

Ingredient Statement

Frozen Yogurt	
Chocolate Chip Cookie Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), CHOCOLATE CHIP COOKIES (unbleached enriched flour [wheat flour, niacin, reduced iron, thiamine mononitrate [vitamin B1], riboflavin [vitamin B2], folic acid], semisweet chocolate chips [sugar, chocolate, cocoa butter, dextrose, soy lecithin], sugar, soybean oil, partially hydrogenated cottonseed oil, high fructose corn syrup, leavening [baking soda, ammonium phosphate], salt, whey [from milk], natural and artificial flavor, caramel color)
Chocolate Hazelnut Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), CHOCOLATE HAZELNUT (sugar, palm oil, hazelnuts, cocoa, skim milk, reduced mineral whey [milk], soy lecithin [emulsifier], vanillin [artificial flavor])
Cinnamon Churro	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), CINNAMON CHURRO FLAVOR (brown sugar, enriched bleached flour [bleached wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], enriched wheat flour [contains niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], graham flour, sugar, palm oil, brown sugar, honey, salt, baking soda and artificial flavor, natural whole grain rolled oats, unsalted butter [pasteurized cream], canola oil, water, cinnamon, release agent [contains soy lecithin], pure cane sugar, water, vanilla extract, vanilla bean specks, gum tragacanth [vegetable based thickener])
Cookies n' Cream Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), COOKIES N' CREAM (sugar, enriched flour [wheat flour, niacin, reduced iron, thiamine mononitrate [vitamin B1], riboflavin [vitamin B2], folic acid], soybean and palm oil with TBHQ for freshness, cocoa processed with alkali, invert sugar, contains two percent or less of degerminated yellow corn flour, corn starch, chocolate, salt, leavening [baking soda, monocalcium phosphate], artificial flavor, soy lecithin, whey)
Matcha (Tart) Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), WATER, MATCHA GREEN TEA POWDER
Meyer Lemon Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), MEYER LEMON FLAVOR (sugar, dextrose, fructose, natural lemon flavor, citric acid, beta carotene for color)
Mint Chocolate Cookie Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), MINT COOKIES (sugar, enriched flour [wheat flour, niacin, reduced iron, thiamine mononitrate [vitamin B1], riboflavin [vitamin B2], folic acid], vegetable oil [hydrogenated and/or partially hydrogenated palm kernel, palm and/or coconut oil, soybean, palm, and palm kernel oil with TBHQ for freshness], cocoa processed with alkali, whey [from milk], contains two percent or less of leavening [baking soda, sodium acid pyrophosphate, monocalcium phosphate], artificial flavor, salt, soy lecithin, polysorbate 60, sorbitan monostearate, oil of peppermint, blue #2 lake, yellow #6 lake, red #40 lake)
Orange Peach Mango Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), ORANGE PEACH MANGO JUICE (filtered water, apple juice concentrate, orange juice concentrate, clarified pineapple juice concentrate, grape juice concentrate, peach puree concentrate, mango juice concentrate, citric acid, natural flavors and ascorbic acid [vitamin C]).
Orange Tang Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), ORANGE TANG (sugar, fructose, citric acid [provides tartness], contains less than 2% of natural flavor, ascorbic acid [vitamin c], maltodextrin, calcium phosphate, guar and xanthan gums [provide body], sodium acid pyrophosphate, artificial color, yellow 5, yellow 6, bha [to help protect flavor])
Original Frozen Yogurt	nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum
Passionfruit Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), PASSIONFRUIT JUICE CONCENTRATE
Peanut Butter Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), PEANUT BUTTER (peanuts, sugar, peanut oil, salt)
Pineapple Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), PINEAPPLE JUICE (pineapple juice, ascorbic acid [vitamin C], vitamin E, vitamin A)
Pineapple Orange Banana Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), PINEAPPLE ORANGE BANANA JUICE (filtered water, pineapple juice concentrate, apple juice concentrate, orange juice concentrate, banana puree, citric acid, ascorbic acid [vitamin C] and natural flavors).

Ingredient Statement

Pink Lemonade Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), PINK LEMONADE (sugar, fructose, citric acid, contains less than 2% of ascorbic acid [vitamin c], natural flavor, soy lecithin, maltodextrin, sodium acid pyrophosphate, sodium citrate, magnesium oxide, calcium fumarate, artificial color, red 40, red 40 lake, tocopherol [preserves freshness])
Pomegranate Frozen Yogurt	ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), POMEGRANATE FLAVOR (pomegranate juice concentrate, sugar, water, lemon juice concentrate, carrot and black currant juice for color, natural flavors) or POMEGRANATE JUICE CONCENTRATE.
Vanilla Bean Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), VANILLA BEAN (cane sugar, water, vanilla extract, vanilla bean specks, gum tragacanth [vegetable based thickener])
Vanilla Latte Frozen Yogurt	NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, pectin, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), VANILLA BEAN (cane sugar, water, vanilla extract, vanilla bean specks, gum tragacanth [vegetable based thickener]), COFFEE
Pinkbee's	
Chocolate Reduced-Fat Milk Ice Cream	LOW FAT MILK ICE CREAM (milk, sugar, dextrose, nonfat yogurt powder [nonfat milk, culture], guar gum, maltodextrin, mono & diglycerides, rice starch), WATER, COCOA PROCESSED WITH ALKALI, VANILLA BEAN PASTE (cane sugar, water, vanilla extract, vanilla bean specks, gum tragacanth (vegetable based thickener)).
Cookie Butter Reduced-Fat Milk Ice Cream	LOW FAT MILK ICE CREAM (milk, sugar, dextrose, nonfat yogurt powder (nonfat milk, culture), guar gum, maltodextrin, mono & diglycerides, rice starch), COOKIE BUTTER FLAVOR (biscoff cookies (wheat flour, sugar, vegetable oils [contains one or more of soy bean oil, sunflower oil, canola oil, palm oil], soy flour, brown sugar syrup, sodium bicarbonate [leavening], salt, cinnamon), canola oil, sugar, soy lecithin, citric acid), Biscoff Cookie (wheat flour, sugar, vegetable oils [contains one or more of soy bean oil, sunflower oil, canola oil, palm oil], soy flour, brown sugar syrup, sodium bicarbonate [leavening], salt, cinnamon)
Cookies n Cream Reduced-Fat Milk Ice Cream	LOW-FAT MILK ICE CREAM (milk, sugar, dextrose, nonfat yogurt powder (nonfat milk, culture), guar gum, maltodextrin, mono & diglycerides, rice starch), COOKIES n CREAM (Sugar, enriched flour (wheat flour, niacin, reduced iron, thiamin mononitrate [vitamin B1], riboflavin [vitamin B2], folic acid), soybean and palm oil with TBHQ for freshness, cocoa processed with alkali, invert sugar, contains two percent or less of degerminated yellow corn flour, corn starch, chocolate, salt, leavening (baking soda, monocalcium phosphate), artificial flavor, soy lecithin, whey)
Low-fat Milk Ice Cream	milk, sugar, dextrose, nonfat yogurt powder (nonfat milk, culture), guar gum, maltodextrin, mono & diglycerides, rice starch, salt
Strawberry Low-fat Milk Ice Cream	LOW-FAT MILK ICE CREAM (milk, sugar, dextrose, nonfat yogurt powder (nonfat milk, culture), guar gum, maltodextrin, mono & diglycerides, rice starch), STRAWBERRY FLAVOR (strawberries, sugar, water, concentrated lemon juice, natural flavors, citric acid, fruit and vegetable juice for color, sodium citrate, pectin)
Tiramisu Low-Fat Milk Ice Cream	LOW FAT MILK ICE CREAM (milk, sugar, dextrose, nonfat yogurt powder (nonfat milk, culture), guar gum, maltodextrin, mono & diglycerides, rice starch), TIRAMISU FLAVOR (sugar syrup (sugar, water), glucose syrup, sorbital syrup, mascarpone cheese powder, coffee, burnt sugar, natural and artificial flavors, modified starch, skimmed milk powder, citric acid, alimentary hydrochloric acid)
Salted Butter Reduced Fat Milk Ice Cream	LOW FAT MILK ICE CREAM (milk, sugar, dextrose, nonfat yogurt powder (nonfat milk, culture), guar gum, maltodextrin, mono & diglycerides, rice starch) SALTED BUTTER CARAMEL FLAVOR (Sugar, vegetable fat (peanuts), butter, skimmed milk powder, burnt sugar, milk powder, salt, natural flavours, artificial flavours, sunflower lecithin, alpha-tocopherol)
Dairy-Free	
Coconut Milk	COCONUT MILK BASE (Water, Organic Coconut Milk, Sugar, Maltodextrin, Dextrose, Coconut Milk Powder [Coconut Milk Powder, Tapioca Maltodextrin, Non GMO Corn Starch] and/or Coconut Milk Powder [Coconut Milk, Tapioca Syrup], Tapioca Maltodextrin, Stabilizer [Dextrose, Guar Gum, Rice Starch], Stabilizer [Locust Bean Flour, Xanthan Gum, Maltodextrin], Soy Lecithin), SUGAR, COCONUT FLAVOR (Coconut Cream, Cane Sugar, Filtered Water, Natural Coconut Flavor, Fruit Pectin and Titanium Dioxide (color), SEA SALT
Coconut Milk Chocolate	COCONUT MILK BASE (Water, Organic Coconut Milk, Sugar, Maltodextrin, Dextrose, Coconut Milk Powder [Coconut Milk Powder, Tapioca Maltodextrin, Non GMO Corn Starch] and/or Coconut Milk Powder [Coconut Milk, Tapioca Syrup], Tapioca Maltodextrin, Stabilizer [Dextrose, Guar Gum, Rice Starch], Stabilizer [Locust Bean Flour, Xanthan Gum, Maltodextrin], Soy Lecithin), CHOCOLATE FLAVOR (cane sugar, organic invert syrup, water, cocoa, natural vanilla flavor), SUGAR, COCOA-PROCESSED WITH ALKALI, SEA SALT
Coconut Milk Cold Brew	COCONUT MILK BASE (Water, Organic Coconut Milk, Sugar, Maltodextrin, Dextrose, Coconut Milk Powder [Coconut Milk Powder, Tapioca Maltodextrin, Non GMO Corn Starch] and/or Coconut Milk Powder [Coconut Milk, Tapioca Syrup], Tapioca Maltodextrin, Stabilizer [Dextrose, Guar Gum, Rice Starch], Stabilizer [Locust Bean Flour, Xanthan Gum, Maltodextrin], Soy Lecithin), COLD BREW CONCENTRATE (Cold Brew Coffee (water, coffee)), SUGAR, VANILLA BEAN PASTE (cane sugar, water, vanilla extract, vanilla bean specks, gum tragacanth (vegetable based thickener)), SEA SALT

Ingredient Statement

Coconut Milk Lemon Crème	COCONUT MILK BASE (Water, Organic Coconut Milk, Sugar, Maltodextrin, Dextrose, Coconut Milk Powder [Coconut Milk Powder, Tapioca Maltodextrin, Non GMO Corn Starch] and/or Coconut Milk Powder [Coconut Milk, Tapioca Syrup], Tapioca Maltodextrin, Stabilizer [Dextrose, Guar Gum, Rice Starch], Stabilizer [Locust Bean Flour, Xanthan Gum, Maltodextrin], Soy Lecithin), COCONUT FLAVOR (Coconut Cream, Cane Sugar, Filtered Water, Natural Coconut Flavor, Fruit Pectin and Titanium Dioxide (color), SUGAR, LEMON JUICE (lemon juice, lemon oil, potassium metabisulfite as preservative)
Coconut Milk Strawberry	COCONUT MILK BASE (Water, Organic Coconut Milk, Sugar, Maltodextrin, Dextrose, Coconut Milk Powder [Coconut Milk Powder, Tapioca Maltodextrin, Non GMO Corn Starch] and/or Coconut Milk Powder [Coconut Milk, Tapioca Syrup], Tapioca Maltodextrin, Stabilizer [Dextrose, Guar Gum, Rice Starch], Stabilizer [Locust Bean Flour, Xanthan Gum, Maltodextrin], Soy Lecithin), STRAWBERRY PUREE (strawberries, sugar, water, concentrated lemon juice, natural flavors, citric acid, fruit and vegetable juice (for color), sodium citrate, pectin), SUGAR, VANILLA BEAN PASTE (cane sugar, water, vanilla extract, vanilla bean specks, gum tragacanth (vegetable based thickener))
Just Fruit Peach Passion	FRUIT BASE (Peach Puree, Pear Puree, Apricot Puree, White Grape Juice Concentrate, Pear Juice Concentrate, Apple Juice Concentrate, Natural Flavors), Water
Just Fruit Tropical Mango	FRUIT BASE (Mango Puree, Banana Puree, White Grape Juice Concentrate, Pineapple Juice Concentrate, Pear Juice Concentrate, Natural Flavors, Citric Acid), Water
Toppings	
Agave Nectar	Agave nectar
Almond Roca	Sugar, almonds, butter (cream, salt), palm oil, palm kernel oil, cocoa processed with alkali, skim milk powder, whey powder, soy lecithin (emulsifier), unsweetened chocolate (cocoa mass) and vanilla (natural flavor)
Brownie Bites	Margarine (palm oil, soybean oil, salt, mono- and diglycerides, artificial flavor, colored with annatto, calcium disodium EDTA added as preservative, Vitamin A palmitate added), sugar, enriched wheat flour (wheat flour, thiamine mononitrate, niacin, riboflavin, reduced iron, folic acid), fructose, pasteurized eggs, cocoa processed with alkali, water, brown sugar, natural cocoa, unenriched wheat flour, baking powder (sodium acid pyrophosphate, sodium bicarbonate, corn starch, monocalcium phosphate), glycerine, powdered sugar (sugar, corn starch), natural flavor, potassium sorbate (preservative), salt
Cacao Almond Crunch	Almonds, sugar, vegetable fat (sunflower), maltodextrins, skimmed milk powder, biscuits (sugar, wheat flour, vegetable fat (sunflower, rapeseed), milk powder, salt, malt extract, baking powder: E 500ii sodium hydrogen carbonate, sunflower lecithin, antioxidant: tocopherol-rich extract), cocoa nibs, soya lecithin, fatty acid esters of ascorbic acid, tocopherol-rich extract, natural and artificial flavors
Cap'n Crunch	Corn flour, sugar, oat flour, brown sugar, coconut oil, salt, niacinamide, yellow 5, reduced iron, zinc oxide, Yellow 6, thiamin mononitrate (vitamin B1), BHT (a preservative), pyridoxine hydrochloride (vitamin B6), riboflavin (vitamin B2), folic acid
Caramelized Almonds	Sugar, almonds, corn syrup, palm kernel oil, salt
Caramelized Pecans	Pecans, sugar, salt, roasted in cottenseed and/or peanut oil. May contain shell pieces.
Carob Chips	Sugar, palm kernel oil, carob powder, soy lecithin, sorbitan tristearate
Cheesecake Bites	Cream cheese (pasteurized milk and cream cheese culture, salt, carob bean and/ or guar gum and/ or xanthan gum), graham crumbs (enriched wheat flour [contains niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], graham flour, sugar, palm oil, brown sugar, honey, salt, baking soda and artificial vanilla flavor), sugar, whole eggs, margarine (palm oil, water soybean oil, salt, mono- and diglycerides, soy lecithin, sodium benzoate [a preservative], citric acid, natural and artificial butter flavor, beta carotene [color], vitamin palmitate A added), powdered sugar, enriched bleached flour (bleached wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), cream (cream, milk, nonfat milk solids, stabilizer [mono- and diglycerides, carrageenan, polysorbate 80, standardized with dextrose], water, key lime crystals (freeze-dried key lime concentrate, maltodextrin, silicon dioxide [prevents caking]), carrageenan and tara gum, xanthan gum, konjac and carob bean gums, vanilla powder, lemon juice, lemon oil, release agent (contains soy lecithin)
Chocolate Chip Cookie	unbleached enriched flour (wheat flour, niacin, reduced iron, thiamine mononitrate {vitamin b1}, riboflavin {vitamin b2}, folic acid), semisweet chocolate chips (sugar, chocolate cocoa butter, dextrose, soy lecithin), sugar, soybean oil, partially hydrogenated cottonseed oil, high fructose corn syrup, leavening (baking soda, ammonium phosphate), salt, whey (from milk), natural and artificial flavor, caramel color
Chocolate Chip Cookie Dough	wheat flour, sugar, vegetable (palm kernel, palm), glycerin, chocolate chips (sugar, chocolate liquor, cocoa butter, soy lecithin), molasses, natural flavors, salt, soy lecithin, xanthan gum, sodium bicarbonate
Chocolate Chips	Sugar, chocolate liquor, cocoa butter, soy lecithin (an emulsifier), vanilla extract.
Chocolate Covered Pretzel	Confectionary coating (sugar, palm kernel and palm oils, cocoa powder [processed with alkali], nonfat dry milk, dry whey, soy lecithin [an emulsifier], vanilla), pretzels (soft red winter wheat flour, salt, sunflower or canola or rice oil, corn syrup, malt syrup, yeast)
Chocolate Flavored Sauce	High fructose corn syrup, corn syrup, water, cocoa, sugar, contains two percent or less of potassium sorbate (preservative), salt, mono-and diglycerides, xanthan gum, polysorbate 60, vanillin, artificial flavor
Chocolate Sprinkles	Sugar, cocoa mass, cocoa butter, whole milk powder, anhydrous milkfat, natural vanilla flavouring
Cinnamon Crumble	Brown sugar, enriched bleached flour (bleached wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), graham crumbs (enriched wheat flour [contains niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], graham flour, sugar, palm oil, brown sugar, honey, salt, baking soda and artificial flavor), natural whole grain rolled oats, unsalted butter (pasteurized cream), canola oil, water, cinnamon, release agent (contains soy lecithin)
Classic Granola	Whole Grain Rolled Oats, Cane Sugar, Brown Rice, Mixed Fruit Concentrate (Pineapple Syrup, Pear Juice Concentrate, Peach Juice Concentrate), Oat Syrup Solids, Vanilla Extract (Vanilla Bean Extractives, Alcohol, Water), Mixed Tocopherols (antioxidant)
Coconut	Coconut, sugar, water, propylene glycol, salt, sodium metabisulfite (as preservative)
Cookie Butter	biscoff cookies (wheat flour, sugar, vegetable oils [contains one or more of soy bean oil, sunflower oil, canola oil, palm oil], soy flour, brown sugar syrup, sodium bicarbonate [leavening], salt, cinnamon), canola oil, sugar, soy lecithin, citric acid

Ingredient Statement

Cookies n' Cream	Sugar, enriched flour (wheat flour, niacin, reduced iron, thiamin mononitrate [vitamin B1], riboflavin [vitamin B2], folic acid), soybean and palm oil with TBHQ for freshness, cocoa processed with alkali, invert sugar, contains two percent or less of degerminated yellow corn flour, corn starch, chocolate, salt, leavening (baking soda, monocalcium phosphate), artificial flavor, soy lecithin, whey
Crispy White Chocolate	Vegetable fat (sunflower), sugar, skimmed milk powder, biscuits (sugar, wheat flour, vegetable fat (sunflower, rapeseed), milk powder, salt, malt extract, sodium hydrogen carbonate, sunflower lecithin, tocopherol-rich extract), maltodextrin, white chocolate (sugar, cocoa butter, milk powder, skimmed milk powder), soy lecithin, natural and artificial flavors, fatty acid esters of ascorbic acid, tocopherol-rich extract, certified colour: lutein.
Dark Chocolate Crisps	Chocolate (cocoa mass, sugar, cocoa butter, anhydrous milk fat, soy lecithin [an emulsifier], natural vanilla flavor), crisped cereals (wheat flour, sugar, wheat malt flour, starch [wheat], sodium bicarbonate [raising agent], salt, cocoa butter, natural vanilla flavor), glazing agents (glucose syrup, sugar, arabic gum, vegetable fat, modified corn starch)
Dulce de Leche (Caramel)	milk, sugar, soybean oil, glucose, vanilla, sodium bicarbonate
Fruity Pebbles	Rice, sugar, hydrogenated vegetable oil (coconut and palm kernel oils), salt, contains less than 0.5% of natural and artificial flavor, red 40, yellow 6, turmeric oleoresin (color), blue 1, yellow 5, blue 2, BHA (to help protect flavor), vitamins and minerals: sodium ascorbate (source of vitamin C), ascorbic acid (vitamin C), niacinamide, reduced iron, zinc oxide (source of zinc), Vitamin B6, Vitamin A palmitate, riboflavin (vitamin B2), thiamin mononitrate (vitamin B1), folic acid, vitamin D, vitamin B12
Gluten Free Cookie Crunch	Sugar, vegetable oil (peanut), biscuits (rice flour, sugar, starch, vegetable fat (palm), fructose, cocoa, guar gum, sodium hydrogen carbonate, natural and artificial flavors), almonds, cocoa, milk powder, hazelnuts, natural and artificial flavors, sunflower lecithin, alpha-tocopherol
Gummy Bears	corn syrup, sugar, gelatin, citric acid, sorbitol, natural & artificial flavors, fd&c yellow #5, yellow #6, blue #1, red #40, vegetable oil [coconut], carnauba wax [for anti-sticking]
Gummy Sharks	Corn syrup, Sugar, Gelatine, Citric Acid, Natural flavor, Pectin (derived from fruits), Vegetable oil (coconut, canola) and Carnauba leaf Wax (to prevent sticking), titanium dioxide (color), fd&c blue #1.
Heath Bar	Milk Chocolate (Sugar, Cocoa Butter, Chocolate, Nonfat Milk, Milk Fat, Lactose, Salt, Soy Lecithin, Natural Flavor), Sugar, Vegetable Oil (Palm oil, sunflower oil), Dairy Butter (Milk), Almonds, Contains 2% or Less Of: Salt, Soy Lecithin
Honey	Honey
Honey Almond Granola	Rolled oats, crystallized cane juice, soybean oil, honey, sliced almonds, molasses
Honeycomb	Honey Comb
Lemon Cookie Crunch	Vegetable oil (peanuts), sugar, biscuits (wheat flour, vegetable fat, sugar, glucose syrup, eggs, baking powder, natural and artificial flavors, salt), milk powder, maltodextrin, soy lecithin (emulsifier), natural and artificial flavors, vegetable extracts for color, alpha-tocopherol (to preserve freshness)
Mango Bursting Boba	Water, fructose, mango juice (25%), starch acetate, calcium lactate, citric acid, malic acid, seaweed extract, xanthan gum, mango flavor, calcium chloride, potassium sorbate (preservative), sodium erythorbate, fd&c yellow #6, cmc
Milk Chocolate Crunch	Vegetable oil (peanuts), sugar, biscuits (wheat flour, sugar, baking powder, cocoa butter, salt, natural and artificial flavors), milk powder, almonds, hazelnuts, cocoa, soy lecithin (an emulsifier), natural and artificial flavors, alpha-tocopherol (to preserve freshness)
Mini Gummy Worms	corn syrup (from corn), sugar (from beets), water, gelatin, citric acid, natural and artificial flavors, fumaric acid, pectin (derived from fruit), vegetable oil (coconut, canola) and carnauba leaf wax (to prevent sticking), fd&c yellow #5, fd&c red #40, fd&c yellow #6, fd&d blue #1
Mini Milk Chocolate Gems	Milk chocolate (sugar, cocoa butter, chocolate liquor, whole milk powder, lactose, soy lecithin, salt, vanillin [an artificial flavor]), sugar, corn syrup, arabic gum, artificial coloring (includes red 40 lake, yellow 6 lake, yellow 6, yellow 5 lake, blue 2 lake, blue 1 lake), confectioner's glaze
Mini Peanut Butter Cups	Sugar, palm kernel oil, nonfat milk, cocoa processed with alkali, partially defatted peanut flour, whole milk, peanut butter (peanuts, salt, partially hydrogenated palm oil), partially hydrogenated palm oil, soy lecithin (an emulsifier), salt, vanillin (an artificial flavor), tbhq and citric acid added to protect freshness
Mini Sour Worms	corn syrup (from corn), sugar (from beets), water, gelatin, lactic acid, citric acid, natural and artificial flavors, fumaric acid, pectin (derived from fruit), titanium dioxide (color), fd&c yellow #5, fd&c red #40, fd&c yellow #6, fd&d blue #1
Mint Chocolate Cookie	Sugar, enriched flour (wheat flour, niacin, reduced iron, thiamin mononitrate [vitamin b1], riboflavin [vitamin b2], folic acid), vegetable oil (hydrogenated and/or partially hydrogenated palm kernel, palm and/or coconut oil, soybean, palm and palm kernel oil with tbhq for freshness), cocoa processed with alkali, whey, contains two percent or less of leavening (baking soda, sodium acid pyrophosphate, monocalcium phosphate), artificial flavor, salt, soy lecithin, polysorbate 60, sorbitan monostearate, oil of peppermint, blue #2 lake, yellow #6 lake, red #40 lake
Mochi	Glutinous rice powder, sugar, corn syrup, d-sorbitol solution, salt, wheat flour, glycerin esters, alcohol, sg-esters, corn starch
Nutella	Sugar, palm oil, hazelnuts, cocoa, skim milk, reduced minerals whey (milk), soy lecithin (emulsifier), artificial flavor
Organic Fruity Bears	Organic evaporated cane juice, organic tapioca syrup, organic grape juice concentrate, pectin, citric acid, ascorbic acid, colors added (including black carrot juice concentrate, turmeric, annatto), natural flavors
Pomegranate Juice	Pomegranate juice concentrate, sugar, water, lemon juice concentrate, carrot and black currant juice for color, natural flavors or Pomegranate juice concentrate
Rainbow Sprinkles	Sugar, starch, palm kernel oil, glucose powder, soy lecithin, artificial vanilla flavor, fd&c colors (red #40, red #3, blue #1, yellow #5, yellow #6), salt, confectioner's glaze
Snow Caps	sugar, white nonpareils (sugar, corn starch, glucose, carnauba wax), hydrogenated palm kernel oil, cocoa powder, soya lecithin, whole milk powder
Strawberry Bursting Boba	Water, fructose, strawberry juice (25%), starch acetate, calcium lactate, citric acid, malic acid, seaweed extract, xanthan gum, strawberry flavor, calcium chloride, potassium sorbate (preservative), sodium erythorbate, fd&c red #40

Ingredient Statement

Strawberry Popping Cluster	Sugar, crackling candy (sugar, lactose, glucose, carbon dioxide), rice flour, palm kernel oil, whole milk powder, rolled oats, unenriched wheat flour, reduced mineral whey powder, soybean oil, brown sugar, natural flavors, salt, soy lecithin (emulsifier), calcium carbonate, natural color (glycerin, beet juice powder), rosemary extract
Strawberry Puree	Strawberries, sugar, water, concentrated lemon juice, natural flavors, citric acid, fruit and vegetable juice for color, sodium citrate, pectin
Toasted Almonds	Toasted blanched almonds.
Twix	milk chocolate (sugar, cocoa butter, chocolate, skim milk, lactose, milkfat, soy lecithin, pgpr, artificial flavors), enriched wheat flour (wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid), sugar, palm oil, corn syrup, skim milk, dextrose, less than 2% - salt, cocoa powder, soy lecithin, modified corn starch, baking soda, artificial flavor
Waffle Cookie	Flour, sugar, liquid whole egg, canola oil, soy lecithin [release agent], artificial maple flavor, caramel [for color], baking powder, potassium sorbate, salt
Waffle Cone	Enriched wheat flour (contains niacin, reduced iron, thiamine mononitrate [vitamin B1], riboflavin [vitamin B2], folic acid), brown sugar, vegetable oil shortening (soybean oil or canola oil, modified palm oil, soy lecithin), soy lecithin, oat fiber, salt, artificial flavor
Whipped Cream	Cream, nonfat milk, corn syrup, liquid sugar, mono- and diglycerides, natural and artificial flavors, carrageenan. Propellant: nitrous oxide
Yogurt Chips	Sugar, palm kernel oil, powdered whey protein concentrate, yogurt powder (whole milk powder, lactic acid, citric acid, cultures), whey powder, soy lecithin, titanium dioxide, sorbitan tristearate
Smoothies	
Mixed Berry	ICE, NONFAT MILK, ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), STRAWBERRIES, STRAWBERRY PUREE (strawberries, sugar, water, concentrated lemon juice, natural flavors, citric acid, fruit and vegetable juice [for color], sodium citrate, pectin), BLUEBERRIES, RASPBERRIES
Strawberry Banana	ICE, NONFAT MILK, ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), STRAWBERRIES, BANANA, STRAWBERRY PUREE (strawberries, sugar, water, concentrated lemon juice, natural flavors, citric acid, fruit and vegetable juice [for color], sodium citrate, pectin)
Tropical Mango	ICE, NONFAT MILK, ORIGINAL FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, starch, live and active cultures] or [pasteurized nonfat milk, live and active cultures], nonfat yogurt powder [nonfat milk, culture], fructose, dextrose, natural flavors, citric acid, guar gum), MANGO, PINEAPPLE, AGAVE NECTAR
Chocolate Banana	NONFAT MILK, CHOCOLATE HAZELNUT FROZEN YOGURT (NONTART FROZEN YOGURT (nonfat milk, sugar, nonfat yogurt [pasteurized nonfat milk, pectin, live and active cultures] or [pasteurized nonfat milk, starch, live and active cultures], nonfat yogurt powder [nonfat milk, culture], dextrose, carrageenan, guar gum, maltodextrin, mono- and diglycerides, rice starch), CHOCOLATE HAZELNUT (sugar, palm oil, hazelnuts, cocoa, skim milk, reduced mineral whey [milk], soy lecithin [emulsifier], vanillin [artificial flavor])), BANANA.