


SPICES AND EXTRACTS 12 FT SECTION

HQ DeCA PLANOGRAM

CLASS 2/3/4/5 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 12 FT SECTION

HQ DeCA PLANOGRAM

CLASS 2/3/4/5 STORES

Deleted
5210002125/Adjusted facing


8.12 in
 7.12 in
 13.24 in

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 12 FT SECTION

SHELF:01 TOP		WIDTH:48 in	MERCH HEIGHT:5.00 in			DEPTH:22 in			SPACE AVAIL:4.25 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	5210082788	Mccormick Organic Gourmet Basil Leaves	0.55OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
3	5210000462	Organic Bay Leaves, Turkish	0.18OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
4	5210003535	Organic Caraway Seed	1.62OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
5	5210002208	McCormick Gourment Cardamom Seed	0.95OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
6	5210000288	Mccormick Gourmet Ground Cardamom	1.75OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
7	5210000469	Organic Celery Seed	1.62OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
8	5210000396	Mccormick Cilantro Leaves	0.43OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
9	5210000333	Mccormick Fancy Cinnamon Stick	0.75OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
10	5210002872	Mccormick Organic Gourmet Saigon Cinn Grd	1.25OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
11	5210001333	Mccormick Gourmet Roasted Saigon Cinnamon	1.25OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
12	5210084007	Mccormick Chipotle Chili Powder	2.00OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
13	5210084006	Mccormick Ancho Chile Pepper	1.62OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
14	5210002940	Mccormick Gourmet Crushed Chipotle Pepper	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
15	5210003479	Organic Citrus Chilie & Garlic With Chia	2.12OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
16	5210000461	Organic Coriander, Ground	1.25OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
17	5210000335	Mccormick Whole Coriander Seed	0.87OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
18	5210001335	Mccormick Gourmet Roasted Ground Coriander	1.25OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
19	5210001832	Mccormick Gourmet Cuban Blend	1.75OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
20	5210000493	Mccormick Organic Gourmet Cumin Grd	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
21	5210003536	Organic Cumin Seed	1.37OZ		1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
22	5210001337	Mccormick Gourmet Roasted Ground Cumin	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
23	5210000454	Organic Curry Powder	1.75OZ		2	K2	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
24	5210003550	Organic Curry Powder, Hot Madras	1.37OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	

SHELF:02		WIDTH:48 in	MERCH HEIGHT:5.00 in			DEPTH:22 in			SPACE AVAIL:4.07 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210082789	Organic Dill Weed	0.50OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
2	5210000124	Organic Fennel Seed	1.00OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
3	5210082790	Mccormick Organic Gourmet Garlic Powder	2.25OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
4	5210000453	Mccormick Organic Gourmet Ginger Grd	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
5	5210003547	Organic Ginger, Roasted Ground	1.12OZ		2	K2	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
6	5210000583	Organic Herbes De Provence	0.65OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
7	5210000452	Organic Italian Seasoning	0.55OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
8	5210003419	Organic Italian Seasoning With Flaxseed	1.12OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
9	5210002934	Mccormick Gourmet Jalapeno Pepper Ground	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
10	5210000387	Mccormick Lemon Peel	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
11	5210000472	Organic Marjoram	0.37OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
12	5210000371	Mccormick Mint Flakes	0.25OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
13	5210001838	Mccormick Gourmet Moroccan Blend	1.62OZ		1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
14	5210000476	Organic Mustard Seed, Ground	1.75OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
15	5210000471	Organic Nutmeg, Ground	1.81OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
16	5210000391	Mccormick Orange Peel	1.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
17	5210082791	Mccormick Organic Gourmet Oregano Leaves	0.50OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
18	5210000657	Organic Paprika	1.62OZ		2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
19	5210002291	Mccormick Hot Hungran Paprika	1.62OZ		1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	

SHELF:03		WIDTH:48 in	MERCH HEIGHT:5.00 in			DEPTH:22 in			SPACE AVAIL:4.19 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210044339	Mccormick Gourmet Smoked Paprika	1.62OZ		2	K2	3	16	5.33	4.56 in	1.67 in	1.67 in	Front	
2	5210000474	Organic Black Peppercorns, Whole	1.87OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
3	5210000443	Organic Pepper, Cayenne	1.50OZ		2	K2	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
4	5210000582	Organic White Pepper, Ground	1.75OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
5	5210000456	Organic Poppy Seed	2.12OZ		1	K2	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	

SPICES AND EXTRACTS 12 FT SECTION

6	5210000451	Organic Rosemary, Crushed	1.00OZ	2	K2	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
7	5210082793	Organic Rosemary	0.65OZ	2	K2	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
8	5210000350	Mccormick Saffron	0.06OZ	1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
9	5210082794	Mccormick Organic Gourmet Sage, Rubbed	0.75OZ	1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
10	5210001345	Mccormick Gourmet Sicilian Sea Salt	3.62OZ	2	K2	3	16	5.33	4.56 in	1.67 in	1.67 in	Front	
11	5210001343	Mccormick Gourmet Mediteranean Spiced Sea Salt	2.50OZ	1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
12	5210000447	Organic Sesame Seed	1.87OZ	1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
13	5210003543	Organic Sesame Seed, Toasted	1.37OZ	1	K1	3	8	2.67	4.55 in	1.70 in	1.70 in	Front	
14	5210001836	Mccormick Gourmet Southwest Blend	1.87OZ	1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
15	5210002902	Mccormick gourment Sriracha Seasoning	2.37OZ	1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
16	5210000353	Mccormick Tarragon Leaves	37.00OZ	1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
17	5210082795	Mccormick Organic Gourmet Thyme	0.65OZ	1	K2	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
18	5210003529	Turmeric, Ground	1.37OZ	2	K1	3	16	5.33	4.55 in	1.70 in	1.70 in	Front	
19	5210001834	Mccormick Gourmet Tuscan Blend	1.25OZ	1	K1	3	8	2.67	4.56 in	1.67 in	1.67 in	Front	
20	5210000395	Gourmet Vanilla Beans 2 Ct	2.00OZ	1	K2	3	8	2.67	4.43 in	1.67 in	1.67 in	Front	

SHELF:04		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:1.96 in					
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	60502100008	Mrs Dash Original Blend 24 pk	2.50OZ	2	K1	24	26	1.08	4.39 in	1.99 in	1.99 in	Front		
2	60502160533	Mrs Dash Fiesta Lime	2.40OZ	1	K2	12	13	1.08	4.38 in	1.96 in	1.96 in	Front		
3	60502160534	Mrs Dash Carribean Citrus	2.40OZ	1	K2	12	13	1.08	4.39 in	1.99 in	1.99 in	Front		
4	60502100088	Mrs Dash Garlic n Herb	2.50OZ	2	K1	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
5	5210063458	Mccormick Garlic Sea Salt Grinder	1.58OZ	1	K2	6	15	2.50	4.85 in	1.70 in	1.70 in	Front		
6	5210013638	Mccormick Garlic Pepper Seasoning Grinder	1.23OZ	1	K2	6	14	2.33	4.75 in	1.75 in	1.75 in	Front		
7	5210084586	Mccormick Grinder Italian Herb	0.77OZ	1	K2	6	15	2.50	4.81 in	1.73 in	1.73 in	Front		
8	5210002788	Spice Sweet Onion Sea Salt Grinder	5.12OZ	1	K2	6	15	2.50	4.81 in	1.73 in	1.73 in	Front		
9	5210074604	Mccormick Peppercorn Medley Gri	0.85OZ	1	K2	6	14	2.33	4.75 in	1.75 in	1.75 in	Front		
10	4760001111	Weber Chicago Steak	2.50OZ	1	K1	6	13	2.17	4.58 in	1.87 in	1.87 in	Front		
11	4760001103	Weber Kick N Chicken	2.50OZ	1	K1	6	13	2.17	4.58 in	1.87 in	1.87 in	Front		
12	4760001112	Weber Gourmet Burger	2.75OZ	1	K1	6	13	2.17	4.58 in	1.87 in	1.87 in	Front		
13	4760001107	Weber Roasted Herb And Garlic	2.75OZ	1	K1	6	13	2.17	4.58 in	1.87 in	1.87 in	Front		
14	4760001101	Weber Beer Can Chicken	2.50OZ	1	K2	6	13	2.17	4.58 in	1.87 in	1.87 in	Front		
15	4760001102	Weber N'Orleans Cajun	2.50OZ	1	K2	6	13	2.17	4.58 in	1.87 in	1.87 in	Front		
16	2460001206	Morton Sea Salt Southwest BBQ Rub	4.50OZ	1	K2	6	14	2.33	5.75 in	1.75 in	1.75 in	Front		
17	2460001204	Morton Sea Salt Roasted Garlic Rub	3.60OZ	1	K2	6	14	2.33	5.75 in	1.75 in	1.75 in	Front		
18	2460001205	Morton Sea Salt Cracked Peppercorn Rub	3.90OZ	1	K2	6	14	2.33	5.75 in	1.75 in	1.75 in	Front		
19	85666300408	Rib Rack Original Spice Rub	5.50OZ	1	K2/NEW	6	11	1.83	5.00 in	2.25 in	2.25 in	Front	2/23/2017	
20	85666300409	Rib Rack Cajun Spice Rub	5.50OZ	1	K2/NEW	6	11	1.83	5.00 in	2.25 in	2.25 in	Front	2/23/2017	
21	85666300413	Rib Rack Chicken Spice Rub	5.50OZ	1	K2/NEW	6	11	1.83	5.00 in	2.25 in	2.25 in	Front	2/23/2017	
22	85666300412	Rib Rack Pork Spice Rub	5.50OZ	1	K2/NEW	6	11	1.83	5.00 in	2.25 in	2.25 in	Front	2/23/2017	

SHELF:05		WIDTH:48 in	MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:0.20 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	2	K1	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
2	60502100061	Mrs Dash Lemon Pepper	2.50OZ	2	K2	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
3	60502100063	Mrs Dash Tomato Basil n Garlic	2.00OZ	2	K2	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
4	60502100022	Mrs Dash Southwest Chipotle	2.50OZ	2	K2	12	26	2.17	4.38 in	1.98 in	1.98 in	Front		
5	60502100010	Mrs Dash Extra Spicy Salt Substitute	2.50OZ	2	K2	12	26	2.17	4.38 in	1.96 in	1.96 in	Front		
6	60502100049	Mrs Dash Italian Medley	2.00OZ	2	K2	12	28	2.33	4.38 in	1.75 in	1.75 in	Front		
7	60502100009	Mrs Dash Onion n Herb	2.50OZ	2	K1	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
8	60502100019	Mrs Dash Original Steak Grilling Blend	2.50OZ	2	K2	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
9	60502100025	Mrs Dash Original Chicken Grilling Blend	2.40OZ	2	K2	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
10	60502100003	Molly McButter Sprinkles Original Natural Butter	2.00OZ	2	K1	12	26	2.17	4.34 in	1.99 in	1.99 in	Front		
11	4480000402	Butter Buds Sprinkle	2.50OZ	1	K2	12	12	1.00	4.88 in	2.28 in	2.28 in	Front		
12	81097900120	Ture Lemon Skaker	2.85OZ	2	K2	12	28	2.33	4.76 in	1.78 in	1.78 in	Front		

SHELF:08 TOP	WIDTH:96 in	MERCH HEIGHT:10.00 in	DEPTH:26 in	SPACE AVAIL:1.38 in
--------------	-------------	-----------------------	-------------	---------------------

SPICES AND EXTRACTS 12 FT SECTION

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		1	K1	12	29	2.42	3.28 in	3.32 in	2.20 in	Front	
2	7032801037	Old Bay Seasoning Hot	6.00OZ		1	K2	12	30	2.50	3.23 in	3.32 in	2.20 in	Front	
3	7032865932	Old Bay Blackening Seasoning	2.25OZ		1	K2	12	60	5.00	3.17 in	2.30 in	1.29 in	Front	
4	7032835896	Old Bay Reduced Sodium	2.62OZ		1	K2	12	60	5.00	3.17 in	2.30 in	1.29 in	Front	
5	5210003420	McCormick Organic Vanilla	2.00OZ		1	K2/New	6	46	7.67	4.94 in	2.16 in	1.10 in	Front	6/20/2016
6	5210002335	Mccormick Extra Rich Pure Vanilla	2.00OZ		2	K1/Chg	12	92	7.67	4.94 in	2.16 in	1.10 in	Front	6/27/2016
7	5210007103	Mccormick Vanilla	2.00OZ		2	K1	12	84	7.00	5.00 in	2.20 in	1.20 in	Front	
8	5210007106	Mccormick Vanilla Extract	4.00OZ		2	K2	6	34	5.67	5.81 in	2.75 in	1.50 in	Front	
9	5210001148	Bakers Vanilla	8.00OZ		2	K2	24	34	1.42	6.00 in	2.59 in	1.50 in	Front	
10	5210007107	Mccormick Asst.Food Colors	1.00OZ		1	K1	12	104	8.67	2.50 in	3.00 in	1.00 in	Front	
11	5210007091	Mccormick Red Food Color	1.00OZ		2	K1	6	112	18.67	4.13 in	1.91 in	1.02 in	Front	
12	5210000212	Mccormick Ground Allspice	0.90OZ		1	K1	6	30	5.00	2.20 in	1.82 in	1.82 in	Front	
13	5210000696	Mccormick Basil Leaves	0.62OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
14	5210000698	Mccormick Whole Bay Leaves	0.12OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
15	5210000508	Mccormick Celery Salt	4.00OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
16	5210000218	Mccormick Whole Cerely Seed	0.95OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
17	5210000428	Mccormick Chili Powder	2.50OZ		1	K2	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
18	5210007108	Chili Powder	4.50OZ		1	K1	12	18	1.50	5.25 in	2.07 in	2.07 in	Front	
19	5210000638	Mccormick Chipolte Chili Pepper	0.90OZ		1	K2	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
20	5210000707	Mccormick Freeze Dried Chives	0.18OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
21	5210007109	Cinnamon Ground	4.12OZ		2	K1	12	36	3.00	5.25 in	2.07 in	2.07 in	Front	
22	5210000442	Mccormick Stick Cinnamon	0.75OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
23	5210000444	Mccormick Cinnamon Sugar	3.62OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	

SHELF:9		WIDTH:96 in			MERCH HEIGHT:8.00 in			DEPTH:26 in			SPACE AVAIL:0.61 in			
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	7142912101	Zatarains Creole Seasoning	8.00OZ		2	K1	12	26	2.17	4.25 in	2.60 in	2.00 in	Front	
2	7142901570	Zatarains Crab Boil	3.00OZ		1	K2	12	27	2.25	4.50 in	2.75 in	1.50 in	Front	
3	5210007450	Mccormick Almond Extract	1.00OZ		2	K1	6	74	12.33	4.13 in	1.91 in	1.02 in	Front	
4	5210007066	Mccormick Anise Extract	1.00OZ		1	K2	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
5	5210007067	Extract Banana Imitation	1.00OZ		1	K2	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
6	5210007071	Mccormick Imitation Butter Flavor	1.00OZ		1	K1	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
7	5210007073	Mccormick Imitation Coconut Extract	1.00OZ		1	K1	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
8	5210001854	McCormick Pure Coffee Extract	1.00OZ		1	K2	6	56	9.33	3.87 in	1.78 in	0.90 in	Front	
9	5210007074	Mccormick Lemon Extract	1.00OZ		1	K1	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
10	5210003489	McCormick Lime Extract	2.00OZ		1	K1/New	6	56	9.33	3.88 in	1.78 in	0.91 in	Front	6/20/2016
11	5210007076	Mccormick Maple	1.00OZ		1	K2	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
12	5210007078	Mccormick Orange Extract	1.00OZ		1	K1	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
13	5210002897	Mccormick Pumpkin Pie Extract	1.00OZ		1	K2	6	56	9.33	3.87 in	1.78 in	0.91 in	Front	
14	5210007082	Mccormick Imitation Rum	1.00OZ		1	K1	6	37	6.17	4.13 in	1.91 in	1.02 in	Front	
15	5210000233	Mccormick Ground Cloves	0.90OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
16	5210000234	Mccormick Whole Cloves	0.62OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
17	5210000236	Mccormick Cream Of Tartar	1.50OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
18	5210000648	Mccormick Cumin	0.75OZ		2	K1	6	12	2.00	2.20 in	1.82 in	1.82 in	Front	
19	5210000251	Mccormick Ground Ginger	0.80OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
20	5210000446	Mccormick Dbl Superfine Grd Mu	1.75OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
21	5210000256	Mccormick Ground Nutmeg	1.10OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
22	5210000356	Mccormick Ground Oregano	0.75OZ		1	K2	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
23	5210007113	Mccormick Whole Oregano Leaves	1.37OZ		1	K1	12	18	1.50	5.28 in	2.11 in	2.11 in	Front	
24	5210000448	Mccormick Paprika	2.12OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
25	5210000625	Mccormick Paprika Smoked	0.90OZ		1	K2	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
26	5210007114	Mccormick Parsley Flakes	0.50OZ		1	K1	12	18	1.50	5.28 in	2.11 in	2.11 in	Front	
27	5210000502	Mccormick Mixed Pickling Spice	1.50OZ		1	K2	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
28	5210000263	Mccormick Poultry Seasoning	0.65OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
29	5210000264	Mccormick Pumpkin Pie Spice	1.12OZ		1	K2	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
30	5210000286	Mccormick Grd Red Cayenne Pepp	1.00OZ		1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	

SPICES AND EXTRACTS 12 FT SECTION

31	5210000884	Sage Rubbed	0.50OZ	1	K1	6	20	3.33	4.35 in	1.82 in	1.82 in	Front	
32	5210000424	Mccormick Ground Thyme	0.70OZ	1	K2	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	
33	5210000261	Mccormick Gourmet Turmeric	0.95OZ	1	K1	6	30	5.00	2.19 in	1.79 in	1.79 in	Front	

SHELF:10		WIDTH:96 in			MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:1.22 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		1	K1	12	14	1.17	5.67 in	1.84 in	1.84 in	Front	
2	5440000260	A1 Dry Rub Sweet Mesquite BBQ	4.50OZ		1	K1	12	14	1.17	5.67 in	1.84 in	1.84 in	Front	
3	5440000261	A1 Dry Rub Garlic and Herbs	4.50OZ		1	K1	12	14	1.17	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	5210001552	Mccormick Grill Mates	3.00OZ		1	K2	6	27	4.50	2.47 in	2.80 in	2.80 in	Front	
6	5210001352	Mccormick Applewood Rub	4.41OZ		1	K2	6	27	4.50	2.38 in	2.88 in	2.88 in	Front	
7	5210063475	Mccormick Grill Mates Dry Rub Pork	3.46OZ		1	K1	6	27	4.50	2.38 in	2.88 in	2.88 in	Front	
8	5210025125	Mc Grill Mate Cinnamon Chipotle	4.76OZ		1	K2	6	27	4.50	2.32 in	2.86 in	2.86 in	Front	
9	5210002315	Mc Grill Mate Chipotle & Garlic	2.50OZ		1	K2	6	22	3.67	4.38 in	1.75 in	1.75 in	Front	
10	5210002768	Mccormick Grill Mates Brown Sugar Bourbon	3.00OZ		1	K2	6	22	3.67	4.38 in	1.75 in	1.75 in	Front	
11	5210000245	Mccormick Gm Montreal Steak Seasoning	3.40OZ		2	K1	6	12	2.00	4.38 in	1.75 in	1.75 in	Front	
12	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	
13	5210000150	Mccormick Gm Spicy Montreal Steak Sea	3.12OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
14	5210057411	Mccormick Smokehouse Maple Rub	3.50OZ		1	K2	6	22	3.67	4.38 in	1.75 in	1.75 in	Front	
15	5210000246	Mccormick Grillmate Montreal Chicken	2.75OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
16	5210000208	Mccormick Grill Mates Montreal Chick	2.75OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
17	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	
18	5210068544	McCormick Grillmates Steakhouse Onion Burger ...	3.12OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
19	5210015848	Mccormick Grill Mates Bbq	3.00OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
20	5210014259	Mccormick Grill Mate Hamburger Seasoning	2.75OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
21	5210014260	Mccormick Grillmate Mesquite Seasoning	2.50OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
22	5210003216	Mccormick Grill Mates Hot Pepper Black	2.50OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
23	5210003249	Mccormick Grill Mates Smoky Montreal Steak	2.50OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	

SHELF:11		WIDTH:96 in			MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:2.37 in			
Locatio...	UPC	NAME	SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	5210009003	Mccormick S.D.Parsley Flakes	1.20OZ		1	K2	6	8	1.33	5.75 in	2.20 in	2.90 in	Front	
2	5210009004	Oregano Leaves Super Deal	3.12OZ		1	K2	6	8	1.33	5.75 in	2.25 in	3.00 in	Front	
3	5210009006	Lemon Pepper Super Deal	15.87OZ		1	K2	6	8	1.33	5.75 in	2.25 in	3.00 in	Front	
4	5210003145	Mccormick Grinder Basil	0.22OZ		1	K2	6	22	3.67	3.65 in	2.25 in	2.25 in	Front	
5	5210003149	Mccormick Grinder Italian Blend	0.46OZ		1	K2	6	22	3.67	3.65 in	2.25 in	2.25 in	Front	
6	5210003151	Mccormick Grinder Oregano	0.53OZ		1	K2	6	22	3.67	3.65 in	2.25 in	2.25 in	Front	
7	5210003153	Mccormick Grinder Parsley	0.22OZ		1	K2	6	22	3.67	3.65 in	2.25 in	2.25 in	Front	
8	5210074602	Mccormick Sea Salt Grinder	2.12OZ		2	K1	6	28	4.67	4.75 in	1.75 in	1.75 in	Front	
9	5210003026	Mccormick Black Peppercorn Grinder	0.85OZ		1	K1	6	14	2.33	4.75 in	1.75 in	1.75 in	Front	
10	5210003065	Mccormick Peppercorn Grinder Medium	2.50OZ		2	K2	6	24	4.00	5.56 in	2.06 in	2.06 in	Front	
11	5210002359	Mccormick Sea Salt Grinder Medium	6.10OZ		1	K2	6	12	2.00	5.56 in	2.06 in	2.06 in	Front	
12	5210002286	Mccormick PP Sweet Onion & Herb	2.62OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
13	5210002288	Mccormick PP Bacon & Chive	2.25OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
14	5210000491	Mccormick Cajun Chicken	3.18OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
15	5210002148	Mccormick Perfect Pinch Asian Seasoning	2.50OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
16	5210002686	Mccormick Perf Pnch Garlic & Bell Pepper Seas	2.37OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
17	5210000534	Mccormick Italian Seasoning	0.75OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
18	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	
19	5210000546	Mccormick Lemon&Pepper Season	3.50OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
20	5210002150	Mccormick Perfect Pinch Mexican Seasoning	2.25OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
21	5210000560	Mccormick Perfect Pinch Fiesta Citrus	2.37OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
22	5210000562	Mccormick Perfect Pinch Southwest Sweet n Smo...	2.25OZ		1	K2	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
23	5210000512	Mccormick Broiled Steak Season	3.87OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	
24	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	
25	5210000553	Mccormick Salad Supreme Season	2.62OZ		1	K1	6	6	1.00	4.38 in	1.75 in	1.75 in	Front	

SPICES AND EXTRACTS 12 FT SECTION

SHELF:06		WIDTH:144 in		MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:1.88 in					
Locatio...	UPC	NAME		SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	2460001098	Morton Salt & Pepper		5.20OZ		1	K1	12	28	2.33	4.14 in	3.35 in	1.75 in	Front	
2	4480000022	Nu Salt Salt Substitute		3.00OZ		1	K1	12	32	2.67	3.62 in	1.68 in	1.62 in	Front	
3	2744336003	No Salt		11.00OZ		2	K2	12	20	1.67	5.50 in	2.50 in	2.50 in	Front	
4	4780000054	Accent Msg		4.50OZ		2	K1	24	52	2.17	4.54 in	1.94 in	1.92 in	Front	
5	2150001043	Adolphs Tenderizer Meat Unseasoned		3.50OZ		1	K2	12	28	2.33	4.00 in	1.80 in	1.80 in	Front	
6	5210006340	Meat Tenderizer Seasoned		5.50OZ		2	K1	12	52	4.33	4.82 in	1.99 in	1.98 in	Front	
7	5210006330	Meat Tenderizer		5.75OZ		2	K2	12	52	4.33	4.82 in	1.99 in	1.98 in	Front	
8	85067400124	My Family Seasonings Pork		0.80OZ		1	K2	18	54	3.00	5.00 in	4.00 in	0.10 in	Front	
9	85067400123	My Family Seasonings Poultry		0.80OZ		1	K2	18	54	3.00	5.00 in	4.00 in	0.10 in	Front	
10	85067400122	My Family Seasonings Seafood		0.80OZ		1	K1	18	54	3.00	5.00 in	4.00 in	0.10 in	Front	
11	85067400121	My Family Seasonings Steak		0.80OZ		1	K1	18	54	3.00	5.00 in	4.00 in	0.10 in	Front	
12	85067400120	My Family Seasonings Meatloaf		4.80OZ		1	K1	12	24	2.00	6.00 in	4.60 in	1.50 in	Front	
13	2150004703	Lawrys Black Pepper Seasoned Salt		5.00OZ		2	K2	12	22	1.83	4.96 in	2.20 in	2.20 in	Front	
14	2150000052	LawrysSeasoned Salt		8.00OZ		2	K1	12	22	1.83	4.96 in	2.20 in	2.20 in	Front	
15	2150000300	Lawrys Economy Season Salt		16.00OZ		2	K2	12	16	1.33	5.25 in	2.61 in	2.61 in	Front	
16	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	
17	2150000033	Lawrys Substitute Salt Free		2.00OZ		1	K1	12	17	1.42	4.90 in	1.50 in	1.50 in	Front	
18	5210007146	Mccormick Wet Garlic Minced		4.25OZ		2	K1	12	26	2.17	4.07 in	1.96 in	1.89 in	Front	
19	5210007143	Garlic Pepper California Style		2.75OZ		2	K2	12	28	2.33	4.75 in	1.80 in	1.80 in	Front	
20	5210007138	Garlic Salt California Style		6.75OZ		2	K2	12	22	1.83	5.38 in	2.24 in	2.24 in	Front	
21	5210007141	Garlic Powder California Style		6.00OZ		2	K1	12	22	1.83	5.38 in	2.24 in	2.24 in	Front	
22	5210009001	Mccormick S.D.Garlic Powder		12.25OZ		2	K1	6	16	2.67	5.75 in	2.30 in	2.90 in	Front	
23	5210009002	Onion Minced Super Deal		8.25OZ		2	K1	6	16	2.67	5.75 in	2.30 in	2.90 in	Front	
24	5210000626	Mccormick Garlic Powder		3.12OZ		1	K2	6	6	1.00	4.38 in	1.79 in	1.79 in	Front	
25	5210007118	Mccormick Garlic Powder		5.37OZ		1	K1	12	18	1.50	5.28 in	2.11 in	2.11 in	Front	
26	5210003240	McCormick Roasted Garlic Powder		2.62OZ		1	K2	6	20	3.33	4.38 in	1.77 in	1.77 in	Front	
27	5210007117	Mccormick Garlic Salt		9.50OZ		1	K1	12	18	1.50	5.28 in	2.11 in	2.11 in	Front	
28	5210000596	Mccormick Minced Garlic		3.00OZ		1	K2	6	6	1.00	4.38 in	1.79 in	1.79 in	Front	
29	5210000597	Mccormick Garlic Bread Sprinkl		2.75OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
30	5210000656	Mccormick Onion Salt		5.12OZ		1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front	
31	5210007122	Onion Powder		4.50OZ		2	K1	12	36	3.00	5.25 in	2.07 in	2.07 in	Front	
32	5210007119	Onion Chopped		3.00OZ		1	K1	12	18	1.50	5.25 in	2.07 in	2.07 in	Front	

SHELF:07		WIDTH:144 in		MERCH HEIGHT:10.00 in			DEPTH:26 in			SPACE AVAIL:4.17 in					
Locatio...	UPC	NAME		SIZE	UOM	NOF	RSL	CS/PK	PACKOUT	Cases	H	W	D	Orientation	Add Date
1	1121000819	Mcilhenny Hot Salt		6.00OZ		2	K2	12	26	2.17	7.10 in	2.00 in	2.00 in	Front	
2	78099310756	Famous Dave's Rib Rub		5.50OZ		1	K1	12	13	1.08	5.50 in	2.00 in	2.00 in	Front	
3	78099312665	Famous Dave's Steak and Burger Seasoning		8.25OZ		1	K1	12	13	1.08	5.50 in	2.00 in	2.00 in	Front	
4	2460001058	Morton Natural Seasoning		7.50OZ		2	K2	12	22	1.83	5.00 in	2.18 in	2.18 in	Front	
5	2460001185	Morton Sea Salt Roasted Garlic Grinder Coarse		1.50OZ		1	K2	6	13	2.17	5.03 in	1.89 in	1.89 in	Front	
6	2460001180	Morton Sea Salt Grinder		2.90OZ		2	K2	6	26	4.33	4.82 in	1.90 in	1.90 in	Front	
7	2460001184	Morton Black Peppercorn Grinder		5.30OZ		1	K2	6	13	2.17	4.85 in	1.89 in	1.89 in	Front	
8	2460001093	Morton Sea Salt Fine		17.60OZ		2	K1	12	18	1.50	6.55 in	2.78 in	2.68 in	Front	
9	2460001097	Morton Sea Salt Coarse		17.60OZ		2	K2	12	18	1.50	6.56 in	2.63 in	2.63 in	Front	
10	2460001088	Morton Sea Salt Iodized All Purpose		26.00OZ		3	K2	12	21	1.75	5.50 in	3.38 in	3.38 in	Front	
11	2460000050	Morton Salt Substitute Plain		3.00OZ		1	K1	12	15	1.25	3.63 in	1.63 in	1.63 in	Front	
12	2460001041	Morton Light Salt		11.00OZ		2	K1	12	24	2.00	5.27 in	2.06 in	2.06 in	Front	
13	2460001033	Morton Garlic Sea Salt		8.50OZ		2	K2	12	22	1.83	5.65 in	2.25 in	2.25 in	Front	
14	2460001758	Morton Less Sodium Season All		8.00OZ		2	K2	12	22	1.83	5.40 in	2.20 in	2.20 in	Front	
15	2460001756	Mortons Seasonall		8.00OZ		2	K1	12	22	1.83	5.40 in	2.20 in	2.20 in	Front	
16	2460001757	Morton Original Seasonall		16.00OZ		3	K2	12	27	2.25	6.20 in	2.70 in	2.70 in	Front	
17	2150004050	Lawrys Garlic Powder With Parsley		5.50OZ		2	K2	12	28	2.33	4.34 in	1.75 in	1.75 in	Front	
18	2150001138	Lawrys Roasted Garlic Salt		7.12OZ		2	K2	12	22	1.83	5.06 in	2.25 in	2.25 in	Front	
19	2150005850	Lawrys Garlic Salt		6.00OZ		2	K2	12	22	1.83	5.10 in	2.25 in	2.25 in	Front	

SPICES AND EXTRACTS 12 FT SECTION

20	2150000074	Lawrys Pepper Lemon	2.25OZ	2	K1	12	28	2.33	4.34 in	1.75 in	1.75 in	Front
21	2150000070	Lawrys Pepper Seasoned	2.25OZ	2	K1	12	44	3.67	4.92 in	2.28 in	1.14 in	Front
22	5210002996	Mccormick Black Pepper	3.00OZ	3	K1	12	102	8.50	3.23 in	2.70 in	1.50 in	Front
23	5210003010	Mccormick Black Pepper Ground	6.00OZ	3	K2	12	33	2.75	4.70 in	3.29 in	2.20 in	Front
24	5210003025	Mccormick Coarseground Blk Pepper	3.12OZ	1	K1	12	18	1.50	5.52 in	2.00 in	2.00 in	Front
25	5210003038	Mccormick Blk Peppercorns Whole	3.50OZ	1	K1	12	18	1.50	5.52 in	2.00 in	2.00 in	Front
26	5210003485	McCormick Black Pepper Worcestershire	2.12OZ	1	K2	6	20	3.33	4.38 in	1.77 in	1.77 in	Front
27	5210003405	McCormick Black Pepper Chipotle	2.00OZ	1	K2	6	20	3.33	4.38 in	1.77 in	1.77 in	Front
28	5210000180	Mccormick Hot Shot Pepper	2.62OZ	1	K1	6	20	3.33	4.38 in	1.79 in	1.79 in	Front
29	5210007127	Pepper Red Crushed	2.62OZ	2	K1	12	36	3.00	5.25 in	2.07 in	2.07 in	Front

SHELF:08 BASE	WIDTH:144 in	MERCH HEIGHT:25.00 in	DEPTH:26 in	SPACE AVAIL:144.00 in
---------------	--------------	-----------------------	-------------	-----------------------