

b. Ingredient Master Grid

Please note that the following food list is not a comprehensive list of Starbucks food items. It represents foods that may not be packaged or may be packaged without labels. For a full list of Starbucks items, please visit [Starbucks.com/menu](https://www.starbucks.com/menu).

Chilled, (Breakfast Sandwiches, Frozen Panini)

11048710	Double Smoked Bacon Breakfast Sandwich	INGREDIENTS: CROISSANT ROLL (ENRICHED WHEAT FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID], WATER, BUTTER [CREAM {MILK}, NATURAL FLAVOR], SUGAR, YEAST, SALT, EGGS, DOUGH CONDITIONER [WHEAT GLUTEN, XANTHAN GUM, ASCORBIC ACID, ENZYMES]), FRIED EGG PATTY (EGG WHITES, EGG YOLKS,	
11027789	Blueberry Steel Cut Oatmeal	INGREDIENTS: HEARTY BLUEBERRY OATMEAL (WATER, WHOLE GRAIN OATMEAL [WHOLE GRAIN ROLLED OATS, WHOLE GRAIN STEEL CUT OATS, WHOLE GRAIN OAT FLOUR, SALT, CALCIUM CARBONATE, GUAR GUM], FRUIT, NUT AND SEED MEDLEY [DRIED FIGS (FIGS, RICE FLOUR), PEPITAS, DRIED CRANBERRIES (CRANBERRIES, SUGAR, SUNFLOWER OIL), ALMONDS], FRESH BLUEBERRIES,	
11027788	Blueberry Oatmeal Topping	INGREDIENTS: BLUEBERRIES.	
11005929	Sausage Egg Breakfast Sandwich	Original english muffin (unbleached enriched wheat flour [flour, malted barley flour, reduced iron, niacin, thiamin mononitrate (vitamin b1), riboflavin (vitamin b2), folic acid], water, farina, yeast, sugar, salt, soybean oil, preservatives [calcium propionate, sorbic acid], grain vinegar, monoglycerides, skim milk, soy flour, whey), puffed scrambled egg patty (whole eggs, whey, skim milk, soybean oil, modified food starch, contains less than	
11005931	Bacon Gouda Artisan	ARTISAN ROLL (FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR], WATER, SOUR CULTURE, CANOLA OIL, WHITE DEGERMINATED CORN MEAL, CONTAINS LESS THAN 2% OF THE FOLLOWING: SALT, SUGAR, YEAST, CULTURED WHEAT FLOUR, ALPHA AMYLASE, NIACIN, REDUCED IRON, MALTODEXTRIN, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), FRITTATA EGG PATTY WITH CHEESE	
11010137	Spinach Cage Free Egg Wrap	WHEAT WRAP (WATER, WHOLE WHEAT FLOUR, ENRICHED WHEAT FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID], CANOLA OIL, VITAL WHEAT GLUTEN, CORN STARCH, OAT FIBER, SOY PROTEIN, HONEY, SALT, YEAST, MONOGLYCERIDES, GUAR GUM, DEXTROSE, SOYBEAN OIL, SESAME FLOUR,	
11031226	Whole Grain Oatmeal	WHOLE GRAIN ROLLED OATS, WHOLE GRAIN STEEL CUT OATS, WHOLE GRAIN OAT FLOUR, SALT, CALCIUM CARBONATE, GUAR GUM.	
11037955	Rf Turkey Bacon Sandwich 24/Cs	WHEAT ENGLISH MUFFIN (WATER, ORGANIC WHOLE WHEAT FLOUR, ORGANIC ENRICHED FLOUR [WHEAT FLOUR, NIACIN, REDUCED IRON, RIBOFLAVIN, THIAMINE MONONITRATE, FOLIC ACID], YEAST, ORGANIC CORN FLOUR, ORGANIC EVAPORATED CANE SUGAR, ORGANIC WHEAT GLUTEN, ORGANIC VINEGAR, SEA SALT, ORGANIC EXTRA VIRGIN OLIVE OIL, ASCORBIC ACID, ENZYMES), EGG WHITE	
11037956	Sandwich Slow Roasted Ham Swis	CROISSANT ROLL (UNENRICHED WHEAT FLOUR, BUTTER [CREAM, NATURAL FLAVOR], WATER, MILK, SUGAR, YEAST, SEA SALT, EGGS), FRIED EGG PATTY (EGG WHITES, EGG YOLKS, MILK, FOOD STARCH-MODIFIED, CONTAINS 2% OR LESS OF THE FOLLOWING: SALT, CITRIC ACID), PROSCIUTTO COTTO (PORK, WATER, SALT, NATURAL FLAVORS, SUGAR), SWISS CHEESE (CULTURED PART-SKIM MILK, SALT,	
11037958	Egg & Cheese Breakfast Sandwich	Wheat english muffin (water, organic whole wheat flour, organic enriched flour [wheat flour, niacin, reduced iron, riboflavin, thiamine mononitrate, folic acid], yeast, organic corn flour, organic dried cane syrup, organic wheat gluten, organic vinegar, sea salt, organic extra virgin olive oil, ascorbic acid, enzymes), fried egg patty (egg whites, egg yolks, milk, food starch-modified, salt, citric acid), mild cheddar cheese (cultured	

11041844	Egg And Cheese Lb Bfast Swich	Wheat english muffin (water, organic whole wheat flour, organic enriched flour [wheat flour, niacin, reduced iron, riboflavin, thiamine mononitrate, folic acid], yeast, organic corn flour, organic dried cane syrup, organic wheat gluten, organic vinegar, sea salt, organic extra virgin olive oil, ascorbic acid, enzymes), fried egg patty (egg whites, egg yolks, milk, food starch-modified, salt, citric acid), mild cheddar cheese (cultured	
11041854	Rf Turkey Bacon Sandwich	INGREDIENTS: WHEAT ENGLISH MUFFIN (WATER, ORGANIC WHOLE WHEAT FLOUR, ORGANIC ENRICHED FLOUR [WHEAT FLOUR, NIACIN, REDUCED IRON, RIBOFLAVIN, THIAMINE MONONITRATE, FOLIC ACID], YEAST, ORGANIC CORN FLOUR, ORGANIC EVAPORATED CANE SUGAR, ORGANIC WHEAT GLUTEN, ORGANIC VINEGAR, SEA SALT, ORGANIC EXTRA VIRGIN OLIVE OIL, ASCORBIC	
11041856	Slow Roasted Ham & Swiss	INGREDIENTS: CROISSANT ROLL (UNENRICHED WHEAT FLOUR, BUTTER [CREAM, NATURAL FLAVOR], WATER, MILK, SUGAR, YEAST, SEA SALT, EGGS), FRIED EGG PATTY (EGG WHITES, EGG YOLKS, MILK, FOOD STARCH-MODIFIED, CONTAINS 2% OR LESS OF THE FOLLOWING: SALT, CITRIC ACID), PROSCIUTTO COTTO (PORK, WATER, SALT, NATURAL FLAVORS, SUGAR), SWISS CHEESE (CULTURED PART-	
11041857	Sausage And Chedr Brkfst Swich	ENGLISH MUFFIN (UNBLEACHED ENRICHED WHEAT FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, REDUCED IRON, NIACIN, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID], WATER, FARINA, YEAST, SUGAR, SALT, SOYBEAN OIL, PRESERVATIVES [CALCIUM PROPIONATE, SORBIC ACID], GRAIN VINEGAR, MONOGLYCERIDES, NONFAT MILK, SOY FLOUR, WHEY), SCRAMBLED EGG PATTY	
11041858	Bacon Gouda Brkfst Sandwich Us	ARTISAN ROLL (FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR], WATER, SOUR CULTURE, CANOLA OIL, WHITE DEGERMINATED CORN MEAL, CONTAINS LESS THAN 2% OF THE FOLLOWING: SALT, SUGAR, YEAST, CULTURED WHEAT FLOUR, ALPHA AMYLASE, NIACIN, REDUCED IRON, MALTODEXTRIN, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), FRITTATA EGG PATTY WITH CHEESE	
11041859	Spinach Feta Wrap	WHEAT WRAP (WATER, WHOLE WHEAT FLOUR, ENRICHED WHEAT FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID], CANOLA OIL, VITAL WHEAT GLUTEN, CORN STARCH, OAT FIBER, SOY PROTEIN, HONEY, SALT, YEAST, MONOGLYCERIDES, GUAR GUM, DEXTROSE, SOYBEAN OIL, SESAME FLOUR,	
11020154	Panini Tomato Cheese Frozen	INGREDIENTS: FOCACCIA ROLL (FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR], WATER, CONTAINS LESS THAN 2 % OF: SOUR CULTURE, EXTRA VIRGIN OLIVE OIL, SALT, YEAST, CULTURED WHEAT FLOUR, DEGERMINATED WHITE CORN MEAL, ASCORBIC ACID (DOUGH CONDITIONER), ALPHA AMYLASE, NIACIN, REDUCED IRON, MALTODEXTRIN, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC	
11020155	Panini Ham And Cheese Frozen	INGREDIENTS: FOCACCIA ROLL (FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR], WATER, CONTAINS LESS THAN 2 % OF: SOUR CULTURE, EXTRA VIRGIN OLIVE OIL, SALT, YEAST, CULTURED WHEAT FLOUR, DEGERMINATED WHITE CORN MEAL, ASCORBIC ACID (DOUGH CONDITIONER), ALPHA AMYLASE, NIACIN, REDUCED IRON, MALTODEXTRIN, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC	
11033317	Chicken Santa Fe Panini Frozen	INGREDIENTS: FOCACCIA ROLL (FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR], WATER, CONTAINS LESS THAN 2% OF: SOUR CULTURE, EXTRA VIRGIN OLIVE OIL, SALT, YEAST, CULTURED WHEAT FLOUR, DEGERMINATED WHITE CORN MEAL, ASCORBIC ACID [DOUGH CONDITIONER], ALPHA AMYLASE, NIACIN, REDUCED IRON, MALTODEXTRIN, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC	
11027081	Turkey Rustico Panini Frozen/Turkey Swiss Panini	INGREDIENTS: WHEAT FOCACCIA (WATER, WHOLE WHEAT FLOUR, UNBLEACHED ENRICHED FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID], CANOLA OIL, SOUR CULTURE, HONEY, WHEAT GLUTEN, SESAME SEEDS, YEAST, SALT, SUGAR, POPPY SEEDS, AMARANTH, CULTURED WHEAT FLOUR, DEGERMINATED WHITE CORN	
11050494	BBQ Brisket on Sourdough	INGREDIENTS: Sourdough Bread (unbleached enriched Wheat Flour, [Wheat Flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid, Malted Barley Flour], Water, whole wheat flour, Salt, Yeast), seasoned Beef Brisket (Beef, Modified Food Starch, Vinegar, Salt, Black Pepper), Jack Cheese (Pasteurized Cultured Whole Milk, Salt, Enzymes), BBQ Sauce (Ketchup [Water, Tomato Paste, Organic Sugar, White Vinegar,	
11040705	Grilled Cheese Frozen	INGREDIENTS: MULTI-GRAIN BREAD (WATER, ENRICHED WHEAT FLOUR [WHEAT FLOUR, MALTED BARELY FLOUR, NIACIN, IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID], GRAIN BASE [WHEAT, RYE, CORN, OATS, BROWN FLAX, MILLET, TRITICALE, RICE], WHOLE WHEAT FLOUR, HONEY, WHEAT GLUTEN, SOYBEAN OIL, SALT, NONFAT DRY MILK, SOY LECITHIN, YEAST, ASCORBIC ACID	

Ambient, (Muffins, Scones & Croissants)

11033536	Plain Bagel	INGREDIENTS: UNENRICHED, UNBLEACHED, UNBROMATED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR), WATER, MALT EXTRACT, BROWN SUGAR, CONTAINS LESS THAN 2% OF EACH OF THE FOLLOWING: SALT, DEGERMINATED YELLOW CORN MEAL, WHEAT GLUTEN, YEAST, GUAR & XANTHAN GUM BLEND, INACTIVE DRY YEAST, SOYBEAN OIL, ASCORBIC ACID ADDED AS A DOUGH	
11033537	Multigrain Bagel	INGREDIENTS: WATER, UNENRICHED, UNBLEACHED, UNBROMATED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR), WHOLE WHEAT FLOUR, WHEAT FLAKES, OAT FLAKES, WHEAT GLUTEN, TRITICALE FLAKES, CRACKED WHEAT, MALT EXTRACT, BROWN SUGAR, CONTAINS LESS THAN 2% OF EACH OF THE FOLLOWING: HULLED MILLET, BARLEY FLAKES, SALT, SUNFLOWER SEEDS,	
11033538	Everything w/ Cheese Bagel	INGREDIENTS: UNENRICHED, UNBLEACHED, UNBROMATED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR), WATER, MALT EXTRACT, ASIAGO CHEESE (CULTURED MILK, ENZYMES, SALT, POWDERED CELLULOSE), BROWN SUGAR, CONTAINS LESS THAN 2 % OF EACH OF THE FOLLOWING: SALT, DEGERMINATED YELLOW CORN MEAL, SESAME SEEDS, WHEAT GLUTEN, DEHYDRATED ONION,	
11033539	Plain Bagel - whole	INGREDIENTS: UNENRICHED, UNBLEACHED, UNBROMATED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR), WATER, MALT EXTRACT, BROWN SUGAR, CONTAINS LESS THAN 2% OF EACH OF THE FOLLOWING: SALT, DEGERMINATED YELLOW CORN MEAL, WHEAT GLUTEN, YEAST, GUAR & XANTHAN GUM BLEND, INACTIVE DRY YEAST, SOYBEAN OIL, ASCORBIC ACID ADDED AS A DOUGH	
11033541	Multigrain Bagel - whole	INGREDIENTS: WATER, UNENRICHED, UNBLEACHED, UNBROMATED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR), WHOLE WHEAT FLOUR, WHEAT FLAKES, OAT FLAKES, WHEAT GLUTEN, TRITICALE FLAKES, CRACKED WHEAT, MALT EXTRACT, BROWN SUGAR, CONTAINS LESS THAN 2% OF EACH OF THE FOLLOWING: HULLED MILLET, BARLEY FLAKES, SALT, SUNFLOWER SEEDS,	
11033543	Everything w/ Cheese Bagel - whole	INGREDIENTS: UNENRICHED, UNBLEACHED, UNBROMATED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR), WATER, MALT EXTRACT, ASIAGO CHEESE (CULTURED MILK, ENZYMES, SALT, POWDERED CELLULOSE), BROWN SUGAR, CONTAINS LESS THAN 2 % OF EACH OF THE FOLLOWING: SALT, DEGERMINATED YELLOW CORN MEAL, SESAME SEEDS, WHEAT GLUTEN, DEHYDRATED ONION,	
11037687	Chonga bagel	Enriched Flour (wheat flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid), Water, Cheddar Cheese (pasteurized milk, cheese cultures, salt, enzymes, annatto [color]), Sugar, Poppy Seeds, Sesame Seeds, Dried Minced Onion, Yeast, Salt, Dried Minced Garlic, Vital Wheat Gluten, Malt (malted barley flour, wheat flour, dextrose), Canola Oil, Calcium Propionate, Dough Conditioner (wheat flour, calcium sulfate,	
11037686	8 Grain Roll	Enriched Unbleached Flour (Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid), Water, Dark Raisins, Oats, Rye Flour, Molasses, Eight Grains Blend (Cracked Wheat, Steel Cut Oats, Rye Meal, Yellow Polenta, Rolled Barley, Millet, Rice Bran, Wheat Germ, Flaxseed, Sunflower Seeds, Rolled Wheat, Rolled Rye), Rye Meal, Expeller Pressed Canola Oil, Contains 2% Or Less Of The Following: Syrup (Corn	
11016278	Cream Cheese	milk and cream, water, whey, cheese culture, salt, potassium sorbate (preservative), lactic acid, guar gum, carob bean gum, xanthan gum	
11016279	Reduced-Fat Cream Cheese	milk and cream, water, maltodextrin, corn starch, nonfat milk, whey protein concentrate, salt, cheese culture, carob bean gum, potassium sorbate (preservative), citric acid, xanthan gum, natural flavor, lactic acid, sodium citrate, sodium phosphate, enzymes, vitamin a palmitate	
11037572	Classic Coffee Cake	Cloverhill - ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, SOUR CREAM (CULTURED CREAM, SKIM MILK, MODIFIED CORN STARCH, SODIUM CITRATE, LOCUST BEAN GUM, CARRAGEENAN), BUTTER (CREAM, NATURAL FLAVOR), EGGS, BROWN SUGAR, CONTAINS 2% OR LESS OF: LEAVENING (BAKING	
11025913 11033965	Butter Croissant	ENRICHED WHEAT FLOUR (WHEAT FLOUR, NIACIN, IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, BUTTER (CREAM [MILK]), PARTIALLY SKIMMED MILK, SUGAR, YEAST, CONTAINS 2% OR LESS OF: SALT, EGGS, WHEAT GLUTEN, RAPESEED LECITHIN, ASCORBIC ACID, ENZYMES.	

11037690 11037691	Chocolate Croissant	ENRICHED WHEAT FLOUR (WHEAT FLOUR, NIACIN, IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), CHOCOLATE (SUGAR, UNSWEETENED CHOCOLATE, COCOA BUTTER, DEXTROSE, SOY LECITHIN [EMULSIFIER], VANILLA EXTRACT), BUTTER (CREAM [MILK]), WATER, SUGAR, PARTIALLY SKIMMED MILK, YEAST, CONTAINS 2% OR LESS OF: SALT, EGG, WHEAT GLUTEN, RAPESEED	
11037563	Old-Fashioned Glazed Doughnut	INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, WATER, PALM OIL & FRACTIONATED PALM OIL, SOYBEAN OIL, DEFATTED SOY FLOUR, CONTAINS LESS THAN 2 % OF EACH OF THE FOLLOWING: DEXTROSE, EGGS, LEAVENING (SODIUM ACID PYROPHOSPHATE, BAKING SODA,	
11040709	Devil's Food Doughnut	ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, WATER, PALM OIL, COCOA PROCESSED WITH ALKALI, SOYBEAN OIL, EGGS, CONTAINS LESS THAN 2 % OF EACH OF THE FOLLOWING: DEFATTED SOY FLOUR, WHEAT STARCH, CORN STARCH, CORN SYRUP, NONFAT DRY MILK, SALT, SODIUM ACID	
11039076	Banana Nut Bread	Bananas, enriched wheat flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), sugar, soybean and / or canola oil, eggs, walnuts, pecans, sea salt, sodium bicarbonate, baking powder (sodium acid pyrophosphate, cornstarch, monocalcium phosphate), natural flavor, spice, soy lecithin.	
11039078	Iced Lemon Pound Cake	INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, EGG, UNSALTED BUTTER (PASTEURIZED CREAM), POWDERED SUGAR (SUGAR, CORNSTARCH), CULTURED BUTTERMILK, LEMON JUICE, LEMON FLAVEDO (LEMON PEEL, SUGAR AND LEMON OIL), SOYBEAN OIL, WATER, VEGETABLE SHORTENING (PALM AND	
11039079	Pumpkin Bread	INGREDIENTS: SUGAR, PUMPKIN, ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), EGG, SOYBEAN OIL, ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, PEPITAS (PEPITAS, SAFFLOWER OIL, SALT), FOOD STARCH-MODIFIED,	
11039080	Raspberry Swirl Pound Cake	INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, EGG, UNSALTED BUTTER (PASTEURIZED CREAM, NATURAL FLAVORS), POWDERED SUGAR (SUGAR, CORNSTARCH), CULTURED BUTTERMILK, RASPBERRIES, RASPBERRY FILLING (SUGAR, RASPBERRIES, WATER, NATURAL FLAVORS, PECTIN, LOCUST	
11037566	Blueberry Yogurt Muffin with Honey	Enriched wheat flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), sugar, blueberries, plain yogurt (milk ingredients, modified milk ingredients, bacterial culture), eggs, soybean and/or canola oil, honey, butter, natural flavor, baking powder (sodium acid pyrophosphate, sodium bicarbonate, cornstarch, monocalcium phosphate), sea salt, vanilla bean pieces, soy lecithin.	
11037568	Petite Vanilla Bean Scone	INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), VANILLA BEAN GLAZE (SUGAR, WATER, FRUCTOSE, CORN SYRUP, GUM ARABIC, HONEY, AGAR, VANILLA BEAN SEEDS, CITRIC ACID, PECTIN, NATURAL FLAVOR, MONO AND DIGLYCERIDES, LOCUST BEAN GUM), WATER, HEAVY CREAM (CREAM	
11026777	Blueberry Scone	UNBLEACHED ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), BUTTER (CREAM [MILK], NATURAL FLAVOR), BUTTERMILK (CULTURED LOW FAT MILK, CONDENSED SKIM MILK, SALT, VITAMIN A PALMITATE, VITAMIN D3, ACTIVE CULTURE), SUGAR, DRIED BLUEBERRIES (BLUEBERRIES, SUGAR, SUNFLOWER	
11037494	Cranberry Orange Scone	WHEAT FLOUR ENRICHED (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN AND FOLIC ACID), SUGAR, CREAM (MILK), CRANBERRIES (CRANBERRIES, SUGAR, SUNFLOWER OIL), CULTURED FAT FREE BUTTERMILK (CULTURED PASTEURIZED FAT FREE MILK, SALT, SODIUM CITRATE [PRESERVATIVE]), EGGS, ORANGE PEEL (ORANGE PEEL, SUGAR, ORANGE OIL),	

11025927	Cheese Danish	Ingredients: Enriched Wheat Flour (Wheat Flour, Niacin, Reduced Iron, Ascorbic Acid, Thiamine Mononitrate, Riboflavin, Enzyme, Folic Acid), Water, Neufchatel (Pasteurized Cultured Milk and Cream, Salt, Stabilizers [Carob Bean and/or Xanthan and/or Guar Gums]), Butter (Cream, Natural Flavor), Sugar, Whole Milk Powder, Yeast, Sea Salt, Dough Conditioner (Wheat Gluten, Xanthan Gum, Ascorbic Acid, Enzymes), Egg, Lactic	
11025935	Morning Bun	UNBLEACHED ENRICHED FLOUR (WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), WATER, SUGAR, BUTTER (CREAM [MILK], NATURAL FLAVOR), BROWN SUGAR (SUGAR, INVERT SUGAR, MOLASSES), NONFAT MILK, EGGS, ORANGE ZEST (ORANGE PEEL, SUGAR, ORANGE OIL), YEAST, SEA SALT, CORNSTARCH,	
11037565	Almond Croissant Blossom	ENRICHED FLOUR (wheat flour, malted barley flour, niacin, iron, thiamine mononitrate, riboflavin, folic acid), BUTTER, FLAN (milk, sugar, egg yolks [egg yolks, sugar], cornstarch, wheat flour, vanilla flavor, vanilla seeds), WHOLE MILK (pasteurized whole milk, vitamin D3), SUGAR, ALMOND MEAL, WATER, WHOLE EGG, ALMONDS, SEA SALT, YEAST, NATURAL FLAVOR.	
11037584	Double Chocolate Chunk Brownie	INGREDIENTS: SUGAR, CHOCOLATE [UNWEETENED CHOCOLATE (PROCESSED WITH ALKALI), SUGAR, COCOA BUTTER, MILK FAT, ANHYDROUS DEXTROSE, SOY LECITHIN, NATURAL FLAVOR], ENRICHED FLOUR [WHEAT FLOUR, MALTED BARLEY FLOUR, NIACIN, IRON, THIAMIN MONONITRATE, RIBOFLAVIN, FOLIC ACID], EGGS, CANOLA OIL, MILK CHOCOLATE [SUGAR, COCOA BUTTER, WHOLE	
11038553	Cherry Oat Bar	Tart Cherries (Cherries, Sugar), Enriched Flour (Bleached Wheat Flour, Malted Barley Flour, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Folic Acid), Butter (Cream, Salt), Sugar, Brown Sugar, Rolled Oats, Corn Flakes (Milled Corn, Sugar, Malt Flavoring, Salt, Reduced Iron, Riboflavin [Vitamin B2], Niacinamide, Thiamin Hydrochloride [Vitamin B1], Calcium Pantothenate, Pyridoxine Hydrochloride [Vitamin	
11040813	Salted Caramel Square	Butter (Cream, Salt), Milk Chocolate (Sugar, Milk, Cocoa Butter, Chocolate Liquor, Soy Lecithin [Emulsifier] and Vanilla Extract), Sugar, Pretzels (Enriched Wheat Flour [Wheat Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid, Silicon Dioxide], Salt, Vegetable Oil [Corn, Canola, Cottonseed, Soybean], Corn Syrup, Yeast), Wheat Flour, Corn Syrup, Caramel Color, Pecans, Powdered Sugar, Invert Sugar Syrup,	
11035731	Chocolate Chip	INGREDIENTS: SEMI-SWEET CHOCOLATE CHUNKS (SUGAR, CHOCOLATE LIQUOR, DEXTROSE, COCOA BUTTER, SOY LECITHIN, VANILLA EXTRACT), ENRICHED WHEAT FLOUR (WHEAT FLOUR, ASCORBIC ACID [DOUGH CONDITIONER], NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), BUTTER (CREAM), BROWN SUGAR, SUGAR, EGGS, NATURAL FLAVOR, BAKING SODA ,	
11037125	Flourless Chewy Chocolate	POWDERED SUGAR, SEMI SWEET CHOCOLATE CHUNKS [SUGAR, CHOCOLATE LIQUOR, COCOA BUTTER, ANHYDROUS DEXTROSE, SOY LECITHIN, VANILLA EXTRACT], EGG WHITES, COCOA [PROCESSED WITH ALKALI], VANILLA EXTRACT, WATER, SOYBEAN OIL, SALT.	
11037822	Birthday CP	INGREDIENTS: CAKE (sugar, flour [bleached wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], water, soybean oil, eggs, powdered sugar, egg whites, butter, palm oil, modified food starch, nonfat dry milk, baking powder [sodium acid pyrophosphate, sodium bicarbonate, cornstarch, monocalcium phosphate], invert sugar, corn syrup, salt, vanilla extract, natural vanilla flavor, emulsifier [water, sorbitan	
11039085	Chocolate CP	INGREDIENTS: CAKE (sugar, water, enriched bleached flour [wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], liquid whole eggs, soybean oil, powdered sugar, cocoa [processed with alkali], semisweet chocolate [sugar, chocolate liquor, cocoa butter, soy lecithin, vanilla extract], butter, palm oil, nonfat milk powder, pudding [modified corn starch, cocoa {processed with alkali}, sugar, salt,	
11041269	Salted Caramel CP	INGREDIENTS: CAKE (sugar, water, enriched bleached flour [wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], caramel [reduced lactose sweetened condensed whole milk {milk, sugar, skim milk}, corn syrup, sugar, water, butter {cream, salt}, pectin, sodium bicarbonate, mono- and diglycerides, vanilla extract, potassium sorbate, salt], eggs, soybean oil, powdered sugar [sugar, cornstarch], egg	
	Oatmeal cookie	INGREDIENTS: OATS, ENRICHED WHEAT FLOUR (WHEAT FLOUR, ASCORBIC ACID [DOUGH CONDITIONER], NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), BUTTER (CREAM), RAISINS, BROWN SUGAR, SUGAR, EGGS, INVERT SUGAR, APRICOTS, SPICE (CINNAMON), BAKING SODA, NATURAL FLAVOR, SALT.	

	Salted Caramel Tart	Butter (Cream, Salt), Sugar, Wheat Flour, Corn Syrup, Milk Chocolate (Sugar, Milk, Cocoa Butter, Chocolate Liquor, Soy Lecithin [Emulsifier] and Vanilla Flavor), Caramel (Sugar, Water), Cocoa (Processed with Alkali), Egg, Nonfat Milk, Sugar Yolk (Egg Yolk, Sugar), Invert Syrup, Water, Corn Starch, Sea Salt, Vanilla Extract, Salt, Carrageenan.	
11048339	Raspberry Scone	INGREDIENTS: ENRICHED WHEAT FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN AND FOLIC ACID), SUGAR, BUTTER, CULTURED FAT FREE BUTTERMILK (CULTURED FAT FREE MILK, SALT, SODIUM CITRATE [PRESERVATIVE]), RASPBERRIES, EGGS, PALM KERNEL AND PALM OILS, UNSWEETENED CHOCOLATE, BAKING POWDER (SODIUM ACID PYROPHOSPHATE,	
11046202	Reformatted Blueberry Muffin	Ingredients: Enriched wheat flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), sugar, blueberries, plain yogurt (milk ingredients, modified milk ingredients, bacterial culture), eggs, soybean and/or canola oil, honey, butter, natural flavor, baking powder (sodium acid pyrophosphate, sodium bicarbonate, cornstarch, monocalcium phosphate), sea salt, vanilla bean pieces, soy lecithin. Contains:	
11048338	Reduced Fat Cinnamon Coffee Cake	INGREDIENTS: SUGAR, ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), CULTURED BUTTERMILK, BLEACHED ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), UNSALTED BUTTER (PASTEURIZED CREAM, NATURAL FLAVOR), WATER, BROWN SUGAR (SUGAR,	
11040837	Ham & Cheese Savory Foldover	INGREDIENTS: Enriched Wheat Flour (Wheat Flour, Malted Barley Flour, Niacin, Reduced Iron, Thiamin Mononitrate, Riboflavin, Folic Acid), Uncured Ham No Nitrates or Nitrites added except for those which naturally occur in sea salt and celery powder (Pork Ham, Water, Sea Salt, Turbinado Sugar, Celery Juice Powder, Natural Flavoring), Swiss Cheese (Part Skim Milk, Cheese Culture, Salt, Enzymes), Milk (Milk, Concentrated Skim	
11040838	Spinach Savory Foldover	Ingredients: Wheat Croissant (Whole Wheat Flour, Enriched Wheat Flour [Wheat Flour, Ascorbic Acid Added As A Dough Conditioner, Niacin, Reduced Iron, Thiamine Mononitrate, Riboflavin, Enzyme, Folic Acid], Unsalted Butter, Water, Sugar, Yeast, Whole Milk Powder, Salt, Flax Seeds, Vital Wheat Gluten, Dough Improver [Wheat Gluten, Xanthan Gum, Ascorbic Acid, Enzymes (Xylanase and Alpha-Amylase)], Eggs),	
11040839	Pepperoni Savory Foldover	INGREDIENTS: TOMATO BASIL FILLING (tomatoes [ground tomatoes, tomato puree], tomato paste, water, butter [sweet cream, salt], dried cane syrup, carrot puree, olive oil, rice starch, onions, garlic, sea salt, basil, oregano, crushed red pepper), ENRICHED FLOUR (wheat flour, malted barley flour, niacin, iron, thiamine mononitrate, riboflavin, folic acid), PEPPERONI (pork, salt, cane sugar, pepperoni seasoning [spices, paprika,	
11048548	Raspberry Swirl Loaf	INGREDIENTS: ENRICHED FLOUR (WHEAT FLOUR, NIACIN, REDUCED IRON, THIAMINE MONONITRATE, RIBOFLAVIN, FOLIC ACID), SUGAR, EGG, UNSALTED BUTTER (PASTEURIZED CREAM, NATURAL FLAVORS), POWDERED SUGAR (SUGAR, CORNSTARCH), CULTURED BUTTERMILK, RASPBERRIES, RASPBERRY FILLING (SUGAR, RASPBERRIES, WATER, NATURAL FLAVORS, PECTIN, LOCUST	
11047788	Red Berry Danish	INGREDIENTS: ENRICHED FLOUR (wheat flour, malted barley flour, niacin, iron, thiamine mononitrate, riboflavin, folic acid), RED BERRY FILLING (strawberry puree, sugar, red raspberries, rice starch, water, color added, lemon juice concentrate), MILK (pasteurized whole milk, vitamin D3), NEUFCHATEL (pasteurized cultured milk and cream, salt, stabilizers [xanthan and/or carob bean and/or guar gums]), BUTTER (cream,	
11049151	Smores Tart	Milk Chocolate (Sugar, Milk, Cocoa Butter, Chocolate Liquor, Soy Lecithin [Emulsifier] and Vanilla Extract), Graham Crumb (Unbleached Unenriched Wheat Flour, Whole Wheat and Graham Flour, Sugar, Palm and Palm Kernel Oil, Molasses, Honey, Salt, Sodium Bicarbonate), Butter (Cream, Salt), Marshmallow (Corn Syrup, Sugar, Modified Corn Starch, Gelatin, Water, Dextrose, Natural Vanilla Flavor, Tetrasodium	