, broth
18	Chicken soup, plain
19	Chicken alphabet, stars
20	Chicken barley
21	Chicken corn
22	Chicken 'n dumplings
23	Chicken gumbo
24	Chicken mushroom
25	Chicken noodle
26	Chicken rice
27	Chicken rice with vegetable
28	Chicken vegetable

Chunky soups:

29	Bean with ham
30	Beef
31	Beef minestrone
32	Beef stroganoff
33	Chicken minestrone
34	Chicken noodle
35	Chicken rice
36	Chicken vegetable
37	Old-fashioned chicken
38	Chili beef
39	Fish chowder
40	Fisherman's chowder
41	Ham with butter beans
42	Manhattan clam chowder
43	Mediterranean vegetable
44	Minestrone
45	New England clam chowder
46	Sirloin burger
47	Split peas and ham
48	Steak 'n potato
49	Turkey vegetable
50	Vegetable
51	Vegetable beef
<u>Clam chowder:</u>	
52	New England
53	Manhattan
54	Crab
<u>Cream soups:</u>	
55	Cream of asparagus
56	Cream of broccoli
57	Cream of cauliflower
58	Cream of celery
59	Cream of chicken
60	Cream of crab, bisque
61	Cream of leek

62	Cream of lobster, bisque
63	Cream of mushroom
64	Cream of onion
65	Cream of potato, vichyssoise
66	Cream of scallop
67	Cream of seafood, bisque
68	Cream of shrimp
69	Cream of spinach
70	Cream of tomato, bisque
71	Cream of vegetable
72	Fish chowder
73	Lentil
74	Matzo ball
75	Meatball alphabet
76	Minestrone
77	Mushroom
78	Mushroom and barley
<u>Noodle soups:</u>	
79	Plain
80	With ground beef
81	Vegetable
82	Cup o' Noodles, Lunch in a Cup
83	Ramen, Oodles of Noodles
84	Saimin
85	Onion, French
86	Onion-mushroom
87	Oyster stew
88	Oxtail
<u>Pea:</u>	
89	Green
90	Split with/without ham
91	Pepper pot
92	Seafood chowder
93	Scotch broth

Tomato:

94	Plain
95	Rice
96	Vegetables with/without noodles

Turkey:

97	Bouillon, broth
98	Turkey soup, plain
99	Noodle

Vegetable:

100	Vegetable
101	Vegetable, plain
102	Bean
103	Beef
104	Beef and bacon
105	Noodle
106	Vegetarian vegetable
107	Wonton

*108(8) BOUILLON CUBES, GRANULES

SOUP/STEW STARTERS

109	Beef barley
110	Beef noodle soup
111	Beef vegetable
112	Chicken noodle
113	Chicken vegetable
114	Split peas with ham
115	Stew starters, beef or chicken

GRAVY (READY-TO-EAT)

116	Beef gravy
117	Chicken gravy
118	Mushroom gravy

SEASONING MIX, GRAVY MIX, DRY

119(8)	Beef stew seasoning mix
120(8)	Chili mix
121(8)	Hamburger, meat loaf, steak seasoning
122(8)	Sloppy Joe mix
123(8)	Taco seasoning mix
124(8)	Meat marinade
125(8)	Cheese sauce mix (cheese, nacho)
126(8)	Hollandaise sauce mix
127(8)	Spaghetti sauce, not tomato (French's, Crown Colony, McCormick's — except thick and zesty)
128(8)	Spaghetti sauce with tomato (Boy-ar-dee, Lawry's, McCormick's thick and zesty)
129(8)	Gravy mix, any kind
130(8)	Dip mix, salad dressing mix

T. FROZEN OR CARRYOUT DINNERS, SANDWICHES, BREAKFASTS, POT PIES

DINNER MIXTURES

Beef/Veal

Beef sirloin tips dinner:

- 1 With dessert
- 2 Without dessert

Beef Stroganoff dinner:

- 3 With dessert
- 4 Without dessert

Sliced beef dinner:

- 5 With dessert
- 6 Without dessert

Salisbury steak:

- 7 With dessert
- 8 Without dessert

Swedish meatball dinner:

- 9 With dessert
- 10 Without dessert

Meatloaf dinner:

- 11 With dessert
- 12 Without dessert

Veal parmigiana dinner:

- 13 With dessert
- 14 Without dessert

Pork/Ham

15 Pork dinner, without dessert

Ham dinner:

- 16 With dessert
- 17 Without dessert

Chicken

Chicken dinner, carryout-type:

- 18 With rolls
- 19 With potatoes (and roll)
- 20 With coleslaw or tossed salad
- 21 With potatoes, coleslaw and roll

Fried chicken dinner:

- 22 With dessert
- 23 Without dessert

Boneless chicken dinner:

- 24 With dessert
- 25 Without dessert

Chicken parmigiana dinner:

- 26 With dessert
- 27 Without dessert

28 Chicken nugget dinner, without dessert

29 Chicken a la king dinner, without dessert

30 Chicken with cheese/cheese sauce dinner (cordon blue), without dessert

32 Noodles and chicken dinner, with dessert

Turkey

Turkey dinner:

- 33 With dessert
- 34 Without dessert

Fish and shellfish

Fish and chips dinner:

- 35 With dessert
- 36 Without dessert

37 Fish fillet dinner, no dessert

38 Fried fish dinner, no dessert

39 Fried shrimp dinner, no dessert

40 Scallops dinner, no dessert

41 Seafood Newburg dinner, no dessert

Franks and beans

Franks and beans dinner:

- 42 With dessert

43 Without dessert

SPAGHETTI, MACARONI, LASAGNA DINNERS

Spaghetti dinner:

- 44 With dessert
- 45 Without dessert

Macaroni dinner:

- 46 With dessert
- 47 Without dessert

48 Macaroni and cheese dinner, without dessert

Lasagna dinner:

- 49 With dessert
- 50 Without dessert

MEXICAN DINNERS

Enchilada dinner:

- 51 Beef
- 52 Chicken
- 53 Cheese
- 54 Beef and bean burrito dinner
- 55 Mexican-style dinner combo: With dessert
- 56 Without dessert

ORIENTAL DINNERS

- 57 Beef pepper oriental dinner
- 58 Beef teriyaki dinner
- 59 Beef oriental with broccoli dinner
- 60 Chow mein dinner

Chow mein combination dinner:

61 Chicken chow mein and sweet and sour pork

62 Shrimp chow mein and pepper oriental

63 Roast pork and Chinese vegetable dinner

64 Sweet and sour chicken dinner

65 Sweet and sour pork dinner

66 Oriental-style skillet dinner

SANDWICHES

Hamburger:

- 67 Regular size
- 68 Large size (Quarter Pounder, Whopper)

69 Hamburger with french fries (and coleslaw)

Cheeseburger:

- 70 Regular size
- 71 Large size (Big Mac, Cheese Whopper)

72 Cheeseburger with french fries (and coleslaw)

73 Hot dog

Submarine sandwich: With meat (hoagie, grinder, steak & cheese)

75 Without meat

76 Chicken sandwich

77 Ham sandwich

78 Barbecue sandwich

79 Roast beef sandwich

80 Turkey sandwich

81 Crab cake sandwich

82 Fish sandwich

83 Tuna salad sandwich

POT PIES

- 84 Beef
- 85 Chicken
- 86 Turkey
- 87 Tuna

BREAKFASTS

- 88 Egg, meat, cheese breakfast sandwich
- 89 Egg breakfast with sausage and potatoes
- 90 Ham and cheese omelet
- 91 Sausage on a biscuit/muffin
- 92 French toast with sausage
- 93 Pancakes with sausage

U. FROZEN OR CARRYOUT MAIN DISHES, PIZZA, SAUCES, PICKLES, ETC.

BEEF, VEAL, PORK MIXTURES

- 1 Beef with gravy (no vegetables)
- 2 Beef and vegetables
- 3 Beef Stroganoff
- 4 Beef stew
- 6 Beef with noodles
- 7 Creamed chipped beef
- 9 Salisbury steak with gravy
- 10 Salisbury steak with potatoes
- 11 Meatloaf
- 12 Pork with gravy
- 13 Veal parmigiana
- 14 Veal patties

HASH, CORNED OR ROAST BEEF

POULTRY MIXTURES

- 16 Boneless chicken with gravy
- 17 Chicken with cheese/cheese sauce (cordon bleu)
- 18 Chicken with gravy (no vegetables)
- 19 Chicken and vegetables
- 20 Chicken and vegetables with rice or noodles
- 21 Chicken stew
- 23 Chicken stew with dumpling
- 24 Chicken a la king
- 25 Chicken parmigiana
- 26 Creamed chicken (no vegetables)
- 28 Dumplings with chicken
- 30 Fried chicken entree
- 31 Turkey with gravy (no vegetables)
- 32 Turkey and vegetables

- 33 Turkey with potatoes
- 34 Turkey parmigiana
- 35 Turkey tetrazzini

FISH AND SHELLFISH MIXTURES

- 36 Fish fillet almonidine
- 37 Fish fillet with cheese/newburg sauce
- 38 Fish fillet with vegetables
- 39 Fish and chips
- 40 Seafood with vegetables
- 41 Seafood Newburg
- 42 Shrimp creole

BEANS AND FRANKS

SPAGHETTI MIXTURES

- 44 With franks
- 45 With breaded veal entree
- 46 With tomato sauce, cheese sauce
- 47 With meatballs or meat sauce

MACARONI MIXTURES

- 49 With franks
- 50 With cheese
- 51 With meat
- 52 With sauce

MEXICAN FOOD MIXTURES

- Burritos:
- 53 Beef and bean
 - 54 Chicken
 - 55 Green or red chili

- 56 Chili and beans, without meat
- Chili con carne:
 - 57 With beans
 - 58 Without beans
- Enchiladas:
 - 59 With beef
 - 60 With chicken
 - 61 With cheese
- 62 Tacos, not dry shell
- 63 Tamales
- 64 Nacho and tostado appetizer

ORIENTAL FOOD MIXTURES

- 65 Beef teriyaki
- 66 Beef pepper oriental
- 67 Beef with vegetables
- 27 Cashew chicken with vegetable and rice
- 68 Chicken with vegetables
- 69 Chicken oriental with rice
- 70 Sweet and sour chicken
- 71 Sweet and sour pork
- Chow mein/chop suey:
 - 72 Vegetable
 - 73 Meat
- 74 Egg rolls
- 75 Egg foo yung
- 76 Shrimp with vegetables
- 77 Shrimp with vegetables and rice

RICE MIXTURES, NOT DRY

- 79 Fried rice, not dry
- 80 Rice pilaf, not dry
- 81 Spanish rice, not dry
- 82 White and wild rice, not dry

PIZZA, PASTA MIXTURES

- Pizza, not dry
- 83 Cheese pizza
 - 84 Sausage
 - 85 Pepperoni, meat other than sausage
 - 86 Deluxe or combination
 - 87 Vegetable pizza
- French bread pizza:
- 88 Cheese
 - 89 Meat
 - 90 Pizza snacks
- Ravioli, not dry
- With sauce:
- 92 Cheese
 - 94 Meat
- Without sauce:
- 96 Cheese
 - 97 Meat
- Lasagna, not dry
- 98 Cheese
 - 100 Meat
 - 102 Vegetable
 - 103 Fettucini Alfredo
- Crepes:
- 104 Meat or chicken
 - 105 Seafood
 - 106 Spinach
 - 107 Stromboli
 - Manicotti, cannelloni, pasta shells:
 - 108 Cheese
 - 109 Meat
 - 110 Spinach or broccoli
 - 111 Tofu

(Continued)

U. FROZEN OR CARRYOUT MAIN DISHES, PIZZA, SAUCES, PICKLES, ETC. (Continued)

- 112 Creamed noodle casserole
- 113 Noodles with beef in cream sauce (Stroganoff)
- 114 Noodles with chicken
- 115 Linguini with clam sauce

CHEESE MIXTURES

- 116 Cheese fondue
- 117 Cheese nuggets
- 118 Cheese and ham nuggets
- 119 Souffle
- 120 Souffle with spinach or corn
- 121 Quiche
- 122 Pour-a-Quiche
- 123 Rarebit

SALAD

- 124 Antipasto
- 125 Carrot salad
- 126 Chicken salad
- 127 Coleslaw
- 128 Crab salad
- 129 Macaroni salad
- 130 Mushroom salad
- 131 Pasta salad with vegetables
- 199 Potato salad
- 132 Shrimp or lobster salad
- 133 Tossed salad
- 134 Tuna salad
- 135 Turkey salad

VEGETABLE AND OTHER MIXTURES

- 136 Bread pudding
- 137 Corn fritters
- 138 Eggplant parmesan
- 139 Stuffed cabbage rolls

- 140 Stuffed green peppers
- 141 Stuffed mushrooms
- 142 Vegetables in pastry
- 143 Vegetable sticks in batter

DRY MIXTURES

Pizza:

- 144(9) With meat
- 145(9) Without meat
- 146(9) Egg noodles with chicken dinner
- 147(9) Lasagna dinner
- Main dish mixes -- Hamburger Helper, Chicken Helper, Tuna Helper:
- 148(9) With dumplings/stuffing
- 149(9) With macaroni/lasagna
- 150(9) With noodles
- 151(9) With rice
- 152(9) With potato and/or vegetable
- 153(9) Noodles or pasta with sauce, Noodleroni mixes
- 154(9) Oriental dinner mix
- 155(9) Mexican dinner mix (taco, burrito, enchilada, tamale)
- 156(9) Miss Molly entree mix

CATSUP

- 157 Regular
- 158 Low-sodium

BARBECUE SAUCE

- 159 Regular, plain
- 160 With beef
- 161 Sandwich sauce -- Manwich, Sloppy Joe
- 162 Low-sodium

CHILI SAUCE

- 163 Regular
- 164 With meat
- 165 Green chili sauce
- 166 Low-sodium

SPAGHETTI SAUCE, NOT DRY

- 167 With meat
- 168 Without meat
- 169 Low-sodium

OTHER SAUCES

- 170 Pizza sauce
- 171 Hot enchilada sauce
- 172 Mustard sauce
- 173 Sweet and sour sauce
- 174 Taco sauce
- 175 White sauce
- 176 White or red clam sauce

PICKLES

- Sour, dill:
- 177 Regular
- 178 Low sodium
- 179 Sweet
- 180 Tomato

RELISHES

- 181 Sour
- 182 Sweet (including hot dog and hamburger relish)
- 183 Tomato

OLIVES

Green:

- 184(4) With pit
- 185(4) Without pit
- Black, ripe:
- 186(4) With pit
- 187(4) Without pit
- 188(4) Olive appetizer, condite, salad

YEAST

- 189(9) Compressed cake
- 190(8) Dry, baker's
- 191(9) Brewer's granules

BAKING POWDER

- 192(8) Calumet
- 193(8) Clabber Girl
- 194(8) Davis OK
- 195(8) Featherweight
- 196(8) Hearth Club
- 197(8) KC
- 198(8) Rumford

V. NUTS AND BEVERAGES

PEANUT BUTTER

- 1 Smooth, chunky
- 2 Freshly prepared
- 3 With jelly
- 4 Low-sodium

OTHER NUT BUTTER (CASHEW, ALMOND)

- *6 Not roasted
- *7 Roasted or dry roasted
- 8 Honey-roasted

ALMONDS

CASHEWS

- *9 Roasted or dry-roasted
- 10 Honey-roasted

CHESTNUTS

- 11 In shell, raw
- 12 Canned

COCONUT

- 13 In shell
- 14 Fresh meat
- 15 Canned, flaked
- 16 Packaged, flaked, shredded
- 17 Frozen, grated, unsweetened

*18 MIXED NUTS

- 20 Cashew and peanut mix, honey-roasted

NUT MIXTURES

- 21 With fruits and seeds (trail mix)
- 22 With seeds (include sesame nut)

PEANUTS

- *23 Not roasted/raw
- *25 Roasted or dry-roasted
- 26 Honey-roasted
- 27 Low-calorie, roasted, salted

*28 PECANS

- 30 Honey-roasted

*31 PISTACHIO

WALNUTS

- *32 Black
- *33 English

OTHER NUTS

- *34 Brazil nuts
- *36 Filberts

*38 Hazelnuts

- *40 Hickory nuts
- *41 Macadamia nuts
- *42 Pinenuts, pinyons, pignolias
- 43 Nut substitute, wheat nuts
- *44 Soy nuts, pernuts

SEEDS

- *46 Pumpkin, squash
- *47 Sunflower

COCOA AND COCOA MIX, DRY

- 48 Plain cocoa
- 49 With no milk, with sugar
- 50 Hershey's Instant
- 51 Nestle's Quik
- 52 PDQ, chocolate
- 53 With no milk, artificially sweetened
- 54 Nestle's Quik sugar-free
- 55 Swiss Miss Milk Maker sugar-free
- 56 With nonfat dry milk, with sugar
- 57 Carnation instant hot cocoa mix
- 58 Nestle's Rich 'N Creamy
- 59 Swiss Miss hot cocoa mix, Swiss Lad
- 60 With nonfat dry milk, artificially sweetened or without sugar
- 61 Alba cocoa mix
- 62 Carnation sugar-free cocoa mix
- 63 Ovaltine sugar-free cocoa mix
- 64 Swiss Miss sugar-free cocoa mix

COFFEE

- 65 Bean, ground, flaked
- 66 Ground with chicory
- Instant:
- 67 Powdered
- 68 Freeze-dried
- 69 With chicory
- International-style mixes
(incl. Cafe Amaretta, Suisse Mocha, Vienna):
- 70 Instant, with sugar
- 71 Instant, artificially sweetened

DECAFFEINATED COFFEE

- 72 Bean, ground
- Instant:
- 73 Powdered
- 74 Freeze-dried

COFFEE SUBSTITUTE

- 75 Grain beverage (include Postum, Pero)
- 76 Chicory (ground root)

(Continued)

V. NUTS AND BEVERAGES (Continued)

TEA (INCLUDE DECAFFEINATED, FLAVORED)

Leaf, loose or bag:

- 77 Regular
- 78 Herbal
- 79 Instant

Tea mix:

- 80 With sugar
- 81 With sugar and lemon
- 82 Without sugar, with lemon
- 83 Artificially sweetened

Iced tea, ready-to-drink:

With sugar:

- 84 Refrigerated
 - 85 Commercially canned
 - 86 Boxed
- Artificially sweetened:
- 87 Refrigerated
 - 88 Commercially canned
 - 89 Boxed
- 90 Iced tea, frozen concentrate

SOFT DRINKS — INCLUDE CAFFEINE FREE

Cola or pepper type (include chocolate- or fruit-flavored cola):

- 91 Regular
- 92 Diet

Not cola or pepper type (7-Up,

Sprite, Mountain Dew, cream sodas)

- 93 Regular
- 94 Diet

Soft drink with fruit juice:

- 95 Regular (Slice, Orangina)
- 96 Regular, fortified (Sunkist Plus, Minute Maid Orange Soda)

- 97 Diet (Slice)
 - 98 Diet, fortified (Minute Maid)
 - 99 Carbonated water
 - 100 Club soda
- Ginger ale:
- 101 Regular
 - 102 Diet
- Root beer:
- 103 Regular
 - 104 Diet
 - 105 Tab with calcium
 - 106 Tonic water, quinine water

MALT BEVERAGE, NONALCOHOLIC "BEER"

WINE, NONALCOHOLIC

COCONUT CREAM

ALCOHOLIC BEVERAGES

- 110 Ale, porter, stout
 - 111 Amaretto
 - 112 Anisette
 - 113 Applejack
- Beer:
- 114 Regular
 - 115 Light
 - 116 Extra-light low alcohol
 - 117 Beer cooler
 - 118 Blended whiskey
 - 119 Bourbon
 - 120 Brandy

- 121 Burgundy
- 122 Chablis
- 123 Champagne
- 124 Chianti
- 125 Cocktails, ready mixed
- 126 Cognac
- 127 Cointreau
- 128 Cold Duck
- 129 Cooking sherry, wine
- 130 Cordials
- 131 Creme de menthe
- 132 Drambuie
- 133 Dubonnet
- 134 Gin
- 135 Irish Mist
- 136 Kahlua
- 137 Liqueurs
- 138 Port
- 139 Rhine wine
- 140 Rum
- 141 Rye
- 142 Sangria
- 143 Sauterne
- 144 Scotch
- 145 Sherry, sweet
- 146 Sherry, dry
- 147 Sloe gin
- 148 Southern Comfort
- 149 Tequila
- 150 Tia Maria
- 151 Triple Sec
- 152 Vermouth
- 153 Vermouth, dry
- 154 Vodka
- 155 Whiskey

Wine:

- 156 Table, dry
- 157 Dessert, sweet
- 158 Wine cooler

W. CONDIMENTS

1 VINEGAR

SALT

- 2 Iodized
- 3 Noniodized
- 4 Low-sodium
- 5 Salt substitute
- 6 Seasoned salt

7 PEPPER

8 SALAD MUSTARD (WET)

9 CREAM OF TARTAR

10 BAKING SODA

11 SPICES, HERBS

(dry mustard,
bay leaves, cinnamon, dry
paprika, basil, nutmeg, etc.)

12 MEAT TENDERIZERS AND
MARINADES (ACCENT)

13 SPRAY COOKING OIL

14 EXTRACTS AND MEAT SAUCES