

MERCHANDISING REQUIREMENTS

HERB N' KITCHEN MARKET


HN'K	UPC	NAME	SIZE UOM	MANUFACTURER
XX	4900002841	Dasani Water	20 oz.	Coca-cola
	78616233800	Glaceau Smartwater	20 oz.	Coca-cola
XX	22592778013	Ozarka (or Nestle) Natural Spring Water	16.9 oz.	Ozarka
XX	6827400005	Nestle Pure Life Water	16.9 oz.	Nestle
XX	4900000044	Coke	20 oz.	Coca-cola
XX	4900000045	Diet Coke	20 oz.	Coca-cola
	049000042559	Coke Zero	20 oz.	Coca-cola
	7292900217	Seagram's Ginger Ale	20 oz.	Coca-cola
XX	14900000660	Sprite	20 oz.	Coca-cola
XX	7800008240	Dr. Pepper	20 oz.	Dr Pepper Snap
XX	7800008372	Diet Dr. Pepper	21 oz.	Dr Pepper Snap
	492719002558	Fanta Orange	20 oz.	Coca-cola
XX	7279602271	Ibc Root Beer	20 oz.	I.B.C
XX	0490003710	PowerAde ZERO Berry Fruit Punch	20 oz.	Coca-cola
XX	4900000790	PowerAde Mt Blast	20 oz.	Coca-cola
XX	78616215000400	Glaceau vitamin water XXX	20 oz.	Coca-cola
XX	78616200297	Glaceau vitamin water ZERO squeezed Lemonade	20 oz.	Coca-cola
	78616207000	Glaceau vitamin water energy Kiwi - Strawberry	20 oz.	Coca-cola
	180127000852	ZICO Chocolate Coconut Water	14 oz.	Coca-cola
XX	61126999100	Red Bull	8.40 oz.	Red Bull
XX	61126910171	Red Bull Sugar Free	8.40 oz.	Red Bull
XX	78616233800	Smart Water	1 Ltr	Coca-cola
And/or San Pell	7478043996	Perrier	16.9 oz.	Nestle
And/or Perrier	4150880012	San Pellegrino Sparkling	750 ml	Nestle
XX	657622222015	Honest Tea Honey Green	500 ml	Coca-cola
XX	83900005771	Gold Peak Unsweetened Tea	18.5 oz.	Coca-cola
XX	83900005757	Gold Peak Sweet Tea	18.5 oz.	Coca-cola
XX	025000056031	Minute Maid Juices To Go Orange	15.20 oz.	Coca-cola
XX	025000056062	Minute Maid Juices To Go Cranberry	15.20 oz.	Coca-cola
XX (2/3 Req)	025000056017	Minute Maid Juices To Go Apple	15.20 oz.	Coca-cola
XX (2/3 Req)	856312002405	Core Power Vanilla 26	11.5 oz.	Coca-cola
	1405406405	Odwalla Superfood	15.2 oz.	Odwalla DSD or SYSCO
	1405406105	Odwalla Strawberry C Monster	15.2 oz.	Odwalla DSD or SYSCO
XX (2/3 Req)	1405402605	Odwalla Mango Tango	15.2 oz.	Odwalla DSD or SYSCO
XX	2830000090	Shamrock Farms 2%	12.00 oz.	Shamrock
XX	2830000009	Shamrock Farms Milk FF	12.00 oz.	Shamrock
XX	2830000099	Shamrock Farms Chocolate	12.00 oz.	Shamrock
OPTIONAL		Soy Milk Option		
XX	2830000099	Shamrock Farms Milk Skim	12.00 oz.	Shamrock
XX	7457001400	Haagen Dazs Pint Chocolate	14.00 oz.	Nestle
XX	7457081011	Haagen Dazs Pint Dulce de Leche	14.00 oz.	Nestle
XX	7457000400	Haagen Dazs Pint Vanilla	14.00 oz.	Nestle

XX	7457003600	Haagen Dazs Bar Vanilla/A	3.00 oz.	Nestle
XX	7457001600	Haagen Dazs Bar Vanilla/ M	3.67 oz.	Nestle
XX	4154875017	Edy's Maxx Cookie Dough Pl	14.00 oz.	Dreyers
XX	4154875074	Edy's Maxx Collision Choc	14.00 oz.	Dreyers
OPTIONAL	4154875019	Edy's pint Choc Chunk Pint	14.00 oz.	Dreyers
XX	4767722961	Snickers Ice Cream Bar	3.33 oz.	Mars North America
XX	4767722960	Twix Ice Cream Bar	3.13 oz.	Mars North America
XX	7255411156	Nestle Crunch Bar Vanilla	3.00 oz.	Nestle
XX	7255400160	Nestle Drumstick Vanilla	4.60 oz.	Nestle
XX	4000042431	Snickers	1.86 oz.	Mars North America
XX	3400000246	Kit Kat	1.50 oz.	Nestle
XX	3400000440	Reeses's Peanut Butter Cups	1.50 oz.	Hershey
XX	4000000435	Twix	1.79 oz.	Mars North America
XX	4000042206	Milky Way	1.84 oz.	Mars North America
XX	4000000031	M&M Plain	1.69 oz.	Mars North America
XX	4000000032	M&M Peanut	1.74 oz.	Mars North America
XX	3400000240	Hershey's Milk Choc Bar	1.55 oz.	Hershey
XX	3400000241	Hershey's Almond Bar	1.45 oz.	Hershey
XX	4000042208	3 Musketeers bar	1.92 oz.	Mars North America
XX	070221003425	TOBLERONE	7.05 OZ.	Toblerone
XX	075602101295	HOT TAMALES	1.55 OZ.	Mike and Ike
OPTIONAL	4000014092	Skittles	7.20 oz.	Mars North America
OPTIONAL	4000014114	Starburst Fruit Chew Orig	7.20 oz.	Mars North America
OPTIONAL	7046209863	Sour Patch Watermelon	5.00 oz.	Sour Patch
OPTIONAL	3400053104	Twizzlers Twist Straw	5.00 oz.	Hershey
OPTIONAL	3485605098	Welch's Fruit Snack Mix XV	5.00 oz.	Welch's
OPTIONAL	1900008342	Lifesavers Gummies 5FLV	7.00 oz.	Mondelez
OPTIONAL	1900008504	Lifesavers Wint-O-Green	6.25 oz.	Mondelez
XX	4400000749	Oreo Box	5.25 oz.	Mondelez
XX	4400004915	Nutter Butter P-Btr Sandwich	5.25 oz.	Mondelez
OPTIONAL	88600255053	Mrs. Fields Macadamia Wht	2.10 oz.	Mrs. Fields
OPTIONAL	88600255052	Mrs. Fields Oatmeal Raisin	2.10 oz.	Mrs. Fields
XX	4400004688	Wheat Thins original	4.00 oz.	Mondelez
XX	4400002834	Ritz Crackers	3.80 oz.	General Mills
XX	044000003821	Premium Saltine Original	4.00 oz.	Nabisco
XX	1862773040	Kashi Go Lean Br Choc Crm	1.59 oz.	Kellogg's
XX	1862773240	Kashi Go Lean Br Choc Pint	1.76 oz.	Kellogg's
OPTIONAL	60265217005	Kind Bar Fruit & Nut Almond Apricot	1.4 oz.	Kind Snacks
OPTIONAL	60265217008	Kind Bar Fruit & Nut Almond Coconut	1.4 oz.	Kind Snacks
OPTIONAL	60265217004	Kind Bar Fruit & Nut Delight	1.4 oz.	Kind Snacks
OPTIONAL	72225210330	Luna Bar Lemon Zest	1.69 oz.	Clif Bar
XX	72225250003	Clif Energy Bar Otm/ Rsn	2.40 oz.	Clif Bar
XX	72225210180	ClifEnergy Bar Choc Brownie	2.40 oz.	Clif Bar
OPTIONAL	722252301307	Clif Bar Chocolate Chip Peanut Crunch	2.40 oz.	Clif Bar
	14054331324	ODWALLA Bar Super Protein	1.5 oz.	ODWALLA DSD
	14054331393	ODWALLA Bar Berries GoMega	1.5 oz.	ODWALLA DSD
XX	1600026469	Nature Valley Granola & Oats	1.50 oz.	General Mills
XX	1600026479	Nature Valley Granola Br P B	1.50 oz.	General Mills
XX	8411411338	Kettle Chips Buffalo Bleu	2.00 oz.	Diamond Foods
XX	8411403320	Kettle Chips NY Cheddar + Herbs	2.00 oz.	Diamond Foods

XX	8411403333	Kettle Chips Sea Salt + Vinegar	2.00 oz.	Diamond Foods
XX	852772001668	Food Should Taste Good Tortilla Chips	1.5 oz.	General Mills
XX	82666711001	Pop Chips Original	.80 oz.	Pop Chips
XX	8266672200	Pop Chips: Bbq	.80 oz.	Pop Chips
OPTIONAL	8266678800	Pop Chips: Cheddar	.80 oz.	Pop Chips
XX	2840009780	Lays Classic	2.50 oz.	Frito Lay
XX	2840009794	Lays Baked Original XLV	2.25 oz.	Frito Lay
XX	28400092258	Lays BBQ	2.25 oz.	Frito Lay
XX	2840009765	Doritos Nacho Cheese	2.00 oz.	Frito Lay
OPTIONAL	2840009767	Doritos Cool Ranch	2.88 oz.	Frito Lay
XX	2840008640	Rold Gold Pretzel Thins	4.00 oz.	Frito Lay
XX	2840009791	Sun Chips Harvest Cheddar	2.75 oz.	Frito Lay
XX	2840009760	Fritos Corn Chips Orig	4.00 oz.	Frito Lay
XX	2840009755	Cheetos Crunchy	3.25 oz.	Frito Lay
XX	2900001258	Planters Peanut Salt	6.00 oz.	Kraft Foods
OPTIONAL	2900001257	Planters Peanut Honey Roasted	6.00 oz.	General Mills
XX	2900007878	Planters Trail Mix Nut/Se	6.00 oz.	Kraft Foods
XX	2900007880	Planters Trail Mix Fruit	6.00 oz.	Kraft Foods
XX	1600015990	Chex Mix Traditional	8.75 oz.	General Mills
OPTIONAL	1600015840	Chex Mix Cheddar	8.75 oz.	General Mills
OPTIONAL	1600015940	Chex Mix Bold Party	8.75 oz.	General Mills
OPTIONAL	4141916287	Combos Cracker Cheddar	6.30 oz.	Mars North America
OPTIONAL	4141916286	Combos Cracker Pepperoni	6.30 oz.	Mars North America
OPTIONAL	4141916284	Combos Pretzel Cheddar	6.30 oz.	Mars North America
OPTIONAL	4141916283	Combos Pretzel Pizzeria	6.30 oz.	Mars North America
XX	041570051801	Blue Diamond Roasted Almond + Salted	1.5 oz.	Blue Diamond
XX	041570051795	Blue Diamond Smokehouse Almond	1.5 oz.	Blue Diamond
XX	61282020007	Mrs. Mays Ntrls Cashew Cru	2.00 oz.	Mrs. Mays Naturals
OPTIONAL	61282020001	Mrs. Mays Ntrls Almond Crunch	2.00 oz.	Mrs. Mays Naturals
OPTIONAL	61282020018	Mrs. Mays Ntrls Cran Blue	2.00 oz.	Mrs. Mays Naturals
OPTIONAL	1708248040	Jack Links Beef Jerky ori	1.50 oz.	Jack Links
OPTIONAL	1708248042	Jack Links Beef Jerky ter	1.50 oz.	Jack Links
XX	10014100135392	Pepperidge Farm Goldfish Crackers	1.0 OZ.	Pepperidge Farm
XX	2410019134	Cheez-It Grab/Go	2.00 oz.	Kraft Foods
XX	3000026335	Quaker Oatmeal Express Br	1.90 oz.	PepsiCo
XX	3000026337	Quaker Oatmeal Express Bk	1.90 oz.	PepsiCo
XX	3800063550	Special K Cup 1.25 Oz.	1.25 oz.	Kellogg's
XX	3800011630	Raisin Bran Crunch Cup 2.80 oz.	2.80 oz.	Kellogg's
XX	1600014159	Cheerios Cup 1.30 oz.	1.30 oz.	General Mills
XX	1600014156	Lucky Charms Cup	1.70 oz.	General Mills
XX	1600014155	Cheerios Honey Nut Cup 1.80 oz.	1.80 oz.	General Mills
XX	3800063570	Frosted Flakes Cup 2.10 oz.	2.10 oz.	Kellogg's
XX	7047000313	Yoplait Original Straw/Ba	6.00 oz.	General Mills
OPTIONAL	7047000323	Yoplait Original French V	6.00 oz.	General Mills
OPTIONAL	7047000313	Yoplait Original Harvest Peach	6.00 oz.	General Mills
XX	89470001003	Chobani Greek Yogurt N/F Blue	6.00 oz.	Chobani
XX	89470001002	Chobani Greek Yogurt N/F Straw	6.00 oz.	Chobani
XX	4082201195	Sabra Hummus Classic	4.56 oz.	Frito Lay
XX	4082201196	Sabra Hummus Roasted Red Pe	4.56 oz.	Frito Lay
OPTIONAL	1380055239	Lean Cuisine Simple Chicken	9.00 oz.	Nestle

OPTIONAL	1380016651	Lean Cuisine Simple Fttcn	9.25 oz.	Nestle
OPTIONAL	1380017132	Lean Cuisine Clnry Shrimp	10.00 oz.	Nestle
OPTIONAL	1380010170	Stouffer Bake Chicken Bre	8.87 oz.	Nestle
OPTIONAL	1380010340	Stouffer Crave Macaroni/C	12.00 oz.	Nestle
OPTIONAL	1380010321	Stouffer Homestyle Lasagna/M	10.50 oz.	Nestle