weightwatchers

kitchen scale

with SmartPoints™ value Database

Weighing your favorite foods and getting their SmartPoints values couldn't be easier!

Weighing your food

Put your food on the scale to get its weight.

Getting SmartPoints values

Using the keypad, enter the first letter of the food. Press **ENTER**.

Use the scroll wheel to scroll through food database.

When you get to the food you are looking for, press the SmartPoints button and the SmartPoints value of your portion will get displayed.

And the scale does so much more...

- Subtracts the weight of the plate or bowl used
- Calculates SmartPoints values of foods where Calories, Saturated Fat, Sugars, and Protein grams are known
- Stores SmartPoints values for up to 10 of your favorite foods
- Quickly searches through over 500 foods in database for accurate portioning

WEIGHT WATCHERS is the registered trademark of WEIGHT WATCHERS International, Inc. The SmartPoints Weight Loss System, trademark and formula are proprietary to WEIGHT WATCHERS International, Inc. Patent pending.

© 2015 Weight Watchers International, Inc. All rights reserved. 11/15

weightwatchers

Get accurate SmartPoints values for foods you weigh

Calculate SmartPoints values for your recipes

Contains SmartPoints values for over 500 foods

Congratulations! You now own the **Weight Watchers® Kitchen Scale** – the only scale designed to weigh foods, and give you accurate SmartPoints™ values.

Using your scale couldn't be easier. First of all, your scale already has over 500 of the most commonly searched foods stored in it. Plus, you can even add your own favorite foods right into the scale's memory. You can also calculate SmartPoints values for recipes that you prepare, using the new ADD & WEIGH feature. It's simple to set up and easy to use.

TABLE OF CONTENTS:

IMPORTANT TO KNOW	3
SETTING UP YOUR SCALE	3
Loading the Battery	3
Screen and Platform Protector	4
USING YOUR SCALE	4
Key by Key	5
Turning on the Scale	6
Set or Change Language	6
WEIGHING YOUR FOOD	6
FINDING THE SMARTPOINTS VALUE OF A FOOD LISTED IN THE SCALE'S DATABASE	7
WEIGHING YOUR FOOD WITH A BOWL OR PLATE	
PAUSE FUNCTION	
USING ADD & WEIGH TO CALCULATE	10
SMARTPOINTS VALUES FOR A RECIPE	10
Adding Foods to Your Recipe	11
Clearing a Food from Your Recipe	13
Adding Foods to Your Recipe that are NOT INCLUDED in the Scale	14
Clearing the ADD & WEIGH Memory	15
CALCULATING SMARTPOINTS VALUES	10
OF PACKAGED FOODS	
To Calculate SmartPoints Values	
Saving Your Favorite Packaged Foods	17
Getting the SmartPoints Values for the Portions of Favorite Foods that You Weigh	18
Deleting a Favorite Food from Memory	19
FOOD LIST	20

IMPORTANT TO KNOW...

Before Using Your Scale

DO...

- Store your scale securely, making sure it's turned off when it's not being used. Store the scale in a safe place to help protect the weighing platform. If excess pressure is put on the platform, the scale may no longer work.
- Clean your scale platform between food weighings with a damp cloth.
- Be sure to lock the scale before cleaning the platform to prevent overloading from excessive pressure.

DO NOT...

 Overload the scale. Make sure the items you place on the platform do not exceed 3kg (6 lbs., 9.8 oz) or the scale will no longer work. Excessively pressing on the weighing platform or placing the scale upside down may cause damage.

PLEASE NOTE: Any damage caused by such overloading will not be covered by your warranty.

– Immerse the scale in water or put it in a dishwasher, as this may cause it to malfunction.

SETTING UP YOUR SCALE

Loading the Battery

- 1. To insert the 4 AAA batteries, turn the scale over, being careful not to press down on the weighing platform.
- Press and push the battery cover on the base of the scale to remove.
- 3. Load the batteries into the battery compartment.
- 4. Make sure that the positive and negative ends are facing correctly (see diagram inside battery compartment). This makes it easier to remove the batteries.
- 5. Replace the battery compartment cover, making sure that it closes securely and clicks shut.

YOUR SCALE HAS A 3KG (6 LBS, 9.8 OZ) MAXIMUM WEIGHT

Screen and Platform Protector

- 1. You will find a plastic strip positioned over the screen. Peel off the strip and discard it.
- 2. There is a plastic peel-off sticker protecting the scale platform. Peel this off too, and throw it away.

USING YOUR SCALE

4

Key by Key

- (Platform) You can place food directly on the platform, or use a bowl or plate
- (ON/OFF) Turns the scale on and off
- (INPUT) Use this to calculate the SmartPoints[™] value of a food, using the information from its Nutritional Facts panel
- **(g/oz**) Switches the unit of measurement between grams and ounces
- (RECALL) Brings up favorite foods stored in memory
- (SmartPoints) Finds the SmartPoints values of foods listed in the database
- (Scroll Wheel) Scrolls through the Food List to find your food
- (ENTER) Confirms an entry
- (CE) Clears last entry. Hold down for 3-5 seconds to clear ADD & WEIGH memory
- (ADD) Adds what is on screen to calculation and/or memory

- (PAUSE) Holds data displaying on screen
- (ZERO) To zero out existing weight sitting on scale

Turning on the Scale

 Press the **ON/OFF** button to turn on the unit. The display will read 0g:

NOTE: Your scale will automatically turn off after 2 minutes of not being used.

Set or Change Language

- 1. Press and hold the **ON/OFF** button for 3 seconds to set the language.
- 2. Use the SCROLL WHEEL to view French (Français) or Spanish (Espaňol).
- 3. Press the **ENTER** button to confirm language and return to the weighing screen.

NOTE: If the ADD & WEIGH memory is occupied, the language selection function will be disabled. The user must first clear the ADD & WEIGH memory before changing languages.

WEIGHING YOUR FOOD

- 1. Place the food directly on the scale platform.
- 2. The screen will display the weight of the food.

3. You can press **g/oz** to switch between grams and ounces at any time.

FINDING THE SMARTPOINTS™ VALUE OF A FOOD LISTED IN THE SCALE'S DATABASE

Use this function to help you find the accurate SmartPoints values for the portions that you weigh. Your scale has over 500 commonly searched foods listed in its database. If you want to calculate the SmartPoints values of dishes with multiple ingredients, use ADD & WEIGH on page 10.

1. After placing food on the platform, use the alphabetical keys to enter the food name. You can use as few, or as many, letters as you want to search for the food name.

2. This will take you to the first entry in the Food List that uses these letters.

3. Use the scroll wheel to scroll through the Food List until you find your food.

Press SmartPoints[™] button to see the SmartPoints value of the food.

5. To clear the entry and use the scale to weigh another food, press **CE** and remove item from platform.

WEIGHING YOUR FOOD WITH A BOWL OR PLATE

1. Place the empty bowl or plate on the platform.

2. Press the $\ensuremath{\mathbf{ZER0}}$ button to take the reading to 0g.

3. If you remove your bowl from the platform, the scale will show a negative weight. This is to remind you that the weight has been adjusted to remove the weight of the bowl.

- 4. Place the bowl back on the platform to get back to a 0g reading. (If you place the bowl on the platform before turning the scale on, the scale will display 0g when it is turned on.)
- 5. Place food in bowl to get the weight of the food without the bowl.

6. To get the SmartPoints[™] value of the food, use the keypad and scroll wheel to get to your food name. Then press SmartPoints button (see **FINDING THE SMARTPOINTS VALUE OF A FOOD LISTED IN THE SCALE'S DATABASE** on page 7).

7. Press **CE** to weigh another food in the bowl or press **ZERO** to weigh another food without a bowl.

PAUSE FUNCTION

If the plate or bowl covers the display, press PAUSE once.
 Remove the entire dish (along with its contents) from the platform; the weight will show on the display.

2. Press PAUSE again, and the weight will update instantly to 0g.

This function will be automatically disabled 2 minutes after the **PAUSE** button is pressed.

NOTE: While this function is in use, no other operation can be performed.

USING ADD & WEIGH TO CALCULATE SmartPoints™ VALUE FOR A RECIPE

Use this function to find the SmartPoints value of a recipe. ADD & WEIGH will save the information for each ingredient so that you can calculate the total SmartPoints value of a recipe. If you plan to place all of the ingredients in one bowl, remember to zero out the weight of the bowl first by placing it on the scale, and then pressing **ZERO**. You can also build your recipe by placing one item at a time directly on the platform and then taking it off after you add it.

You can add foods listed in the database, as well as foods not included in the database, when calories, saturated fat, sugar and protein grams are known.

You can add a maximum of 10 ingredients per recipe.

Adding Foods to Your Recipe

1. To weigh the first food, place it on the platform (or in the bowl after you have zeroed its weight). Use the keypad and scroll wheel to enter the name of the food. Press the SmartPoints™ button to see the SmartPoints value of the food, or press ADD to build your recipe.

2. When you press **ADD**, the screen will display "FOOD ADDED" to confirm that the food information is stored in memory.

3. The scale is ready for you to add your second item to the recipe. NOTE: If not using a bowl or dish, a minus sign will show after each food item has been removed from the scale. Press ZERO to zero out the weight.

4. To add your second food to the recipe, place it on the scale.

NOTE: While you are working in the ADD & WEIGH mode, the ADD icon to the left of the screen will be displayed. The item number will also be displayed.

5. Use the keypad and/or scroll wheel to enter the name of your second food.

6. Press **ADD** to confirm entry. "FOOD ADDED" will display, and your scale will be ready for you to add your third food to the recipe.

7. You can repeat this process for up to 10 ingredients. At any time, you can view the running SmartPoints™ value. Simply press the SmartPoints button, and the scale will display the current SmartPoints value.

8. To continue building your recipe, press **ADD** and repeat the process for each new item. You can change the number of servings that your recipe makes by using the number buttons.

The scale will calculate the SmartPoints value per serving.

9. While you are in the *ADD & WEIGH* mode, you can scroll through the foods that you have added to your recipe at any time. To view each individual item that you added to the recipe, press **ADD** and use the scroll wheel to scroll up and down. Press **ADD** again to continue adding ingredients. To view the SmartPoints™ value of each item, press the SmartPoints button, and use the scroll wheel

to scroll through the list. Press **ADD** to continue adding ingredients.

NOTE: While in *ADD & WEIGH* mode, you can press **ADD** at any time to switch between viewing the individual items and the total for the recipe.

Clearing a Food from Your Recipe

1. If you would like to delete a food from your recipe press **ADD** and then use the scroll wheel to get to the food you want to clear.

2. Press **CE** and the screen will display:

3. Press **ENTER** to confirm that you want to clear the food from your recipe. (Press **CE** if you want to continue with your recipe without clearing the item.) The food will be deleted from the recipe. Since the SmartPoints value information of the deleted food is no longer included in the recipe, remember to remove the food from the bowl or plate.

4. A minus sign will show after the item has been removed from the bowl or plate. Press **ZERO** to zero out the weight of the removed food. The foods will automatically be renumbered in the recipe list. To continue adding more ingredients to your recipe, place food on scale and use the keypad to enter the food name.

Calculating SmartPoints™ Values of Items Not in the Scale's Food List

You will need to know the calories, saturated fat, sugar, protein, and serving size in grams. This will work best for packaged foods.

1. Place the item on the scale.

2. Instead of using the keypad to enter a food name (as you would with a food included in the database), press **INPUT**.

 Follow the screen prompts to enter the total calories, saturated fat, sugar and protein, and serving size in grams (see CALCULATING SMARTPOINTS VALUES OF PACKAGED FOODS on page 16). The SmartPoints value of the food will show on the screen.

4. Press ADD to add this food to your recipe. You can continue adding foods to your recipe by placing the next item on the scale.

- 5. When your recipe is complete, press the SmartPoints™ button to view total SmartPoints value, and to adjust number of servings.
 - a. To delete a food from a recipe see page 13 under 'Clearing a Food from Your Recipe.'
 - b. Now to get out of recipe builder press ADD and hold CE for 5 seconds.

Clearing the ADD & WEIGH Memory

 You need to clear the ADD & WEIGH memory to return to weighing and calculating SmartPoints values for single items.
 To clear the ADD & WEIGH memory, press and hold the CE button for 3 seconds.

The screen will display:

- Press ENTER to confirm that you want to clear the recipe from memory. (Press CE if you want to continue in the ADD & WEIGH mode.)
- The scale will return to simple weighing mode. Press ZERO to zero out the weight.

CALCULATING SMARTPOINTS™ VALUES OF PACKAGED FOODS

To Calculate SmartPoints Values:

 Press INPUT. "Calculate SmartPoints" will briefly display. The screen will then ask you to input total calories per serving (as seen in the screen below). Enter calories per serving, and press ENTER.

2. Enter grams of total saturated fat per serving, and press **ENTER**.

3. Enter grams of sugar per serving, and press ENTER.

4. Enter grams of protein per serving, and press $\mbox{\bf ENTER}.$

5. Enter serving size in grams, and press **ENTER**.

 The SmartPoints[™] value will display a zero until you place the food on the scale.

7. To find the SmartPoints value of that food, place the food on the scale.

8. Press **CE** to return to simple weighing mode.

Saving Your Favorite Packaged Foods

 You can save up to 10 of your favorite foods in memory. Complete steps 1 through 6 from the CALCULATING SMARTPOINTS VALUES OF PACKAGED FOODS section starting on page 16. Press INPUT.

2. Use the keypad to input your food name and press **ADD** to save and **ENTER** to confirm.

Getting the SmartPoints™ Values for the Portions of Favorite Foods that you Weigh

1. Press **RECALL** to view your favorite foods stored in memory.

Press ENTER. Use scroll wheel to scroll to the food you are looking for. Press ENTER to select.

3. Place the food on the scale to see the SmartPoints value for that portion. Press **CE** to return to the favorite food list.

Deleting a Favorite Food from Memory

If there are already 10 favorite foods stored in memory, the scale will display "MEMORY FULL" when you try to enter another favorite food. You will need to delete an item to make room for your new entry. Press **RECALL**.

1. Turn the scroll wheel DOWN to enter DELETE mode.

Press ENTER to view the favorite foods saved in memory, and use the scroll wheel to scroll to the food you would like to delete.

3. Press **ENTER** to delete the item. Press **ENTER** again to confirm deletion, or press **CE** to cancel the deletion.

FOOD LIST

ALMOND BUTTER BEEF, GROUND 80%LEAN COOKED ALMOND BUTTER, WITH SALT BEEF, GROUND 85%LEAN **ALMONDS** COOKED ALMONDS, DRY ROASTED BEEF, GROUND 90%LEAN W/SALT COOKED ALMONDS, SLICED BEEF, GROUND 93%LEAN ALMONDS, SLIVERED COOKED ANDOUILLE SAUSAGE BEEF, GROUND 93% LEAN RAW APPLE BUTTER BEEF, GROUND 95% LEAN BACON, CANADIAN STYLE. COOKED COOKED BEEF, GROUND 95% LEAN RAW BACON, COOKED, CRISP BEEF, GROUND PATTY, FRZN. BACON, TURKEY COOKED. COOK **CRISP** BEEF, JERKY OR STICK BAGEL, ANY TYPE BEEF, NEW YORK STEAK, **BAGELS CHIPS** COOKED BANANA BREAD WITH NUTS BEEF, NY STEAK LEAN, TRIM, BARLEY, COOKED COOK BEANS, BLACK, CANNED BEEF, RIB EYE, TRIMMED, COOKED BEANS, BLACK, COOKED BEEF, ROUND, STK OR ROAST, BEANS, KIDNEY, CANNED. COOKED **ALL TYPE** BEEF, SIRLOIN GROUND. BEANS, PINTO, CANNED COOKED BEANS, PINTO, COOKED BEEF, SIRLOIN LEAN TRIM BEANS, REFRIED, CANNED. COOK **FAT FREE** BEEF, STK, LEAN, TRIMMED. BEEF BRISKET, BARBECUED COOKED BEEF, CHUCK, COOKED BEEF, STEAK, REG COOKED BEEF, CHUCK, LEAN TRIM BEEF, STK SKIRT TRIMMED, COOKD COOKED BEEF CUBE STEAK TRIMMED, BISCUIT MIX RED FAT COOKED **BUTTERMILK** BEEF, EYE ROUND TRIMMED. BISCUIT(S) COOKED BRATWURST (PORK SAUSAGE) BEEF, FILET MIGNON, COOKED BREAD CRUMBS DRIED. BEEF, FILET MGN LEAN TRIM SEASONED COOK BREAD, ANY TYPE BEEF, FLANK STEAK, RAW BREAD, FRENCH BAGUETTE BEEF.FLANK.LEAN TRIMMED. COOKED BREAD, ITALIAN

TYPE TYPE

BREAD, REDUCED CALORIE ANY CEREAL, HOT, OATML. UNCOOKED BREAD, REDUCED CAL, WHOLE CEREAL, READY TO EAT, ANY WHEAT TYPE BREAD, RYE CEREAL, READY TO EAT, BRAN BREAD, SANDWICH THIN **FLAKES** CEREAL, GRANOLA LOW FAT BREAD, SANDWICH THIN WHO! F WHFAT CEREAL, GRANOLA BREAD, SOURDOUGH CEREAL, RAISIN BRAN BREAD, WHEAT CEREAL, WHOLE GRAIN. BREAD, WHITE **FORTIFIED** BREAD, WHOLE WHEAT CHEESE, AMERICAN BROWNIE, 2" SQR FAST FOOD CHEESE, AMERICAN FAT FREE BROWNIE, PREPARED CHEESE, AMERICAN LOW FAT, SINGLE BULGUR, COOKED CHEESE, BLUE BURGER, VEGGIE RESTAURANT CHEESE, BRIE **BUTTER** CHEESE, CHEDDAR OR COLBY BUTTER, REGULAR WITH SALT CHEESE, CHEDDAR FAT FREE, SHRFD CAESAR SALAD CAKE, CHOCOLATE CHOC CHEESE, CHEDDAR SHREDDED **FROSTING** CHEESE, CHEDDAR SHRED, CAKE, WITH ICING LOW FAT CANDY BAR FUN SIZE CHEESE, CREAM FAT FREE **CASHEWS** CHEESE, CREAM LIGHT CASHEWS, DRY ROAST,W/ CHEESE, CREAM REGULAR OUTSALT CHEESE, CREAM WHIPPED CASHEWS, OIL ROAST W/ SALT CHEESE, FETA CEREAL, GRANOLA CHEESE, GOUDA **HOMEMADE** CHEESE, HARD OR SEMISOFT CEREAL, HOT CRM WHEAT. FT FRFF COOKED CHEESE, AMERICAN OR CEREAL, HOT GRIT CORN. CHEDDAR COOKED CHEESE, AMERICAN OR CHED CEREAL, HOT GRIT CORN LO CHOL WHITEQUICK CHEESE, CHEDDAR OR COLBY CEREAL, HOT, OATMEAL. LOWFAT COOKED CHEESE, MEXICAN RED FAT, CEREAL, HOT INST PLAIN, SHRFD COOKED CHEESE, MOZZ. FAT FREE, CEREAL, HOT INST PLAIN. SHRFD UNCOOKED CHEESE, MOZZ, FRESH CEREAL, HOT INST CINN & CHEESE, MOZZ, PART SKIM SPICE CHEESE, PARMESAN

CHEESE, PARM, GRATED CHIPS, PITA, WHOLE WHEAT CUPCAKE, W/FROST ANY TYPE. FLOUR, WHOLE WHEAT STORE CHEESE, PARM, SHREDDED CHIPS, POTATO, LIGHTLY FRANKFURTER, FAT FREE. BEEF/PORK SALTED DIP, BLACK BEAN FAT FREE CHEESE, PEPPER JACK FRANKFURTER, LGT BEEF OR CHIPS, TORTILLA PLAIN. DIP. SPINACH CHEESE, PROVOL. **PORK** WHTECORN EDAMAME, IN PODS CHEESE, RICOTTA FAT FREE FRANKFURTER, REG BEEF OR CHOCOLATE CHIPS MINI EDAMAME, SHELLED CHEESE, RICOTTA PART SKIM PORK CHOCOLATE CHIPS **EGG WHITES** CHEESE, RICOTTA WHOLE MILK FRANKFURTER, FAT FREE. SEMISWEET EGG(S) CHEESE, SWISS TURKEY CHOCOLATE, ANY TYPE EGG(S), FRIED CHEESE, SWISS, LOW FAT FRENCH TOAST CHOCOLATE, DARK 60-69% EGG(S), HARD BOILED CHIA SEEDS, DRIED FRIES, FRENCH COCOA, POWDER, EGG(S), SCRAMBLED CHICKEN BREAST, BREADED, FRIES, FRENCH (SMALL) UNSWEETENED **FROZEN** ENGLISH MUFFIN, (ANY TYPE) FROSTING, CHOCO. CREAMY COLESLAW CHICKEN BREAST, TENDERS, ENGLISH MUFFIN, LIGHT **RDY EAT** COOKIES, ANIMAL CRACKERS **BRFAD** ENGLISH MUFFIN, LIGHT, WH FROSTING, CREAM CHEESE, COOKIES, CHOCO CHIP, SOFT CHICKEN CUTLET, PAN-FRIED WHEAT **RDY EAT** TYPE CHICKEN, THIGH, COOK, W/ FISH, CATFISH, BREADED & GRITS, YELLOW, CORN, QUICK, COOKIES, FORTUNE SKINBONE **FRIED** COOK COOKIES, SUGAR CHICKN BREAST, ROTISS. GUACAMOLE, HOME-MADE/ FISH, COD, ATLANTIC, COOKED NO SKIN **CORN BREAD** RESTAURANT FISH, COD, PACIFIC, COOKED CHICKN BRST CKD NO SKIN CORN CHIPS GUACAMOLE, STORE BOUGHT FISH, GROUPER, COOKED OR BONE **CORN FLAKES** HAM, COOKED, LEAN FISH, HADDOCK, COOKED CHICKN BRST DELISTYLE SLICE CORN, KERNELS, COOKED HAM, COOKED, REGULAR FISH, HALIBUT, COOKED CHICKN BRST, W/ BONE, NO CORN, ON THE COB HAM, SPIRAL SLC, LEAN, FISH, LOX SKIN ROASTED CORN, YELLOW, CANNED FISH, MAHI MAHI CHICKN BRST, BBQ ROTISS. HASH BROWNS, RESTAURANT CORNED BEEF, LEAN DOLPHINFISH, CKD NO SKIN TYPF COUSCOUS. FISH, SALMON, ATL FARMED. CHICKN BRST.BBQ ROTISS. HONEY SEMOLINA, COOKED COOKED W/SKIN HOT DOG, BEEF OR PORK, COUSCOUS, WHOLE WHEAT, FISH, SALMON, ATL WILD. CHICKN BRST, GRL NO SKIN REGULAR COOKED COOKED OR BONE **HUMMUS** CRABMEAT, LUMP FISH, SALMON, COOKED CHICKN BRST, RAW NO SKIN JAM OR BONE CRACKERS, FAT FREE FISH, SALMON, SMOKED JAM. RASPBERRY CHICKN DRUMSTCK COOKED. CRACKERS, GRAHAM FISH, SEA BASS, COOKED **JELLY** W/SKIN CRACKERS, MULTIGRAIN FISH, SOLE, COOKED KNISH, POTATO CHICKN NUGGETS, FROZEN CRACKERS, OYSTER FISH, SWORDFISH, COOK KNISH, POTATO, STORE-CHICKN THGH CKD NO SKIN CRACKERS, RICE FISH, TILAPIA, RAW **BOUGHT** W/BONE CRANBERRY SAUCE, CANNED FISH, TUNA, CAN IN WATER, LAMB, BABY, CHOP, COOKED CHICKN THGH W/ SKIN, DRAIN CREAM, SOUR, FAT FREE ROASTED LAMB, LEG, LEAN TRIMMED. FISH, TUNA, YELLOWFIN, COOK CREAM, SOUR, LIGHT COOKED CHICKN THIGH DK MEAT. FISH, TUNA, YELLOWFIN, RAW CREAM, SOUR, REGULAR NO BONE LAMB, LOIN, COOKED, FLAX SFFD TRIMMED CREAM, WHIPPED, AEROSOL CHICKN WING FRY W/ SKIN FLAX SEED MEAL, GROUND LASAGNA, VEGETABLE CHICKN, GROUND 93% CROUTONS, PACKAGED, REG. LEAN.COOKED FLOUR TORTILLA, 8 INCH LASAGNA, WITH MEAT CUPCAKE, 2 TBSP FROST, CHIPS, PITA FROM MIX FLOUR, WHITE LENTILS, COOKED

LUNCH MEAT, DELI HONEY	NUTS, MIXED, SHELLED	PEANUT BUTTER, RED FAT,	PORK, CHOP, LEAN NO BONE,
HAM, LEAN	NUTS, PECAN HALVES	SMOOTH	СООК
LUNCH MEAT, DELI ROAST	NUTS, PECANS, CHOPPED	PEANUT BUTTER, REDUCED	PORK, CHOP, LEAN NO BONE,
BEEF	NUTS, PIGNOLIAS (PINE NUTS)	SODIUM	RAW
LUNCH MEAT, TURKEY BREAST	NUTS, PISTACHIO, DRYROAST	PEANUT BUTTER, SMOOTH, W/ SALT	PORK, CNTR LOIN, LEAN ONLY, COOK
LUNCH MEAT, TRKY BREAST, LOW SOD	N.SALT	PEANUT BUTTER, W/OMEGA3,	PORK, CNTR LOIN, LEAN, FAT,
MACARONI AND CHEESE	NUTS, PISTACHIO, DRYROAST	CREAMY	COOK
MACARONI, COOKED	W/SALT NUTS, PISTACHIO, WITHOUT	PEANUTS	PORK, COUNTRY- STYLE RIBS,
MARGARINE, REDUCED-	SHELLS	PEANUTS, DRY ROASTED, NO	COOK
CALORIE	OATS, COOKED, OLD	SALT	PORK, LOIN, CNTR RIB, LEAN/
MARGARINE, REGULAR	FASHIONED	PEAS, BLACK EYED, COOKED	FAT CK
MARINARA SAUCE, HOMEMADE	OATS, UNCOOKED, OLD	PEAS, GARBANZO/ CHICK, CAN, DRAIN	POTATO CHIPS, BAKED
MARINARA SAUCE, STORE	FASHIONED	PEAS, GREEN, COOKED	POTATO CHIPS, REGULAR
BOUGHT	OATS, STEEL CUT, UNCOOKED	PEPPERONI	POTATO FLAKES, DRY
MAYONNAISE, FAT FREE	OLIVES, BLACK, JUMBO, RIPE,	PESTO SAUCE	POTATO(ES), BAKED, PLAIN
MAYONNAISE, REDUCED-	CAN OLIVES, GREEN, PCKLD, CAN/	PITA, WHITE	POTATO(ES), RAW
CALORIE DECLUAR	BOTTL	PITA, WHOLE WHEAT	POTATO(ES), RED, COOKED
MAYONNAISE, REGULAR	OLIVES	PIZZA, BAGEL, MINI, ANY TYPE	POTATO(ES), SWEET, COOKED POTATO(ES), SWEET, RAW
MEAT SAUCE, HOME MADE	OLIVES, BLACK, SMALL, RIPE,	PIZZA, FROZEN, CHEESE,1SRVG	POTATO(ES), SWEET, RAW
MEATBALLS, WITHOUT SAUCE	CAN	PIZZA, FROZEN, PEPPERONI,	POTATO, SWEET, BAKED, W/
MEATLOAF, VEGETARIAN MUFFIN, MINI, ANY TYPE,	PANCAKE, FR.MIX, 4INCH, ANY	1SRVG	SALT
STORE BGHT	TYPE	PIZZA, SICILIAN, CHEESE,	POTATO, WHITE OR RED,
MUFFIN, ANY TYPE	PASTA SAUCE, BOTTLED,	SMALL	COOKED
MUFFIN, ENGLISH LIGHT	ANYTYPE	POLENTA, COOKED	POTATOES, HOME FRIED
MUFFIN, ENGLISH LIGHT, WH	PASTA, ANGEL HAIR, COOKED	POPCORN, 94%FAT FREE	POTATOES, MASHED
WHEAT	PASTA, LINGUINI, COOK	MICRO. POP	PRETZEL RODS
MUFFIN, ANY TYPE, FAST FOOD	PASTA, ORZO, COOKED PASTA, PENNE, UNCOOKED	POPCORN, BUTTERED, POPPED	PRETZEL TWISTS
MUFFIN, ANY TYPE, STORE	PASTA, REGULAR, ANY TYPE	POPCORN, LIGHT, BUTTER FLAVOR	PRETZELS, CHOC COVERED
BGHT	UNCOOK	POPCORN, LIGHT, MICROWAVE	PRETZELS, SOFT
MUFFIN, ENGLISH (ANY TYPE)	PASTA, REGULAR, ANY TYPE,	POP	PUDDING, BREAD
NOODLES, CELLO-PHANE,	СООК	POPCORN, LIGHT, PLAIN,	PUDDING, RICE
COOKED	PASTA, RIGATONI, COOK	POPPED	PUDDING, CHOC FT & SUG
NOODLES, EGG, COOKED	PASTA, WHOLE WHEAT,	POPCORN, MOVIE, WITHOUT	FREE INST.
NOODLES, EGG, NO YOLK, UNCOOK	COOKED	BUTTER	PUDDING, VAN FAT & SUG FREE INST.
NOODLES, SOBA,	PASTA, WHOLE WHEAT,	POPCORN, PLAIN, AIR POPPED POPCORN, PLAIN, MICROWAVE	PULLED PORK, IN BARBECUE
JAPANESE,COOKED	UNCOOKED	POP	SAUCE
NOODLES, RICE, COOKED	PASTRAMI, BEEF	POPCORN, PLAIN, OIL POPPED	PUMPKIN SEEDS, ROASTED, NO
NUTS, HAZELNUTS	PEANUT BUTTER, CHUNKY, NO SALT	PORK CHOP, CENTER LOIN,	SALT
NUTS, MACADAMIA, SHELLED	PEANUT BUTTER, CHUNKY, W/	RAW	QUINOA, COOKED
NUTS, MIX, DRY ROAST, W/ SALT	SALT	PORK, TENDERLOIN, COOK	QUINOA, UNCOOKED
NUTS, MIX, OIL ROAST, W/ SALT			RAISINS

RAISINS, CHOC COVERED TEMPEH, FERMENTD SOYBEAN SCALLOPS, COOKED TURKEY, GROUND, REGULAR, COOKED CAKE RAISINS, GOLDEN SEEDLESS SEITAN SLICES TOFU. EXTRA FIRM TURKEY, HAM, XTR LEAN, DELI RAISINS, SEEDED SESAME SEEDS SLCE TOFU, FIRM, REGULAR RAISINS, YOGURT COVERED SHELLFISH, CRAB, IMITATION VANILLA FXTRACT TOFU, FRIED RICE CAKES, ALL (NOT PLAIN) SHELLFISH, LOBSTER, COOKED VEAL, CHOP, LEAN, COOKED TOFU, SOFT, REGULAR RICE CAKES, PLAIN SHELLFISH, OYSTER, RAW VEAL, CHOP, LEAN, RAW **TORTILLA CHIPS** RICE, BASMATI, UNCOOKED SHELLFISH, SCALLOPS, VEAL, CUTLET, LEAN, COOKED TORTILLA CHIPS, BAKED, LOW COOKED RICE, BROWN, COOKED FAT VEAL, CUTLET, LEAN, RAW SHELLFISH, SHRIMP, COOKED RICE, BROWN, MED GRAIN, TORTILLA CHIPS, BLUE CORN, VEGETARIAN BKFT PATTY SAUS. COOKED SHELLFISH, SHRIMP, RAW **BAKED** TYPE RICE, JASMINE, COOKED SHRIMP, BREADED AND FRIED TORTILLA, CORN VEGETARIAN BRGR BLACK BN, RICE, SPANISH SHUMAI, FRIED FRZN TORTILLA, FLOUR RICE, WHITE, COOKED SHUMAI, STEAMED VEGETARIAN BRGR FAT FREE. TORTILLA, WHOLE WHEAT RICE, WILD, COOKED SIRLOIN, COOKED FRZN TRAIL MIX RICE, WHITE, LONG GRAIN, SOY CHEESE, FAT FREE VEGETARIAN BURGER, FROZEN TRAIL MIX. SALT WITH CHOCO INST, CKD SOY CHEESE, REGULAR VEGETARIAN GRND MEAT, CHIP RISOTTO SOY CRUMBLES, MEATLESS **FROZEN TUNA SALAD** ROLL OR BUN, HAMBURGER. VENISON, COOKED SOY YOGURT, FLAVORED TUNA STEAK, GRILLED, FROZEN **PLAIN** SOY YOGURT, PLAIN WAFFLE, 7 INCH, FROM MIX TUNA, CHUNK LGHT CAN, IN ROLL(S), DINNER WAFFLE, ANY TYPE, FROZEN SPAGHETTI SAUCE BOTTLE. WATER SALAMI, PORK, DRY OR HARD ANY TYPE WALNUTS TURKEY BRST, NO SKN OR SALMON FILET, SKINLESS, RAW SPAGHETTI WITH MEAT SAUCE BONE, RAW YOGURT, FAT FREE, PLAIN SALMON PATTY SPAGHETTI, COOKED TURKEY BRST, GRD 99% FAT YOGURT, FROZEN, ALL EXCEPT SALTINE (CRACKERS) FREE CKD CHOC SPAGHETTI, WHOLE WHEAT. SASHIMI, MACKEREL CKD TURKEY BURGER, FROZEN. YOGURT, FROZEN, CHOCOLATE SASHIMI. NOT SALMON OR **PREPARED** SPINACH ARTCKE DIP, REST. YOGURT, FROZEN, FATFR, NO MACKL STYLE TURKEY SAUSAGE, SW. ITAL., **SUGAR** SASHIMI, SALMON **RAW** STEAK, FLAT IRON (RAW) YOGURT, FROZEN, FATFR, W/ SAUCE, BARBECUE TURKEY, BREAST, COOKED, W/ **SUGAR** STEAK, SIRLOIN, REST. STYLE SAUSAGE PATTY, RESTAURANT SKIN YOGURT, FROZEN, LOW-FAT STEW. BEEF TYPF TURKEY, BREAST, GROUND, YOGURT, FROZEN, VANILLA, SUGAR, BROWN SAUSAGE, BEEF OR PORK. RAW **FATFREE** SUGAR, DARK BROWN COOKED TURKEY, BREAST, SKINLESS, YOGURT, GREEK, FAT-FREE. SUGAR, LIGHT BROWN SAUSAGE, CHICKEN, COOKED COOKED **PLAIN** SUGAR, WHITE, GRANULATED SAUSAGE, CHORIZO TURKEY, BREAST, SMOKED YOGURT, GREEK, LOW-FAT, SUNFLOWER SEEDS SAUSAGE, ITAL, PORK, COOKED TURKEY, DELI SLICE **PLAIN** SUNFLOWER SEEDS DRY SAUSAGE, ITALIAN, SWEET TURKEY, GROUND, 93% LEAN, YOGURT, LIGHT ARTIF. ROAST W/SLT **RAW SWEETND** SAUSAGE, PORK, COOKED SUSHI, CALIFORNIA ROLL SAUSAGE, SMOKED LINK, PORK SUSHI, TUNA ROLL, SPICY SAUSAGE, TRKY, FRESH. SYRUP, PANCAKE, REGULAR COOKED **TABOULI** SAUSAGE, TURKEY, BKFT LINK, MILD TACO, BEEF