

BBO/ HOT SAUCE/ STEAK/ WORCESTERSHIRE/ MARINADE SAUCES AND ALL OTHERS 12 FT SECTION

HQ DeCA PLANOGRAM

CLASS 3 4 5

Case code change from 12 to 6 on item 4123411176 Effective 1 July 2017

NW/SW REGIONS BEST FOODS 4800152072


Left-right	HQ DeCA/MBU PLANOGRAM APPROVED BY CATETORY MANAGER BARBARA MERRIWEATHER. MERCHANDISING SPECIALIST, ALEX WALDON
15 MAY 2017	FACINGS MAY BE ADJUSTED TO ACCOMMODATE LOCAL AND REGIONAL ITEMS (END OF FLOW). FACINGS MAY BE ADJUSTED TO MEET CUSTOMER DEMAND - CAO MUST BE INVOLVED IN THE PROCESS ALONG WITH STORE MANAGEMENT APPROVAL. ITEM POSITIONS MUST NOT BE CHANGED AT ANY TIME.


BBO/ HOT SAUCE/ STEAK/ WORCESTERSHIRE/ MARINADE SAUCES AND ALL OTHERS 12 FT SECTION

HQ DeCA PLANOGRAM

CLASS 3 4 5

Case code change from 12 to 6 on item 412341176 Effective 1 July 2017

NW/SW REGIONS BEST FOODS 4800152072


Left-right HQ DeCA/MBU PLANOGRAM APPROVED BY CATEORY MANAGER BARBARA MERRIWEATHER. MERCHANDISING SPECIALIST, ALEX WALDON

15 MAY 2017 FACINGS MAY BE ADJUSTED TO ACCOMMODATE LOCAL AND REGIONAL ITEMS (END OF FLOW). FACINGS MAY BE ADJUSTED TO MEET CUSTOMER DEMAND - CAO MUST BE INVOLVED IN THE PROCESS ALONG WITH STORE MANAGEMENT APPROVAL. ITEM POSITIONS MUST NOT BE CHANGED AT ANY TIME.

BBQ/ HOT SAUCE/ STEAK/ WORCESTERSHIRE/ MARINADE SAUCES AND ALL OTHERS 12 FT SECTION

SHELF:01 TOP		WIDTH:144 in	MERCH HEIGHT:10.00 in			DEPTH:22 in			SPACE AVAIL:2.20 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	755000002	TEXAS PETE HOT 12Z	12.00OZ		2	K1	12	18	1.50	8.10 in	2.38 in	2.38 in	Front	
2	4150080502	FRANKS RED HOT SC 12Z	12.00OZ		2	K1	12	16	1.33	8.20 in	2.60 in	2.70 in	Front	
3	4150080505	FRANKS REDHOT ORIGINAL SAUCE	23.00OZ		2	K3/NEW	12	12	1.00	9.41 in	3.34 in	3.34 in	Front	12/13/2016
4	1340951686	SWEET BABY RAYS HOT SAUCE	12.00OZ		2	K3/NEW	12	16	1.33	8.00 in	2.68 in	2.67 in	Front	1/18/2017
5	1121000001	MCLHNNY TABASCO 2Z	2.00OZ		2	K1	24	26	1.08	5.58 in	1.65 in	1.65 in	Front	
6	1121000609	MCLHNNYJABANERO 2Z	2.00OZ		2	K3	24	26	1.08	5.58 in	1.65 in	1.65 in	Front	
7	1121000832	SRIRACHA THAI CHILI SAUCE	20.00OZ		2	K3	6	16	2.67	8.50 in	2.70 in	2.70 in	Front	
8	19029800025	LOUISIANA HOT SAUCE 12Z	12.00OZ		2	K1	12	16	1.33	8.10 in	2.66 in	2.66 in	Front	
9	19029800028	LOUISIANA HOT SAUCE WILD WICKD WING S...	12.00OZ		2	K3	12	16	1.33	8.06 in	2.56 in	2.56 in	Front	
10	4150078570	FRANKS REDHOT BUFFALO WING SAUCE	23.00OZ		1	K3/NEW	6	6	1.00	9.41 in	3.34 in	3.34 in	Front	12/13/2016
11	1300052050	JACK DANIEL MESQ 12Z	12.00OZ		1	K1	10	27	2.70	8.26 in	4.40 in	0.72 in	Front	
12	1300052060	JACK DANIELS MAR TERIYA 12Z	12.00OZ		1	K1	10	27	2.70	8.26 in	4.40 in	0.72 in	Front	
13	1300000657	JACK DANIEL'S STEAKHOUSE EZ MARINADER	12.00OZ		1	K1	10	18	1.80	8.26 in	4.40 in	0.75 in	Front	
14	5160008001	LEA & PERRINS CRACKED PEPPERCORN MA...	12.00OZ		1	K2	10	30	3.00	8.40 in	4.56 in	0.69 in	Front	
15	5160009001	LEA & PERRINS RSTED GARLIC BALSAMIC M...	12.00OZ		1	K3	10	30	3.00	8.50 in	4.56 in	0.69 in	Front	
16	5160006001	LEA & PERRINS CITRUS GARLIC & HERB MAR...	12.00OZ		1	K3	10	30	3.00	8.50 in	4.56 in	0.69 in	Front	
17	5210003366	GRILLMATES MONTRL STEAK MARINADE	5.00OZ		1	K3	6	18	3.00	6.20 in	3.75 in	1.20 in	Front	
18	5210003364	GRILLMATES TERIYAKI MARINADE	5.00OZ		1	K3	6	12	2.00	6.20 in	3.65 in	1.30 in	Front	
19	60502160516	MRS DASH SPICY TERIYAKI MARINADE	12.00OZ		1	K2	12	12	1.00	8.38 in	3.12 in	1.81 in	Front	
20	60502160511	MRS DASH ZESTY GARLIC HERB MARINADE	12.00OZ		1	K1	6	12	2.00	8.38 in	3.12 in	1.81 in	Front	
21	60502160512	MRS DASH LEMON HERB PEPPERCORN MARI...	12.00OZ		1	K3	6	12	2.00	8.38 in	3.12 in	1.81 in	Front	
22	60502160515	MRS DASH GARLIC LIME MARINADE	12.00OZ		1	K3	6	12	2.00	8.38 in	3.00 in	1.81 in	Front	
23	7426310102	DALE'S STK SEASONING 16Z	16.00OZ		2	K1	12	16	1.33	7.50 in	2.75 in	2.75 in	Front	
24	7426312556	DALE STEAK SEASON LOW SODIUM	16.00OZ		2	K3	12	16	1.33	7.50 in	2.75 in	2.75 in	Front	
25	11111	REGIONAL MARINADE SAUCE	42.00OZ		2		6	22	3.67	7.75 in	2.65 in	2.00 in	Front	
26	2217401963	CAJUN INJCT CRL MILD GRLC MRND 16 FLUID	16.00OZ		1	K3	6	7	1.17	5.25 in	4.01 in	3.00 in	Front	
27	2217401953	CAJUN INJECTOR MARINADE CREOLE BTR	16.00OZ		1	K3	6	7	1.17	5.25 in	4.01 in	3.00 in	Front	
28	7199850005	TONY C INJCT MRND RSTD G BF POR LIQ MR...	17.00OZ		1	K1	6	7	1.17	7.80 in	3.79 in	2.85 in	Front	
29	7199850000	TONY CHACHERE S MARINADE BUTTER MEA...	17.00OZ		1	K1	6	7	1.17	7.80 in	3.79 in	2.85 in	Front	
30	7105300001	COLGIN LIQUID SMOKE 4 OZ	4.00OZ		2	K3	12	20	1.67	6.00 in	2.20 in	2.20 in	Front	
31	4142117745	WRIGHT LIQ NAT 4Z	4.00OZ		2	K1	24	30	1.25	6.20 in	1.73 in	1.44 in	Front	
32	7110000052	KITCHEN BOUQUE 4Z	4.00OZ		2	K2	12	18	1.50	5.50 in	2.25 in	2.25 in	Front	

SHELF:02		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:24 in			SPACE AVAIL:0.86 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	7550000001	TEXAS PETE T W GARNER 6OZ	6.00OZ		3	K3	24	39	1.63	7.30 in	1.78 in	1.78 in	Front	
2	4150082772	FRANKS REDHOT SWEET CHILI SAUCE	12.00OZ		2	K3	12	16	1.33	7.80 in	2.60 in	2.71 in	Front	
3	4150080501	FRANKS REDHOT CAYENNE PEP SAUCE	5.00OZ		2	K3	24	24	1.00	6.55 in	1.97 in	1.97 in	Front	
4	7550000520	TEXAS PETE CHA SRIRACHA SAUCE	17.00OZ		2	K2	12	18	1.50	6.92 in	2.64 in	2.64 in	Front	
5	1121000770	MCLHNNY CHIPOLTE PEPPER SAUCE	12.00OZ		2	K3	12	24	2.00	7.15 in	1.94 in	1.95 in	Front	
6	1121000015	MCLHNNY TABASCO 6Z	6.00OZ		2	K1	12	24	2.00	7.15 in	1.94 in	1.95 in	Front	
7	19029800020	LOUISIANA HOT 6Z	6.00OZ		3	K3	24	36	1.50	7.40 in	1.89 in	1.89 in	Front	
8	4150074510	FRANKS RED HOT BUFFALO WING SAUCE	12.00OZ		2	K1	12	16	1.33	8.10 in	2.60 in	2.71 in	Front	
9	7550010103	TEXAS PETE XTRA MILD BUFFALO WING SAU...	12.00OZ		2	K3/NEW	12	18	1.50	8.00 in	2.50 in	2.50 in	Front	8/8/2016
10	1340912844	SWT BABY RAY'S BUFFALO WING MARINADE	18.00OZ		1	K1	6	12	2.00	8.00 in	3.75 in	2.00 in	Front	

SHELF:03		WIDTH:48 in	MERCH HEIGHT:12.00 in			DEPTH:24 in			SPACE AVAIL:1.57 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	7550020001	TEXAS PETE HOTTER HOT 6Z	6.00OZ		2	K3	12	26	2.17	7.13 in	1.78 in	1.78 in	Front	
2	7550000640	TEXAS PETE ISABORI	5.00OZ		2	K3	12	26	2.17	7.13 in	1.78 in	1.78 in	Front	
3	4973309101	HISPANIC SAUCE HOT	5.00OZ		2	K3	12	26	2.17	7.40 in	1.84 in	1.84 in	Front	
4	4973380011	HISPANIC SAUCE CHILI GARLIC SAUCE HOT	5.00OZ		2	K3	12	26	2.17	7.40 in	1.84 in	1.84 in	Front	
5	4840000010	CRYSTAL HOT SAUCE	12.00OZ		2	K3	12	16	1.33	8.10 in	2.80 in	2.80 in	Front	
6	1121000930	MCLHNNY GREEN PEPPER SAUCE	5.00OZ		2	K3	12	24	2.00	7.09 in	1.94 in	1.95 in	Front	

BBQ/ HOT SAUCE/ STEAK/ WORCESTERSHIRE/ MARINADE SAUCES AND ALL OTHERS 12 FT SECTION

7	44444	REGIONAL HOT SAUCE	6.00OZ	2		12	26	2.17	7.30 in	1.74 in	1.84 in	Front	
8	73328600003	HOOTERS WING SAUCE - HOT	12.00OZ	1	K3	6	8	1.33	4.80 in	2.87 in	2.87 in	Front	
9	73328600002	HOOTERS WING SAUCE - MEDIUM	12.00OZ	1	K3	6	8	1.33	4.80 in	2.87 in	2.87 in	Front	
10	7550010011	TEXAS PETE BUFFALO WING SAUCE	12.00OZ	2	K1/NEW	12	18	1.50	8.00 in	2.50 in	2.50 in	Front	8/8/2016
11	73599509010	CREAMY RANCH BUFFALO SAUCE	16.00OZ	1	K2	6	8	1.33	7.45 in	2.75 in	2.75 in	Front	
12	73599509020	BLUE CHEESE BUFFALO SAUCE	16.00OZ	1	K2	6	8	1.33	7.45 in	2.75 in	2.75 in	Front	
13	73599509201	BUFFALO WING SAUCE	16.00OZ	1	K2	6	8	1.33	7.45 in	2.75 in	2.75 in	Front	

SHELF:04		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:24 in			SPACE AVAIL:3.68 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1300000112	HEINZ CHILI SCE 12Z	12.00OZ		2	K1	12	18	1.50	6.80 in	2.48 in	2.50 in	Front	
2	2400052340	DEL MONTE SAUCE CHILI	12.00OZ		2	K3	12	24	2.00	5.85 in	2.90 in	2.00 in	Front	
3	2400052341	DEL MONTE GRDN QLTY SFD CCKTL BTTL PL...	12.00OZ		2	K1	12	24	2.00	6.13 in	2.39 in	1.95 in	Front	
4	5150028645	CROSS & BLACKWELL ZESTY SHRIMP SAUCE	12.00OZ		1	K3	6	10	1.67	7.02 in	2.35 in	2.35 in	Front	
5	4123411376	MCCORMICK GOLDEN COCKTAIL DIP	8.00OZ		2	K1	12	24	2.00	5.51 in	3.04 in	1.89 in	Front	
6	4123411476	MCCRM XTRA HOT CCKTL BTTL GLASS POUR...	8.00OZ		1	K3	12	12	1.00	5.51 in	3.05 in	1.89 in	Front	
7	1300000113	HEINZ COCKTAIL 12Z	12.00OZ		2	K1	12	18	1.50	6.80 in	2.48 in	2.50 in	Front	
8	2100002691	KRAFT COCKTAIL SAUCE	12.00OZ		2	K2	12	24	2.00	6.31 in	3.13 in	1.92 in	Front	
9	2100002689	KRAFT TARTAR SAUCE	12.00OZ		2	K1	6	14	2.33	5.56 in	1.79 in	3.04 in	Front	
10	3915600048	LOUISIANA DRESSING REMOULADE	10.56OZ		1	M3/EAST	12	9	0.75	6.88 in	2.50 in	2.50 in	Front	

SHELF:05		WIDTH:48 in	MERCH HEIGHT:9.12 in			DEPTH:26 in			SPACE AVAIL:1.14 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5440000005	A1 STK SCE 10Z	10.00OZ		5	K1	12	60	5.00	8.33 in	2.10 in	2.10 in	Front	
2	5440000177	A1 STEAK SAUCE CRACK PEPPERCORN	10.00OZ		2	K3	12	24	2.00	8.30 in	2.02 in	2.02 in	Front	
3	1300000284	HEINZ WORSHIRE SCE 10Z	10.00OZ		3	K1	12	30	2.50	8.43 in	2.40 in	2.40 in	Front	
4	5160000001	L&P WORSHIRE SCE 10Z	10.00OZ		3	K1	12	30	2.50	8.74 in	2.49 in	2.39 in	Front	
5	4800152082	HELLMANN'S TARTAR SAUCE	11.50OZ		2	M2	12	26	2.17	7.00 in	3.00 in	1.92 in	Front	
6	4123411176	MCCRM ORIG TRTR BTTL GLASS POUR SCE 8...	8.00OZ		3	K1	6	24	4.00	5.56 in	1.79 in	3.04 in	Front	
7	1300000307	HEINZ TARTER SAUCE 12.5Z	12.50OZ		2	K3	12	28	2.33	7.98 in	3.14 in	1.77 in	Front	

SHELF:06		WIDTH:48 in	MERCH HEIGHT:10.12 in			DEPTH:26 in			SPACE AVAIL:0.02 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5440000004	A1 STK STEAK SCE 15Z	15.00OZ		4	K1	12	44	3.67	8.75 in	2.18 in	2.20 in	Front	
2	5440001277	A1 BOLD STEAK 10Z	10.00OZ		2	K1	12	24	2.00	8.33 in	2.10 in	2.10 in	Front	
3	5440000325	A1 SWEET CHILI GARLIC	10.00OZ		2	K1	12	26	2.17	8.33 in	2.10 in	2.00 in	Front	
4	1300000264	HEINZ 57 STEAK 10Z	10.00OZ		3	K1	12	39	3.25	7.91 in	2.74 in	2.00 in	Front	
5	5160000210	L&P WORSHIRE SCE THICK	10.00OZ		2	K3	12	20	1.67	8.65 in	2.42 in	2.38 in	Front	
6	4150001310	FRENCH'S WORSHIRE SCE 10Z	10.00OZ		3	K2	12	30	2.50	8.44 in	2.40 in	2.40 in	Front	
7	9232500006	ANNIE WORCESTERSHIRE VEGAN SAUCE	6.30OZ		2	K3	12	22	1.83	7.30 in	2.30 in	2.30 in	Front	
8	81915301008	RUFUS TG SCE 7 OUNCE	7.00OZ		1	K3	6	20	3.33	6.50 in	3.00 in	1.25 in	Front	
9	81915301009	RUFUS TG SPICY SCE 7 OUNCE	7.00OZ		1	K3	6	20	3.33	6.50 in	3.00 in	1.25 in	Front	

SHELF:07 BASE		WIDTH:144 in	MERCH HEIGHT:17.00 in			DEPTH:26 in			SPACE AVAIL:2.21 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5440000323	A1 SMOKEY BLACK PEPPER	10.00OZ		2	K2	12	26	2.17	8.13 in	2.00 in	2.00 in	Front	
2	5440001278	A1 HEARTY THICK 10Z	10.00OZ		3	K2	12	36	3.00	8.38 in	2.10 in	2.10 in	Front	
3	5440000324	A1 SPICY CHIPOTLE	10.00OZ		2	K2	12	26	2.17	8.13 in	2.00 in	2.00 in	Front	
4	1300000806	HEINZ 57 STEAK W/HONEY 10Z	10.00OZ		1	K3	6	14	2.33	7.91 in	2.74 in	1.80 in	Front	
5	1300052680	HEINZ 57 SAUCE 20Z	20.00OZ		3	K2	12	39	3.25	8.90 in	3.30 in	1.90 in	Front	
6	5160000004	L&P WORSHIRE SCE 15Z	15.00OZ		3	K2	12	30	2.50	9.47 in	2.48 in	2.48 in	Front	
7	4150081846	FRENCH'S WORCESTERSHIRE SAUCE REDU...	15.00OZ		3	K3	12	27	2.25	9.50 in	2.63 in	2.63 in	Front	
8	55555	REGIONAL STEAK SAUCE	6.00OZ		4		12	56	4.67	7.30 in	1.74 in	1.84 in	Front	
9	1340900004	SWEET BABY RAY'S ORIGINAL BARBECUE SA...	80.00OZ		2	K3	6	12	2.00	9.40 in	5.06 in	4.01 in	Front	
10	1340945132	SWT BABY RAY'S ORIG BBQ SCE 40Z	40.00OZ		4	K1	12	36	3.00	9.36 in	4.50 in	2.80 in	Front	
11	1340951537	SWEET BABY RAY'S HICKORY BARBECUE SA...	40.00OZ		2	K3	12	18	1.50	9.43 in	4.51 in	2.80 in	Front	
12	1340945133	SWT BABY RAY'S HONEY BBQ SCE 40Z	40.00OZ		3	K1	12	27	2.25	9.36 in	4.50 in	2.80 in	Front	

BBQ/ HOT SAUCE/ STEAK/ WORCESTERSHIRE/ MARINADE SAUCES AND ALL OTHERS 12 FT SECTION

13	1340951551	SWEET BABY RAY'S SWEET N SPICY BARBE...	40.00OZ	2	K3	12	18	1.50	9.38 in	4.61 in	2.80 in	Front	
14	1300000964	JACK DANLS GRILL SIZZ SMK SCE 16Z	16.00OZ	3	K1	12	33	2.75	7.75 in	3.40 in	2.25 in	Front	
15	1300000712	HEINZ CLSSC SCE 21.4 OUNCE	21.40OZ	1	K2	6	11	1.83	7.75 in	3.50 in	2.22 in	Front	
16	1300000346	HEINZ SWEET AND SMOKY SCE 20.2 OUNCE	20.20OZ	1	K2	6	11	1.83	7.75 in	3.50 in	2.22 in	Front	
17	1300000349	HEINZ SWT N SPICY SCE 20.4 OUNCE	20.40OZ	1	K2	6	11	1.83	7.75 in	3.50 in	2.22 in	Front	
18	22222	REGIONAL BBQ SAUCE	42.00OZ	4		6	52	8.67	7.75 in	3.00 in	2.00 in	Front	

SHELF:08		WIDTH:96 in		MERCH HEIGHT:10.00 in			DEPTH:24 in			SPACE AVAIL:0.48 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1340912841	SWT BABY RAYS TRYK SCE MARINADE 16 FL...	16.00OZ		1	K3	6	12	2.00	8.04 in	3.87 in	1.94 in	Front	
2	1340912842	SWT BABY RAYS HNY TERIYAKI SCE MARINA...	16.00OZ		1	K3	6	12	2.00	8.04 in	3.87 in	1.94 in	Front	
3	2150004802	LAWRYS MRNADE TRIYAKI W PINE 12Z	12.00OZ		2	K1	6	30	5.00	8.13 in	3.26 in	1.53 in	Front	
4	2150004217	LAWRYS MARINADE STEAK & CHOP	12.00OZ		1	K1	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
5	2150004213	LAWRYS MRNADE SESAME GNDR 12Z	12.00OZ		1	K2	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
6	2150001190	LAWRYS CAJUN W/ZATARAINS SEAS MAR	12.00OZ		1	K3	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
7	2150001094	LAWRYSSWEET SOUTH BBQ W/SEA SALT	12.00OZ		1	K2	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
8	2150004209	LAWRYS MRNADE CARBN JERK 12Z	12.00OZ		1	K2	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
9	2150097602	LAWRYS SIGNATURE W/WORCESTERSHIRE ...	12.00OZ		1	K3	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
10	2150004801	LAWRYS MRNADE GRCL HRB 12Z	12.00OZ		1	K1	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
11	2150001135	LAWRYS HERB & WINE W/ LEM & GARLIC MAR	12.00OZ		1	K3	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
12	2150004804	LAWRYS MRNADE LMN PEPR 12Z	12.00OZ		1	K2	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
13	2150004806	LAWRYS MRNADE HAWAIIAN 12Z	12.00OZ		1	K2	6	15	2.50	8.13 in	3.26 in	1.53 in	Front	
14	73475600201	STBBS BEEF MARINADE	12.00OZ		1	K3	6	15	2.50	8.14 in	3.27 in	1.54 in	Front	
15	73475600202	STBBS CHICKEN MARINADE	12.00OZ		1	K3	6	15	2.50	8.14 in	3.27 in	1.54 in	Front	
16	71536410003	WORLD HAVOR MARINADES JAM STYLE	16.00OZ		1	K3	6	10	1.67	7.00 in	2.25 in	2.25 in	Front	
17	71536410001	WORLD HAVOR MARINADES MAUI TERIYKI	16.00OZ		1	K3	6	10	1.67	7.00 in	2.25 in	2.25 in	Front	
18	71536410002	WORLD HAVOR MARINADES MAUI SWEET & ...	16.00OZ		1	K3	6	10	1.67	7.00 in	2.25 in	2.25 in	Front	
19	7460900007	KC MASTERPIECE MARNADE HNY TRIYAKI 16Z	16.00OZ		1	K2	6	13	2.17	8.53 in	4.00 in	1.78 in	Front	
20	7460905449	KC MASTERPIECE MARNADE STEAKHOUSE	16.00OZ		1	K3	6	13	2.17	8.53 in	4.10 in	1.78 in	Front	
21	7460905439	KC MASTERPIECE MARNADE CARIB JERK 16Z	16.00OZ		1	K2	6	13	2.17	8.53 in	4.10 in	1.78 in	Front	
22	7460909331	BBQ SAUCE MIX ORIGINAL	4.00OZ		1	K1	6	16	2.67	6.13 in	3.88 in	1.50 in	Front	
23	7460909333	BBQ SAUCE MIX SWEET HONEY	4.00OZ		1	K2	6	16	2.67	6.13 in	3.88 in	1.50 in	Front	
24	7460909332	BBQ SAUCE MIX SPICY HABANERO	4.00OZ		1	K3	6	16	2.67	6.13 in	3.88 in	1.50 in	Front	
25	4760000371	WEBER KC BBQ RUB ALL NAT GRND KSHR JA...	5.75OZ		1	K3	6	24	4.00	2.31 in	2.88 in	2.88 in	Front	
26	4760000370	WEBER HONEY GRCL RUB ALL NAT GRND KS...	5.00OZ		1	K2	6	24	4.00	2.31 in	2.88 in	2.88 in	Front	
27	4760000369	WEBER CHILI LIME RUB ALL NAT GRND KSHR J	4.50OZ		1	K1	6	24	4.00	2.32 in	2.89 in	2.89 in	Front	
28	4760000368	WEBER SRRCH RUB ALL NAT GRND KSHR JA...	4.50OZ		1	K1	6	24	4.00	2.31 in	2.88 in	2.88 in	Front	

SHELF:09		WIDTH:96 in		MERCH HEIGHT:12.00 in			DEPTH:24 in			SPACE AVAIL:3.80 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1340991810	SWT BABY RAY'S ORIG BBQ SCE 18Z	18.00OZ		4	K1	12	44	3.67	7.30 in	3.80 in	2.13 in	Front	
2	1340951520	SWT BABY RAYS SWT ON GRMT BBQ BTTL PL...	18.00OZ		2	K3	12	22	1.83	7.30 in	3.80 in	2.13 in	Front	
3	2100005238	KRAFT SWEET HONEY	18.00OZ		4	K1	12	48	4.00	7.38 in	3.60 in	1.85 in	Front	
4	2100005242	KRAFT SWEET BROWN SUGAR	18.00OZ		2	K3	12	24	2.00	7.38 in	3.60 in	1.85 in	Front	
5	2700060904	HUNTS HICKORY BBQ SAUCE	18.00OZ		2	K2	12	20	1.67	7.20 in	3.80 in	2.31 in	Front	
6	2700060905	HUNTS HONEY HICKORY BBQ SAUCE	18.00OZ		2	K3	12	20	1.67	7.20 in	3.86 in	2.31 in	Front	
7	5410012735	OPEN PIT HNY BBQ BTTL GLASS POUR SCE 18	18.00OZ		2	K1	12	22	1.83	7.36 in	3.00 in	2.17 in	Front	
8	2682500012	G HUGHS SMKHS HNY BBQ JAR GLASS POUR...	18.00OZ		2	K3	8	16	2.00	7.15 in	2.88 in	2.88 in	Front	
9	2682500011	HUGES HICKORY BBQ SAUCE	18.00OZ		2	K2	8	20	2.50	7.15 in	2.88 in	2.28 in	Front	
10	2682500010	HUGES MAPLE BROWN SUGAR BBQ SAUCE	18.00OZ		2	K1	8	20	2.50	7.15 in	2.88 in	2.28 in	Front	
11	9232500002	ANNIE SMOKY MAPLE BBQ SAUCE	12.00OZ		2	K3	12	20	1.67	6.80 in	2.30 in	2.30 in	Front	
12	9232500009	ANNIE SWEET & SPICY BBQ SAUCE	12.00OZ		2	K2	12	20	1.67	6.80 in	2.30 in	2.30 in	Front	

SHELF:10		WIDTH:96 in		MERCH HEIGHT:10.00 in			DEPTH:24 in			SPACE AVAIL:2.84 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1340934115	SWT BABY RAY'S HNY BBQ SCE 18Z	18.00OZ		3	K1	12	33	2.75	7.30 in	3.80 in	2.13 in	Front	
2	1340935100	SWT BABY RAY'S HOT SPICY	18.00OZ		3	K3	12	33	2.75	7.30 in	3.80 in	2.13 in	Front	

BBQ/ HOT SAUCE/ STEAK/ WORCESTERSHIRE/ MARINADE SAUCES AND ALL OTHERS 12 FT SECTION

3	210005228	KRAFT ORIGINAL	18.00OZ	4	K1	12	48	4.00	7.38 in	3.60 in	1.85 in	Front	
4	210005232	KRAFT SPICY HONEY BBQ	17.50OZ	2	K2	12	24	2.00	7.38 in	3.60 in	1.85 in	Front	
5	2700060901	HUNTS ORIGINAL BBQ SAUCE	18.00OZ	3	K1	12	30	2.50	7.20 in	3.80 in	2.31 in	Front	
6	5410097765	OPEN PIT ORIG BBQ BTTL GLASS SCE 18 FLUI	18.00OZ	2	K1	12	22	1.83	7.36 in	3.00 in	2.17 in	Front	
7	1300000961	JACK DANLS GRILL ORIG SCE 16Z	16.00OZ	3	K1	12	30	2.50	7.75 in	3.40 in	2.25 in	Front	
8	73475600002	STBBS ORIG BBQ BTTL SCE 18 OUNCE	18.00OZ	1	K1	6	8	1.33	7.24 in	2.99 in	2.99 in	Front	
9	73475600006	STBBS SWEET SMKY MSQT SCE 18 OUNCE	18.00OZ	1	K3	6	8	1.33	7.24 in	2.99 in	2.99 in	Front	
10	73475600009	STBBS SWT HEAT ALL NTRL ALL NTRL TEXAS T	18.00OZ	1	K2	6	8	1.33	7.24 in	2.99 in	2.99 in	Front	
11	73475600010	STBBS STCKY SWEET SCE 18 OUNCE	18.00OZ	1	K3	6	8	1.33	7.24 in	2.99 in	2.99 in	Front	
12	9232500008	ANNIE HOT CHIPOLTE BBQ SAUCE	12.00OZ	2	K3	12	20	1.67	6.80 in	2.30 in	2.30 in	Front	
13	9232500001	ANNIE ORIGIANL BBQ SAUCE	12.00OZ	2	K1	12	20	1.67	6.80 in	2.30 in	2.30 in	Front	

SHELF:11		WIDTH:96 in		MERCH HEIGHT:9.00 in		DEPTH:26 in			SPACE AVAIL:2.62 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1340935175	SWT BABY RAY HICKORY BARBECUE SAUCE	28.00OZ		2	K3	12	20	1.67	8.10 in	4.30 in	2.50 in	Front	
2	1340935150	SWT BABY RAY'S HICK BBQ SCE 18Z	18.00OZ		3	K1	12	36	3.00	7.30 in	3.80 in	2.13 in	Front	
3	210005230	KRAFT MESQUITE SMOKE BBQ	18.00OZ		3	K2	12	42	3.50	7.38 in	3.60 in	1.85 in	Front	
4	210005229	KRAFT HICKORY SMOKE	17.50OZ		3	K1	12	42	3.50	7.38 in	3.60 in	1.85 in	Front	
5	2700060903	HUNTS HICKORY BROWN SUGAR BBQ SAUCE	18.00OZ		4	K1	12	44	3.67	7.20 in	3.80 in	2.31 in	Front	
6	5410097766	OPEN PIT HCKRY SMOKD BBQ JAR GLASS SC...	18.00OZ		2	K2	12	22	1.83	7.36 in	3.00 in	2.17 in	Front	
7	1300000965	JACK DANLS TENN GRILL SCE 16Z	16.00OZ		3	K1	12	33	2.75	7.75 in	3.40 in	2.25 in	Front	
8	81915301015	RUFUS TG HNY SWT SCE 16 OUNCE	16.00OZ		1	K1	6	15	2.50	8.09 in	3.72 in	1.69 in	Front	
9	81915301016	RUFUS TG TOUCH O HEAT SCE 16 OUNCE	16.00OZ		1	K2	6	15	2.50	8.03 in	3.70 in	1.70 in	Front	
10	85666300404	RIB RACK CMPFR CIDER SCE 19 OUNCE	19.00OZ		1	K2	6	8	1.33	7.25 in	3.03 in	3.03 in	Front	
11	85666300401	RIB RACK SWT HNY SCE 19 OUNCE	19.00OZ		1	K1	6	8	1.33	7.25 in	3.03 in	3.03 in	Front	
12	78099320668	FAMOUS DAVES BBQ SCE SWEET & ZESTY	20.00OZ		2	K2	12	28	2.33	7.50 in	3.45 in	1.75 in	Front	

SHELF:12		WIDTH:96 in		MERCH HEIGHT:9.00 in		DEPTH:26 in			SPACE AVAIL:2.07 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1340935231	SWT BABY RAY'S ORIGINAL BBQ	28.00OZ		3	K1	12	30	2.50	8.10 in	4.30 in	2.50 in	Front	
2	1340934341	SWT BABY RAY'S HONEY BBQ	28.00OZ		2	K3	12	20	1.67	8.10 in	4.30 in	2.50 in	Front	
3	210005235	KRAFT ORIGINAL SLOW SIMMERED	28.00OZ		3	K2	12	30	2.50	8.10 in	3.85 in	2.55 in	Front	
4	210005233	KRAFT SWEET AND SPICY	18.00OZ		2	K3	12	28	2.33	7.38 in	3.60 in	1.85 in	Front	
5	7460907233	KC MASTERPIECE ORIG BBQ 28Z	28.00OZ		2	K2	12	20	1.67	8.31 in	3.92 in	2.46 in	Front	
6	7460907240	KC MASTERPIECE ORIG BBQ SCE 18Z	18.00OZ		2	K2	6	24	4.00	7.13 in	3.39 in	2.07 in	Front	
7	5410097760	OPEN PIT THICK TANGY ORIG BBQ BTTL GLA...	18.00OZ		2	K2	12	22	1.83	7.36 in	3.00 in	2.17 in	Front	
8	1300000963	JACK DANLS SPIC WEST SCE 16Z	16.00OZ		2	K3	12	22	1.83	7.75 in	3.40 in	2.25 in	Front	
9	81915301030	RUFUS TG SCE 16 OUNCE	16.00OZ		1	K3	6	15	2.50	8.06 in	3.60 in	1.70 in	Front	
10	81915301018	RUFUS TG WHSKY MAPLE SCE 16 OUNCE	16.00OZ		1	K3	6	15	2.50	8.03 in	3.70 in	1.70 in	Front	
11	85666300400	RIB RACK ORIG SCE 20 OUNCE	20.00OZ		2	K1	6	16	2.67	7.25 in	3.03 in	3.03 in	Front	
12	85666300403	RIB RACK BRBN SCE 19 OUNCE	19.00OZ		2	K3	6	16	2.67	7.20 in	3.00 in	3.00 in	Front	
13	78099352453	FAMOUS DAVES BBQ SCE RICH N SASSY	20.00OZ		2	K2	12	28	2.33	7.50 in	3.45 in	1.75 in	Front	