

SPICES AND EXTRACTS 8 FT SECTION

HQ DeCA PLANOGRAM

CLASS 1 STORES

Deleted 5210002125/Adjusted facing


Left-right	HQ DeCA/MBU PLANOGRAM APPROVED BY BUSINESS MGR, BARBARA MERRIWEATHER AND MERCHANDISING SPECIALIST ALEX WALDON.
30 MARCH 2017	FACINGS MAY BE ADJUSTED TO ACCOMODATE 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.
Spices and Extracts	

SPICES AND EXTRACTS 8 FT SECTION

HQ DeCA PLANOGRAM

CLASS 1 STORES

Deleted 5210002125/Adjusted facing

<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>5210003534 Organic Bay Leaves</td> <td>5210000462 Organic Bay Mccor</td> <td>5210000398 Mccor</td> <td>52100003479 Organic Mccor</td> <td>52100000461 Organic Mccor</td> <td>5210001832 Organic Mccor</td> <td>52100003536 Organic Mccor</td> <td>5210001838 Organic Mccor</td> <td>52100000583 Organic Mccor</td> <td>5210000452 Italian</td> <td>52100003419 Organic Mccor</td> <td>52100000472 Organic Mccor</td> <td>5210000471 Organic Nutmeg</td> <td>52100000657 Organic Paprika K1</td> <td>52100000447 Organic Mccor</td> <td>52100003543 Organic Mccor</td> <td>5210001836 Organic Mccor</td> <td>52100000353 Organic Mccor</td> <td>5210001834 Organic Mccor</td> <td>52100003529 Turmeric, Ground K1</td> </tr> <tr> <td colspan="20">Gravity Feed: 01 TOP</td> </tr> <tr> <td>7032800423 Old Bay Seasoning K1</td> <td>Seafood</td> <td>7142914101 Zatarain Creole Seasoning K1</td> <td>5210007107 Mccormick Asst.Food</td> <td>5210007091 Mccormick Red Food</td> <td>5210002335 Mccormick Extra Rich Pure Vanilla K1/Chg</td> <td>5210007103 Mccormick Vanilla K1</td> <td>5210007450 Mccormick Almond</td> <td>5210007071 Mccormick</td> <td>5210007073 Mccormick</td> <td>5210007074 Mccormick Lemon Extract</td> <td>5210003489 Mccormick</td> <td>5210007078 Mccormick</td> <td>5210007082 Mccormick</td> </tr> <tr> <td colspan="14">Shelf: 02</td> <td colspan="6">Shelf: 10 TOP</td> </tr> <tr> <td>5440000259 A1 Dry Rub Bold Original K1</td> <td>5440000260 A1 Dry Rub Sweet Mesquite</td> <td>5440000261 A1 Dry Rub Garlic and Herbs K1</td> <td>5440000262 A1 Dry Rub</td> <td>52100063475 Mccormick Grill Mates Dry Rub Pork K1</td> <td>5210000245 Mccormick Gm Montreal Steak Seasoning K1</td> <td>52100069313 Mccormick Mc Grill Mates L/S Montreal Steak K1</td> <td>52100035224 Mccormick L/S Montreal Chickeh K1</td> <td>5210006844 Mccormick Grillmate Steakhouse Onion Burger Blend K1</td> <td>5210014259 Mccormick Grill Mate Hamburger Seasoning K1</td> <td colspan="10">Shelf: 11</td> </tr> <tr> <td colspan="10">Shelf: 03</td> <td colspan="10">Shelf: 12</td> </tr> <tr> <td>60502100099 Mrs Dash Table Blend K1</td> <td>Mrs Dash Blend</td> <td>60502100008 Mrs Dash Original Blend 24 pk K1</td> <td>60502100088 Mrs Dash Garlic n Herb K1</td> <td>60502100009 Mrs Dash Onion n Herb</td> <td>4760001111 Weber Chicago Steak</td> <td>4760001103 Weber Kick N Chicken K1</td> <td>4760001112 Weber Gourmet</td> <td>4760001107 Weber Roasted Herb</td> <td>52100074602 Mccormick Sea Salt Grinder K1</td> <td>5210003026 Mccormick Black Peppercorn</td> <td colspan="10">Shelf: 12</td> </tr> <tr> <td colspan="10">Shelf: 04</td> <td colspan="10">Shelf: 13</td> </tr> <tr> <td>60502100003 Molly McButter Sprinkles Original Natural Butter</td> <td>4780000054 Accent Msg K1</td> <td>5210006340 Meat Tenderizer Seasoned K1</td> <td>85067400122 My Family Seasonings Seafood K1</td> <td>85067400121 My Family Seasonings Steak K1</td> <td>85067400120 My Family Seasonings Meatloaf K1</td> <td>5210007146 Mccormick Wet Minced K1</td> <td>5210007141 Garlic Powder California Style K1</td> <td colspan="10">Shelf: 13</td> </tr> <tr> <td colspan="10">Shelf: 05</td> <td colspan="10">Shelf: 14</td> </tr> <tr> <td>2460001093 Morton Sea Salt Fine K1</td> <td>2460001041 Morton Light Salt K1</td> <td>2466001098 Morton Salt & Pepper K1</td> <td>2460001756 Mortons Seasonall K1</td> <td>2460000050 Morton Salt Substitute</td> <td>4480000022 Nu Salt Salt Substitute K1</td> <td>2150000052 Lawrys Seasoned Salt K1</td> <td>2150097600 Lawrys 25%Less Sodium Seas Salt K1</td> <td>2150000033 Lawrys Substitute Salt Free</td> <td>2150000074 Lawrys Pepper</td> <td>2150000070 Lawrys Pepper Seasoned K1</td> <td colspan="10">Shelf: 14</td> </tr> <tr> <td colspan="10">Shelf: 06</td> <td colspan="10">Shelf: 15</td> </tr> <tr> <td colspan="10">Shelf: 08</td> <td colspan="10">Shelf: 15</td> </tr> </table>	5210003534 Organic Bay Leaves	5210000462 Organic Bay Mccor	5210000398 Mccor	52100003479 Organic Mccor	52100000461 Organic Mccor	5210001832 Organic Mccor	52100003536 Organic Mccor	5210001838 Organic Mccor	52100000583 Organic Mccor	5210000452 Italian	52100003419 Organic Mccor	52100000472 Organic Mccor	5210000471 Organic Nutmeg	52100000657 Organic Paprika K1	52100000447 Organic Mccor	52100003543 Organic Mccor	5210001836 Organic Mccor	52100000353 Organic Mccor	5210001834 Organic Mccor	52100003529 Turmeric, Ground K1	Gravity Feed: 01 TOP																				7032800423 Old Bay Seasoning K1	Seafood	7142914101 Zatarain Creole Seasoning K1	5210007107 Mccormick Asst.Food	5210007091 Mccormick Red Food	5210002335 Mccormick Extra Rich Pure Vanilla K1/Chg	5210007103 Mccormick Vanilla K1	5210007450 Mccormick Almond	5210007071 Mccormick	5210007073 Mccormick	5210007074 Mccormick Lemon Extract	5210003489 Mccormick	5210007078 Mccormick	5210007082 Mccormick	Shelf: 02														Shelf: 10 TOP						5440000259 A1 Dry Rub Bold Original K1	5440000260 A1 Dry Rub Sweet Mesquite	5440000261 A1 Dry Rub Garlic and Herbs K1	5440000262 A1 Dry Rub	52100063475 Mccormick Grill Mates Dry Rub Pork K1	5210000245 Mccormick Gm Montreal Steak Seasoning K1	52100069313 Mccormick Mc Grill Mates L/S Montreal Steak K1	52100035224 Mccormick L/S Montreal Chickeh K1	5210006844 Mccormick Grillmate Steakhouse Onion Burger Blend K1	5210014259 Mccormick Grill Mate Hamburger Seasoning K1	Shelf: 11										Shelf: 03										Shelf: 12										60502100099 Mrs Dash Table Blend K1	Mrs Dash Blend	60502100008 Mrs Dash Original Blend 24 pk K1	60502100088 Mrs Dash Garlic n Herb K1	60502100009 Mrs Dash Onion n Herb	4760001111 Weber Chicago Steak	4760001103 Weber Kick N Chicken K1	4760001112 Weber Gourmet	4760001107 Weber Roasted Herb	52100074602 Mccormick Sea Salt Grinder K1	5210003026 Mccormick Black Peppercorn	Shelf: 12										Shelf: 04										Shelf: 13										60502100003 Molly McButter Sprinkles Original Natural Butter	4780000054 Accent Msg K1	5210006340 Meat Tenderizer Seasoned K1	85067400122 My Family Seasonings Seafood K1	85067400121 My Family Seasonings Steak K1	85067400120 My Family Seasonings Meatloaf K1	5210007146 Mccormick Wet Minced K1	5210007141 Garlic Powder California Style K1	Shelf: 13										Shelf: 05										Shelf: 14										2460001093 Morton Sea Salt Fine K1	2460001041 Morton Light Salt K1	2466001098 Morton Salt & Pepper K1	2460001756 Mortons Seasonall K1	2460000050 Morton Salt Substitute	4480000022 Nu Salt Salt Substitute K1	2150000052 Lawrys Seasoned Salt K1	2150097600 Lawrys 25%Less Sodium Seas Salt K1	2150000033 Lawrys Substitute Salt Free	2150000074 Lawrys Pepper	2150000070 Lawrys Pepper Seasoned K1	Shelf: 14										Shelf: 06										Shelf: 15										Shelf: 08										Shelf: 15										<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>5210000212 Mccormick Ground Allspice K1</td> <td>5210000696 Mccormick Basil Leaves K1</td> <td>5210000698 Mccormick Whole Bay Leaves K1</td> <td>5210000508 Mccormick Celery Salt K1</td> <td>5210000218 Mccormick Celery Whole</td> <td>5210000234 Mccormick Celery Whole</td> <td>5210007108 Mccormick Chili Powder K1</td> <td>521000707 Mccormick Freeze Dried Chives K1</td> <td>5210000444 Mccormick Cinnamon Sugar K1</td> </tr> <tr> <td colspan="9">Shelf: 10 TOP</td> </tr> <tr> <td>5210000442 Mccormick Stick Cinnamon K1</td> <td>5210007109 Mccormick Cinnamon Ground K1</td> <td>5210000233 Mccormick Ground Cloves</td> <td>5210000648 Mccormick Cumin K1</td> <td>5210000236 Mccormick Cream Of Tartar K1</td> <td>5210000251 Mccormick Ground Ginger K1</td> <td>5210000446 Mccormick Dbl Superfine Grd Mu K1</td> <td>5210000256 Mccormick Ground Nutmeg K1</td> </tr> <tr> <td colspan="9">Shelf: 11</td> </tr> <tr> <td>5210007113 Mccormick Whole Oregano Leaves K1</td> <td>5210000448 Mccormick Paprika K1</td> <td>5210007114 Mccormick Parsley Flakes K1</td> <td>5210000263 Mccormick Poultry Seasoning</td> <td>5210000286 Mccormick Rad. Causene. Pepp K1</td> <td>5210000884 Sage Rubbed K1</td> <td>5210000261 Mccormick Sage Gourmet Turmeric</td> </tr> <tr> <td colspan="9">Shelf: 12</td> </tr> <tr> <td>5210000534 Mccormick Italian Seasoning K1</td> <td>5210000427 Mccormick Perf Pinch Lemon Herb Seasoning K1</td> <td>5210000546 Mccormick Lemon&Pepper Season K1</td> <td>5210000512 Mccormick Broiled Steak Season K1</td> <td>5210000441 Mccormick Perf Pinch Vegetable Supreme Seasoning K1</td> <td>5210000553 Mccormick Salad Supreme Season K1</td> </tr> <tr> <td colspan="7">Shelf: 13</td> <td colspan="2">Shelf: 15</td> </tr> <tr> <td>5210009901 Mccormick S.D Garlic Powder K1</td> <td>5210009902 Mccormick Mincd Super Deal K1</td> <td>5210007118 Mccormick Garlic Powder K1</td> <td>5210007117 Mccormick Garlic Salt K1</td> <td>5210000597 Mccormick Garlic Bread Sprink K1</td> <td>5210000656 Mccormick Onion Salt K1</td> <td>5210007122 Mccormick Onion Powder K1</td> <td>5210007119 Mccormick Onion Chopped K1</td> </tr> <tr> <td colspan="8">Shelf: 14</td> <td colspan="1">Shelf: 15</td> </tr> <tr> <td>5210002996 Mccormick Black Pepper K1</td> <td>5210000180 Mccormick Hot Shot Pepper K1</td> <td>5210003025 Mccormick Coarseground Blk Pepper K1</td> <td>5210003038 Mccormick Blk Peppercorns Whole K1</td> <td>5210007127 Mccormick Red,Crushed K1</td> <td>7809930756 Famous Dave's Rib Rub K1</td> <td>78099302865 Famous Dave's Steak and Burger</td> </tr> <tr> <td colspan="7">Shelf: 15</td> <td colspan="2">Shelf: 15</td> </tr> </table>	5210000212 Mccormick Ground Allspice K1	5210000696 Mccormick Basil Leaves K1	5210000698 Mccormick Whole Bay Leaves K1	5210000508 Mccormick Celery Salt K1	5210000218 Mccormick Celery Whole	5210000234 Mccormick Celery Whole	5210007108 Mccormick Chili Powder K1	521000707 Mccormick Freeze Dried Chives K1	5210000444 Mccormick Cinnamon Sugar K1	Shelf: 10 TOP									5210000442 Mccormick Stick Cinnamon K1	5210007109 Mccormick Cinnamon Ground K1	5210000233 Mccormick Ground Cloves	5210000648 Mccormick Cumin K1	5210000236 Mccormick Cream Of Tartar K1	5210000251 Mccormick Ground Ginger K1	5210000446 Mccormick Dbl Superfine Grd Mu K1	5210000256 Mccormick Ground Nutmeg K1	Shelf: 11									5210007113 Mccormick Whole Oregano Leaves K1	5210000448 Mccormick Paprika K1	5210007114 Mccormick Parsley Flakes K1	5210000263 Mccormick Poultry Seasoning	5210000286 Mccormick Rad. Causene. Pepp K1	5210000884 Sage Rubbed K1	5210000261 Mccormick Sage Gourmet Turmeric	Shelf: 12									5210000534 Mccormick Italian Seasoning K1	5210000427 Mccormick Perf Pinch Lemon Herb Seasoning K1	5210000546 Mccormick Lemon&Pepper Season K1	5210000512 Mccormick Broiled Steak Season K1	5210000441 Mccormick Perf Pinch Vegetable Supreme Seasoning K1	5210000553 Mccormick Salad Supreme Season K1	Shelf: 13							Shelf: 15		5210009901 Mccormick S.D Garlic Powder K1	5210009902 Mccormick Mincd Super Deal K1	5210007118 Mccormick Garlic Powder K1	5210007117 Mccormick Garlic Salt K1	5210000597 Mccormick Garlic Bread Sprink K1	5210000656 Mccormick Onion Salt K1	5210007122 Mccormick Onion Powder K1	5210007119 Mccormick Onion Chopped K1	Shelf: 14								Shelf: 15	5210002996 Mccormick Black Pepper K1	5210000180 Mccormick Hot Shot Pepper K1	5210003025 Mccormick Coarseground Blk Pepper K1	5210003038 Mccormick Blk Peppercorns Whole K1	5210007127 Mccormick Red,Crushed K1	7809930756 Famous Dave's Rib Rub K1	78099302865 Famous Dave's Steak and Burger	Shelf: 15							Shelf: 15	
5210003534 Organic Bay Leaves	5210000462 Organic Bay Mccor	5210000398 Mccor	52100003479 Organic Mccor	52100000461 Organic Mccor	5210001832 Organic Mccor	52100003536 Organic Mccor	5210001838 Organic Mccor	52100000583 Organic Mccor	5210000452 Italian	52100003419 Organic Mccor	52100000472 Organic Mccor	5210000471 Organic Nutmeg	52100000657 Organic Paprika K1	52100000447 Organic Mccor	52100003543 Organic Mccor	5210001836 Organic Mccor	52100000353 Organic Mccor	5210001834 Organic Mccor	52100003529 Turmeric, Ground K1																																																																																																																																																																																																																																																																																																																																															
Gravity Feed: 01 TOP																																																																																																																																																																																																																																																																																																																																																																		
7032800423 Old Bay Seasoning K1	Seafood	7142914101 Zatarain Creole Seasoning K1	5210007107 Mccormick Asst.Food	5210007091 Mccormick Red Food	5210002335 Mccormick Extra Rich Pure Vanilla K1/Chg	5210007103 Mccormick Vanilla K1	5210007450 Mccormick Almond	5210007071 Mccormick	5210007073 Mccormick	5210007074 Mccormick Lemon Extract	5210003489 Mccormick	5210007078 Mccormick	5210007082 Mccormick																																																																																																																																																																																																																																																																																																																																																					
Shelf: 02														Shelf: 10 TOP																																																																																																																																																																																																																																																																																																																																																				
5440000259 A1 Dry Rub Bold Original K1	5440000260 A1 Dry Rub Sweet Mesquite	5440000261 A1 Dry Rub Garlic and Herbs K1	5440000262 A1 Dry Rub	52100063475 Mccormick Grill Mates Dry Rub Pork K1	5210000245 Mccormick Gm Montreal Steak Seasoning K1	52100069313 Mccormick Mc Grill Mates L/S Montreal Steak K1	52100035224 Mccormick L/S Montreal Chickeh K1	5210006844 Mccormick Grillmate Steakhouse Onion Burger Blend K1	5210014259 Mccormick Grill Mate Hamburger Seasoning K1	Shelf: 11																																																																																																																																																																																																																																																																																																																																																								
Shelf: 03										Shelf: 12																																																																																																																																																																																																																																																																																																																																																								
60502100099 Mrs Dash Table Blend K1	Mrs Dash Blend	60502100008 Mrs Dash Original Blend 24 pk K1	60502100088 Mrs Dash Garlic n Herb K1	60502100009 Mrs Dash Onion n Herb	4760001111 Weber Chicago Steak	4760001103 Weber Kick N Chicken K1	4760001112 Weber Gourmet	4760001107 Weber Roasted Herb	52100074602 Mccormick Sea Salt Grinder K1	5210003026 Mccormick Black Peppercorn	Shelf: 12																																																																																																																																																																																																																																																																																																																																																							
Shelf: 04										Shelf: 13																																																																																																																																																																																																																																																																																																																																																								
60502100003 Molly McButter Sprinkles Original Natural Butter	4780000054 Accent Msg K1	5210006340 Meat Tenderizer Seasoned K1	85067400122 My Family Seasonings Seafood K1	85067400121 My Family Seasonings Steak K1	85067400120 My Family Seasonings Meatloaf K1	5210007146 Mccormick Wet Minced K1	5210007141 Garlic Powder California Style K1	Shelf: 13																																																																																																																																																																																																																																																																																																																																																										
Shelf: 05										Shelf: 14																																																																																																																																																																																																																																																																																																																																																								
2460001093 Morton Sea Salt Fine K1	2460001041 Morton Light Salt K1	2466001098 Morton Salt & Pepper K1	2460001756 Mortons Seasonall K1	2460000050 Morton Salt Substitute	4480000022 Nu Salt Salt Substitute K1	2150000052 Lawrys Seasoned Salt K1	2150097600 Lawrys 25%Less Sodium Seas Salt K1	2150000033 Lawrys Substitute Salt Free	2150000074 Lawrys Pepper	2150000070 Lawrys Pepper Seasoned K1	Shelf: 14																																																																																																																																																																																																																																																																																																																																																							
Shelf: 06										Shelf: 15																																																																																																																																																																																																																																																																																																																																																								
Shelf: 08										Shelf: 15																																																																																																																																																																																																																																																																																																																																																								
5210000212 Mccormick Ground Allspice K1	5210000696 Mccormick Basil Leaves K1	5210000698 Mccormick Whole Bay Leaves K1	5210000508 Mccormick Celery Salt K1	5210000218 Mccormick Celery Whole	5210000234 Mccormick Celery Whole	5210007108 Mccormick Chili Powder K1	521000707 Mccormick Freeze Dried Chives K1	5210000444 Mccormick Cinnamon Sugar K1																																																																																																																																																																																																																																																																																																																																																										
Shelf: 10 TOP																																																																																																																																																																																																																																																																																																																																																																		
5210000442 Mccormick Stick Cinnamon K1	5210007109 Mccormick Cinnamon Ground K1	5210000233 Mccormick Ground Cloves	5210000648 Mccormick Cumin K1	5210000236 Mccormick Cream Of Tartar K1	5210000251 Mccormick Ground Ginger K1	5210000446 Mccormick Dbl Superfine Grd Mu K1	5210000256 Mccormick Ground Nutmeg K1																																																																																																																																																																																																																																																																																																																																																											
Shelf: 11																																																																																																																																																																																																																																																																																																																																																																		
5210007113 Mccormick Whole Oregano Leaves K1	5210000448 Mccormick Paprika K1	5210007114 Mccormick Parsley Flakes K1	5210000263 Mccormick Poultry Seasoning	5210000286 Mccormick Rad. Causene. Pepp K1	5210000884 Sage Rubbed K1	5210000261 Mccormick Sage Gourmet Turmeric																																																																																																																																																																																																																																																																																																																																																												
Shelf: 12																																																																																																																																																																																																																																																																																																																																																																		
5210000534 Mccormick Italian Seasoning K1	5210000427 Mccormick Perf Pinch Lemon Herb Seasoning K1	5210000546 Mccormick Lemon&Pepper Season K1	5210000512 Mccormick Broiled Steak Season K1	5210000441 Mccormick Perf Pinch Vegetable Supreme Seasoning K1	5210000553 Mccormick Salad Supreme Season K1																																																																																																																																																																																																																																																																																																																																																													
Shelf: 13							Shelf: 15																																																																																																																																																																																																																																																																																																																																																											
5210009901 Mccormick S.D Garlic Powder K1	5210009902 Mccormick Mincd Super Deal K1	5210007118 Mccormick Garlic Powder K1	5210007117 Mccormick Garlic Salt K1	5210000597 Mccormick Garlic Bread Sprink K1	5210000656 Mccormick Onion Salt K1	5210007122 Mccormick Onion Powder K1	5210007119 Mccormick Onion Chopped K1																																																																																																																																																																																																																																																																																																																																																											
Shelf: 14								Shelf: 15																																																																																																																																																																																																																																																																																																																																																										
5210002996 Mccormick Black Pepper K1	5210000180 Mccormick Hot Shot Pepper K1	5210003025 Mccormick Coarseground Blk Pepper K1	5210003038 Mccormick Blk Peppercorns Whole K1	5210007127 Mccormick Red,Crushed K1	7809930756 Famous Dave's Rib Rub K1	78099302865 Famous Dave's Steak and Burger																																																																																																																																																																																																																																																																																																																																																												
Shelf: 15							Shelf: 15																																																																																																																																																																																																																																																																																																																																																											

SUGAR

SUGAR

8.12 in

4 ft

4 ft

Left-right	HQ DeCA/MBU PLANOGRAM APPROVED BY BUSINESS MGR, BARBARA MERRIWEATHER AND MERCHANDISING SPECIALIST ALEX WALDON.
30 MARCH 2017	FACINGS MAY BE ADJUSTED TO ACCOMODATE 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.
Spices and Extracts	
	Page: 2 of 5

SPICES AND EXTRACTS 8 FT SECTION

SHELF:01 TOP		WIDTH:48 in	MERCH HEIGHT:5.00 in			DEPTH:22 in			SPACE AVAIL:4.01 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210003534	Organic Anise Seed	1.37OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
2	5210000462	Organic Bay Leaves, Turkish	0.18OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
3	5210084007	Mccormick Chipotle Chili Powder	2.00OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
4	5210000396	Mccormick Cilantro Leaves	0.43OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
5	5210003479	Organic Citrus Chile & Garlic With Chia	2.12OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
6	5210000461	Organic Coriander, Ground	1.25OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
7	5210001832	Mccormick Gourmet Cuban Blend	1.75OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
8	5210003536	Organic Cumin Seed	1.37OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
9	5210001838	Mccormick Gourmet Moroccan Blend	1.62OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
10	5210000583	Organic Herbes De Provence	0.65OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
11	5210000452	Organic Italian Seasoning	0.55OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
12	5210003419	Organic Italian Seasoning With Flaxseed	1.12OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
13	5210000472	Organic Marjoram	0.37OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
14	5210000471	Organic Nutmeg, Ground	1.81OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
15	5210000657	Organic Paprika	1.62OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
16	5210000447	Organic Sesame Seed	1.87OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
17	5210003543	Organic Sesame Seed, Toasted	1.37OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
18	5210001836	Mccormick Gourmet Southwest Blend	1.87OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
19	5210000353	Mccormick Tarragon Leaves	37.00OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
20	5210001834	Mccormick Gourmet Tuscan Blend	1.25OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
21	5210003529	Turmeric, Ground	1.37OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	

SHELF:02		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:0.24 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	7032800523	Old Bay Seafood Seasoning	6.00OZ		3	K1	12	33	2.75	3.28 in	3.32 in	2.20 in	Front	
2	7142912101	Zatarains Creole Seasoning	8.00OZ		2	K1	12	26	2.17	4.25 in	2.60 in	2.00 in	Front	
3	5210007107	Mccormick Asst.Food Colors	1.00OZ		1	K1	12	52	4.33	2.50 in	3.00 in	1.00 in	Front	
4	5210007091	Mccormick Red Food Color	1.00OZ		2	K1	6	50	8.33	4.13 in	1.91 in	1.02 in	Front	
5	5210002335	Mccormick Extra Rich Pure Vanilla	2.00OZ		2	K1/Chg	12	46	3.83	4.94 in	2.16 in	1.10 in	Front	6/27/2016
6	5210007103	Mccormick Vanilla	2.00OZ		2	K1	12	42	3.50	5.00 in	2.20 in	1.20 in	Front	
7	5210007450	Mccormick Almond Extract	1.00OZ		2	K1	6	50	8.33	4.13 in	1.91 in	1.02 in	Front	
8	5210007071	Mccormick Imitation Butter Flavor	1.00OZ		1	K1	6	25	4.17	4.13 in	1.91 in	1.02 in	Front	
9	5210007073	Mccormick Imitation Coconut Extract	1.00OZ		1	K1	6	25	4.17	4.13 in	1.91 in	1.02 in	Front	
10	5210007074	Mccormick Lemon Extract	1.00OZ		2	K1	6	50	8.33	4.13 in	1.91 in	1.02 in	Front	
11	5210003489	McCormick Lime Extract	2.00OZ		1	K1/New	6	28	4.67	3.88 in	1.78 in	0.91 in	Front	6/20/2016
12	5210007078	Mccormick Orange Extract	1.00OZ		1	K1	6	25	4.17	4.13 in	1.91 in	1.02 in	Front	
13	5210007082	Mccormick Imitation Rum	1.00OZ		1	K1	6	25	4.17	4.13 in	1.91 in	1.02 in	Front	

SHELF:03		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:0.86 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5440000259	A1 Dry Rub Bold Original	4.50OZ		2	K1	12	28	2.33	5.67 in	1.84 in	1.84 in	Front	
2	5440000260	A1 Dry Rub Sweet Mesquite BBQ	4.50OZ		2	K1	12	28	2.33	5.67 in	1.84 in	1.84 in	Front	
3	5440000261	A1 Dry Rub Garlic and Herbs	4.50OZ		2	K1	12	28	2.33	5.67 in	1.84 in	1.84 in	Front	
4	5440000262	A1 Dry Rub Cracked Peppercorn	4.50OZ		1	K1	12	14	1.17	5.67 in	1.84 in	1.84 in	Front	
5	5210063475	Mccormick Grill Mates Dry Rub Pork	3.46OZ		2	K1	6	54	9.00	2.38 in	2.88 in	2.88 in	Front	
6	5210000245	Mccormick Gm Montreal Steak Seasoning	3.40OZ		2	K1	6	12	2.00	4.38 in	1.75 in	1.75 in	Front	
7	5210069313	Mc Grill Mates L/S Montreal Steak	3.18OZ		1	K1	6	22	3.67	4.38 in	1.75 in	1.75 in	Front	
8	5210035224	Mc Grill Mates L/S Montreal Chicken	2.87OZ		1	K1	6	22	3.67	4.38 in	1.75 in	1.75 in	Front	
9	5210068544	McCormick Grillmates Steakhouse Onion Burger ...	3.12OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
10	5210014259	Mccormick Grill Mate Hamburger Seasoning	2.75OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	

SHELF:04		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:2.40 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	60502100099	Mrs Dash Table Blend	2.50OZ		3	K1	12	39	3.25	4.34 in	1.99 in	1.99 in	Front	

SPICES AND EXTRACTS 8 FT SECTION

2	60502100008	Mrs Dash Original Blend 24 pk	2.50OZ	3	K1	24	39	1.63	4.39 in	1.99 in	1.99 in	Front	
3	60502100088	Mrs Dash Garlic n Herb	2.50OZ	3	K1	12	39	3.25	4.34 in	1.99 in	1.99 in	Front	
4	60502100009	Mrs Dash Onion n Herb	2.50OZ	2	K1	12	26	2.17	4.34 in	1.99 in	1.99 in	Front	
5	4760001111	Weber Chicago Steak	2.50OZ	2	K1	6	26	4.33	4.58 in	1.87 in	1.87 in	Front	
6	4760001103	Weber Kick N Chicken	2.50OZ	2	K1	6	26	4.33	4.58 in	1.87 in	1.87 in	Front	
7	4760001112	Weber Gourmet Burger	2.75OZ	2	K1	6	26	4.33	4.58 in	1.87 in	1.87 in	Front	
8	4760001107	Weber Roasted Herb And Garlic	2.75OZ	2	K1	6	26	4.33	4.58 in	1.87 in	1.87 in	Front	
9	5210074602	Mccormick Sea Salt Grinder	2.12OZ	3	K1	6	42	7.00	4.75 in	1.75 in	1.75 in	Front	
10	5210003026	Mccomick Black Peppercorn Grinder	0.85OZ	2	K1	6	28	4.67	4.75 in	1.75 in	1.75 in	Front	

SHELF:05		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:0.66 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	60502100003	Molly McButter Sprinkles Original Natural Butter	2.00OZ	3	K1	12	39	3.25	4.34 in	1.99 in	1.99 in	Front		
2	4780000054	Accent Msg	4.50OZ	5	K1	24	65	2.71	4.54 in	1.94 in	1.92 in	Front		
3	5210006340	Meat Tenderizer Seasoned	5.50OZ	3	K1	12	39	3.25	4.82 in	1.99 in	1.98 in	Front		
4	85067400122	My Family Seasonings Seafood	0.80OZ	1	K1	18	54	3.00	5.00 in	4.00 in	0.10 in	Front		
5	85067400121	My Family Seasonings Steak	0.80OZ	1	K1	18	54	3.00	5.00 in	4.00 in	0.10 in	Front		
6	85067400120	My Family Seasonings Meatloaf	4.80OZ	1	K1	12	24	2.00	6.00 in	4.60 in	1.50 in	Front		
7	5210007146	Mccormick Wet Garlic Minced	4.25OZ	3	K1	12	39	3.25	4.07 in	1.96 in	1.89 in	Front		
8	5210007141	Garlic Powder California Style	6.00OZ	3	K1	12	33	2.75	5.38 in	2.24 in	2.24 in	Front		

SHELF:06		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:1.89 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	2460001093	Morton Sea Salt Fine	17.60OZ	2	K1	12	18	1.50	6.55 in	2.78 in	2.68 in	Front		
2	2460001041	Morton Light Salt	11.00OZ	2	K1	12	24	2.00	5.27 in	2.06 in	2.06 in	Front		
3	2460001098	Morton Salt & Pepper	5.20OZ	1	K1	12	20	1.67	4.14 in	3.35 in	1.75 in	Front		
4	2460001756	Mortons Seasonall	8.00OZ	2	K1	12	22	1.83	5.40 in	2.20 in	2.20 in	Front		
5	2460000050	Morton Salt Substitute Plain	3.00OZ	2	K1	12	30	2.50	3.63 in	1.63 in	1.63 in	Front		
6	4480000022	Nu Salt Salt Substitute	3.00OZ	2	K1	12	32	2.67	3.62 in	1.68 in	1.62 in	Front		
7	2150000052	LawrysSeasoned Salt	8.00OZ	3	K1	12	33	2.75	4.96 in	2.20 in	2.20 in	Front		
8	2150097600	Lawrys 25%Less Sodium Seas Salt	8.00OZ	2	K1	12	22	1.83	5.00 in	2.20 in	2.20 in	Front		
9	2150000033	Lawrys Substitute Salt Free	2.00OZ	2	K1	12	34	2.83	4.90 in	1.50 in	1.50 in	Front		
10	2150000074	Lawrys Pepper Lemon	2.25OZ	2	K1	12	28	2.33	4.34 in	1.75 in	1.75 in	Front		
11	2150000070	Lawrys Pepper Seasoned	2.25OZ	2	K1	12	44	3.67	4.92 in	2.28 in	1.14 in	Front		

SHELF:08	WIDTH:47 in	MERCH HEIGHT:10.00 in	DEPTH:26 in	SPACE AVAIL:47.00 in
----------	-------------	-----------------------	-------------	----------------------

SHELF:09 BASE	WIDTH:96 in	MERCH HEIGHT:25.00 in	DEPTH:26 in	SPACE AVAIL:96.00 in
---------------	-------------	-----------------------	-------------	----------------------

SHELF:10 TOP		WIDTH:48 in	MERCH HEIGHT:8.00 in			DEPTH:26 in			SPACE AVAIL:0.00 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210000212	Mccormick Ground Allspice	0.90OZ	2	K1	6	60	10.00	2.20 in	1.82 in	1.82 in	Front		
2	5210000696	Mccormick Basil Leaves	0.62OZ	2	K1	6	40	6.67	4.38 in	1.79 in	1.79 in	Front		
3	5210000698	Mccormick Whole Bay Leaves	0.12OZ	2	K1	6	40	6.67	4.38 in	1.79 in	1.79 in	Front		
4	5210000508	Mccormick Celery Salt	4.00OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front		
5	5210000218	Mccormick Whole Cerely Seed	0.95OZ	1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front		
6	5210000234	Mccormick Whole Cloves	0.62OZ	1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front		
7	5210007108	Chili Powder	4.50OZ	1	K1	12	18	1.50	5.25 in	2.07 in	2.07 in	Front		
8	5210000707	Mccormick Freeze Dried Chives	0.18OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front		
9	5210000444	Mccormick Cinnamon Sugar	3.62OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front		

SHELF:11		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:1.75 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210000442	Mccormick Stick Cinnamon	0.75OZ	2	K1	6	40	6.67	4.38 in	1.79 in	1.79 in	Front		
2	5210007109	Cinnamon Ground	4.12OZ	2	K1	12	36	3.00	5.25 in	2.07 in	2.07 in	Front		
3	5210000233	Mccormick Ground Cloves	0.90OZ	1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front		
4	5210000648	Mccormick Cumin	0.75OZ	2	K1	6	12	2.00	2.20 in	1.82 in	1.82 in	Front		

SPICES AND EXTRACTS 8 FT SECTION

5	5210000236	Mccormick Cream Of Tartar	1.50OZ	2	K1	6	60	10.00	2.19 in	1.79 in	1.79 in	Front	
6	5210000251	Mccormick Ground Ginger	0.80OZ	2	K1	6	60	10.00	2.19 in	1.79 in	1.79 in	Front	
7	5210000446	Mccormick Dbl Superfine Grd Mu	1.75OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
8	5210000256	Mccormick Ground Nutmeg	1.10OZ	2	K1	6	60	10.00	2.19 in	1.79 in	1.79 in	Front	

SHELF:12		WIDTH:48 in		MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:1.00 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210007113	Mccormick Whole Oregano Leaves	1.37OZ	2	K1	12	36	3.00	5.28 in	2.11 in	2.11 in	Front		
2	5210000448	Mccormick Paprika	2.12OZ	2	K1	6	40	6.67	4.38 in	1.79 in	1.79 in	Front		
3	5210007114	Mccormick Parsley Flakes	0.50OZ	2	K1	12	36	3.00	5.28 in	2.11 in	2.11 in	Front		
4	5210000263	Mccormick Poultry Seasoning	0.65OZ	1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front		
5	5210000286	Mccormick Grd Red Cayenne Pepp	1.00OZ	2	K1	6	60	10.00	2.19 in	1.79 in	1.79 in	Front		
6	5210000884	Sage Rubbed	0.50OZ	2	K1	6	40	6.67	4.35 in	1.82 in	1.82 in	Front		
7	5210000261	Mccormick Gourmet Turmeric	0.95OZ	1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front		

SHELF:13		WIDTH:48 in		MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:0.50 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210000534	Mccormick Italian Seasoning	0.75OZ	2	K1	6	12	2.00	4.38 in	1.75 in	1.75 in	Front		
2	5210000427	Mccormick Perf Pnch Lemon Herb Seasoning	2.50OZ	1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front		
3	5210000546	Mccormick Lemon&Pepper Season	3.50OZ	2	K1	6	12	2.00	4.38 in	1.75 in	1.75 in	Front		
4	5210000512	Mccormick Broiled Steak Season	3.87OZ	2	K1	6	12	2.00	4.38 in	1.75 in	1.75 in	Front		
5	5210000441	Mccormick Perf Pnch Vegetable Supreme Season...	2.75OZ	1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front		
6	5210000553	Mccormick Salad Supreme Season	2.62OZ	2	K1	6	12	2.00	4.38 in	1.75 in	1.75 in	Front		

SHELF:14		WIDTH:48 in		MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:2.70 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210009001	Mccormick S.D.Garlic Powder	12.25OZ	3	K1	6	24	4.00	5.75 in	2.30 in	2.90 in	Front		
2	5210009002	Onion Minced Super Deal	8.25OZ	3	K1	6	24	4.00	5.75 in	2.30 in	2.90 in	Front		
3	5210007118	Mccormick Garlic Powder	5.37OZ	1	K1	12	18	1.50	5.28 in	2.11 in	2.11 in	Front		
4	5210007117	Mccormick Garlic Salt	9.50OZ	1	K1	12	18	1.50	5.28 in	2.11 in	2.11 in	Front		
5	5210000597	Mccormick Garlic Bread Sprinkl	2.75OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front		
6	5210000656	Mccormick Onion Salt	5.12OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front		
7	5210007122	Onion Powder	4.50OZ	1	K1	12	18	1.50	5.25 in	2.07 in	2.07 in	Front		
8	5210007119	Onion Chopped	3.00OZ	1	K1	12	18	1.50	5.25 in	2.07 in	2.07 in	Front		

SHELF:15		WIDTH:48 in		MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:0.70 in				
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210002996	Mccormick Black Pepper	3.00OZ	4	K1	12	168	14.00	3.23 in	2.70 in	1.50 in	Front		
2	5210000180	Mccormick Hot Shot Pepper	2.62OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front		
3	5210003025	Mccormick Coarseground Blk Pepper	3.12OZ	2	K1	12	36	3.00	5.52 in	2.00 in	2.00 in	Front		
4	5210003038	Mccormick Blk Peppercorns Whole	3.50OZ	1	K1	12	18	1.50	5.52 in	2.00 in	2.00 in	Front		
5	5210007127	Pepper Red Crushed	2.62OZ	2	K1	12	36	3.00	5.25 in	2.07 in	2.07 in	Front		
6	78099310756	Famous Dave's Rib Rub	5.50OZ	2	K1	12	26	2.17	5.50 in	2.00 in	2.00 in	Front		
7	78099312665	Famous Dave's Steak and Burger Seasoning	8.25OZ	2	K1	12	26	2.17	5.50 in	2.00 in	2.00 in	Front		