

Hot Dog on a Stick Ingredients Statement

ORIGINAL LEMONADE/ORIGINAL FROZEN LEMONADE

Filtered water, sugar, fresh squeezed lemons and lemon juice, citric acid.

CHERRY LEMONADE/ CHERRY FROZEN LEMONADE

Filtered water, sugar, fresh squeezed lemons and lemon juice, cherry syrup (high fructose corn syrup, water, citric acid, artificial and natural flavors, sodium benzoate – a preservative, artificial colors (Red 40 and Blue 1) and xanthan gum), citric acid.

LIME LEMONADE/ LIME FROZEN LEMONADE

Filtered water, sugar, fresh squeezed lemons and lemon juice, lime syrup (high fructose corn syrup, water, citric acid, natural flavor, sodium benzoate – a preservative, xanthan gum, modified food starch, citrus oils, ester gum, artificial colors (Yellow 5 and Green 3) and vegetable oil), citric acid.

LITE LEMONADE

Filtered water, fresh squeezed lemons, lemon juice, citric acid, Splenda.

TURKEY HOT DOG ON A STICK (Zacky)

Mechanically separated turkey, water, contains 2% or less of: modified food starch, salt, corn syrup solids, dextrose, potassium lactate, flavorings, sodium phosphate, sodium diacetate, sodium erythorbate, sodium nitrite, extratives of paprika. Dipped in Party Batter and cooked in a cottonseed/canola oil blend (see below).

VEGGIE DOG ON A STICK (yves)

Water, isolated soy protein, vital wheat gluten, natural flavors, salt, wheat starch, evaporated cane juice powder, spices, carrageenan, vitamins & minerals (thiamin hydrochloride, cyanocobalamin, calcium panthothenate, ferric orthophosphate, iron oxide, zinc oxide, dimagnesium phosphate, dipotassium phosphate), beet powder and paprika (for color). CONTAINS WHEAT & SOY. Manufactured in a facility that uses eggs. Dipped in Party Batter and cooked in a cottonseed/canola oil blend (see below).

BEEF HOT DOG ON A STICK (Nathan's)

Beef, water, contains less than 2% of salt, sorbitol, sodium lactate, natural flavorings, sodium phosphate, hydrolyzed corn protein, paprika, sodium diacetate, sodium erythorbate, sodium nitrite. Dipped in Party Batter and cooked in a cottonseed/canola oil blend (see below).

AMERICAN CHEESE ON A STICK (Schreiber)

Pasteurized process American cheese (cultured milk, water, cream, sodium phosphate, salt, artificial flavor, enzymes). Dipped in Party Batter and cooked in a cottonseed/canola oil blend (see below).

PEPPER JACK CHEESE ON A STICK (Schreiber)

Pasteurized process Monterey Jack and American cheese (cultured milk, cream, water, red bell peppers, jalapeno peppers, sodium phosphate, salt, lactic acid, sorbic acid (preservative), artificial color, enzymes. Dipped in Party Batter and cooked in a cottonseed/canola oil blend (see below).

MOZZARELLA CHEESE ON A STICK (Schreiber)

Pasteurized Part - Skim Milk, cheese culture, Salt, Enzymes. Dipped in Party Batter and cooked in a cottonseed/canola oil blend (see below).

FRENCH FRIES
Potatoes, Vegetable Oil (Soybean, Canola, Cottonseed, and/or Sunflower), Contains 2% Or Less Of: Dextrose, Disodium Dihydrogen Pyrophosphate (To Maintain Natural Color.) Cooked in a cottonseed/canola oil blend (see below). **Seasoning:** natural sea salt, salt, sugar, spices (including paprika and turmeric), onion, cornstarch, garlic, magnesium carbonate, tricalcium phosphate, natural flavor, paprika oleoresin (for color).

FRENCH FRIES, SWEET POTATO

Sweet Potatoes, Vegetable Oil (Contains One or more of the following: High Oleic Canola, Canola, Sunflower) Modified Food Starch (Corn, Potato, Tapioca), Sugar, Rice Flour, Corn Starch, Dextrin, Spice, Salt, Oleo Resin Paprika, Xanthan Gum, Leavening (Disodium Dihydrogen Pyrophosphate, Sodium Bicarbonate)

Cooked in a cottonseed/canola oil blend (see below). **Seasoning:** Sugar, spices including chili pepper, salt, vinegar powder (maltodextrin, food starch-modified and vinegar), dehydrated garlic, natural honey flavor (maltodextrin, gum arabic and natural flavoring) and not more than 2% tricalcium phosphate added to prevent caking.

FUNNEL CAKE STICKS

Water, wheat starch, yellow corn flour, sodium caseinate, eggs, soybean oil, egg white, egg yolk with sodium silicoaluminate, salt, leavening (sodium acid pyrophosphate, baking soda), guar gum, propylene glycol mono- and diesters of fatty acids, mono- and diglycerides, BHT (preservative), soy flour, sugar, palm oil, soybean oil, maltodextrin, modified food starch, artificial flavor. CONTAINS WHEAT, MILK, EGG AND SOY ingredients. Cooked in a cottonseed/canola oil blend (see below).

PARTY BATTER* (in which our stick products are dipped)

General Mills Recipe: Wheat flour, degermed yellow corn meal, sugar, nonfat milk, rice flour, dextrose, leavening (sodium acid pyrophosphate, sodium bicarbonate), egg yolk, salt. (CONTAINS EGG, MILK, WHEAT).

Dawn Brand Recipe: Enriched wheat flour bleached (flour, niacin, iron, thiamine mononitrate, riboflavin, folic acid), yellow corn meal, sugar, nonfat dry milk, rice flour, dextrose, leavening (sodium acid pyrophosphate, baking soda), dry egg yolk, salt, sodium phosphate, tricalcium phosphate. (CONTAINS EGG, MILK, WHEAT). *This product is manufactured on equipment that processes items containing soy.*

**Party Batter varies by store; please see store location to find out which recipe is used.*

COTTONSEED/CANOLA OIL BLEND

Cottonseed oil, canola oil, TBHQ anypolyd citric acid added to protect flavor, dimethylpolysiloxane, an anti-foaming agent added.

CHOCOLATE FLAVORED SYRUP - High fructose corn syrup, water, cocoa, modified food starch, salt, potassium sorbate - a preservative, xanthan gum & artificial flavor.

RASPBERRY DESSERT SAUCE - High fructose corn syrup, seedless raspberry puree, water, modified food starch, citric acid, sodium citrate, artificial flavor, sodium benzoate- a preservative, xanthan gum & artificial colors (Red 40 & Blue 1).

SRIRACHA KETCHUP - Tomato Concentrate From Red Ripe Tomatoes, Distilled Vinegar, High Fructose Corn Syrup, Corn Syrup, Salt, Natural Flavoring, Paprika Extractives.

Products available at select locations:

BEEF HOT DOG ON A BUN (Nathan's)

Beef, water, contains less than 2% of salt, sorbitol, sodium lactate, natural flavorings, sodium phosphate, hydrolyzed corn protein, paprika, sodium diacetate, sodium erythorbate, sodium nitrite. **Bun:** enriched flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid) reconstituted potatoes (from potatoe flake), buttermilk, high fructose corn syrup, whey (milk), yeast, wheat gluten, soybean oil, contains 2% or less of each of the following: water, salt, margarine, (partially hydrogenated soybean oil, water, partially hydrogenated cottonseed oil, salt, mono- and diglycerides, colored with annatto/turmeric, calcium disodium edta added as a preservative, artificial flavor, vitamin A palmitate added), soy flour, dough conditioners (contains one or more of the following: sodium stearoyl lactylate, calcium stearoyl lactylate, monoglycerides, mono- and diglycerides, calcium peroxide, calcium iodate, date, ethoxylated mono- and diglycerides, azodicarbonamide, enzymes, ascorbic acid), yellow corn flour, monocalcium phosphate, calcium sulphate, colored with extracts of annatto and turmeric, sodium chloride, soy lecithin, calcium carbonate, ammonium sulfate, calcium propionate (to retard spoilage)

BREAKFAST SAUSAGE ON A STICK (Farmland)

Pork, water, salt, spices, dextrose, BHT, citric acid, propyl gallate, beef collagen casing. Dipped in party Batter and cooked and cooked in a cottonseed/canola blend.

PORTUGUESE SAUSAGE ON A STICK (Gouvea's) In Hawaii only

Pork, chicken, beef, water, corn syrup, dextrose, salt, modified food starch, autolyzed yeast, spices, sodium phosphate, monosodium glutamate, pepper, sodium erythorbate, sodium nitrate.

CHILI & CHEESE BOWL/CHILI & CHEESE TOPPING (for hot dogs and french fries)

Chili: Vegetables (beans [water, dark red kidney beans, great northern beans], tomatoes, green chiles, celery, green peppers), water, cooked beef with natural flavor, tomato paste, saesonings (modified corn starch, brown sugar, spices, tomato

11/13/2013