


Drinks Nutrition Info

	Calories	Calories from Fat	Fat (g)	Sat. Fat (g)	Trans Fats (g)	Chol. (mg)	Sodium (mg)	Carb. (g)	Fiber (g)	Sugar (g)	Protein (g)	Ingredients
Pepsi (24 oz)	300	0	0	0	0	NSS*	65	83	NSS*	80	0	CARBONATED WATER, HIGH FRUCTOSE CORN SYRUP, CARAMEL COLOR, SUGAR, PHOSPHORIC ACID, CAFFEINE, CITRIC ACID, NATURAL FLAVOR
Diet Pepsi (24 oz)	0	0	0	0	0	NSS*	115	0	NSS*	0	0	CARBONATED WATER, CARAMEL COLOR, PHOSPHORIC ACID, SODIUM CITRATE, SUCRALOSE, POTASSIUM BENZOATE (PRESERVES FRESHNESS), ACESULFAME POTASSIUM, CAFFEINE, NATURAL FLAVOR, CITRIC ACID, CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR)
Sierra Mist (24 oz)	310	0	0	0	0	NSS*	65	81	NSS*	80	0	CARBONATED WATER, HIGH FRUCTOSE CORN SYRUP, CITRIC ACID, NATURAL FLAVOR, POTASSIUM CITRATE, POTASSIUM BENZOATE (PRESERVES FRESHNESS), CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR)
Tropicana Lemonade (24 oz)	310	0	0	0	0	NSS*	310	80	NSS*	80	0	TREATED WATER, HIGH FRUCTOSE CORN SYRUP, CITRIC ACID, SODIUM CITRATE, NATURAL FLAVOR, LEMON JUICE CONCENTRATE, GUM ARABIC, SODIUM BENZOATE (PRESERVES FRESHNESS), GLYCEROL ESTER OF ROSIN, POTASSIUM SORBATE (PRESERVES FRESHNESS), CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR), YELLOW 5
Mountain Dew (24 oz)	330	0	0	0	0	NSS*	100	88	NSS*	90	0	CARBONATED WATER, HIGH FRUCTOSE CORN SYRUP, CONCENTRATED ORANGE JUICE, CITRIC ACID, NATURAL FLAVORS, SODIUM BENZOATE (PRESERVES FRESHNESS), CAFFEINE, SODIUM CITRATE, ERYTHORBIC ACID (PRESERVES FRESHNESS), GUM ARABIC, CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR), BROMINATED VEGETABLE OIL, YELLOW 5
Mug Root Beer (24 oz)	290	0	0	0	0	NSS*	90	78	NSS*	80	0	CARBONATED WATER, HIGH FRUCTOSE CORN SYRUP, CARAMEL COLOR, SODIUM BENZOATE (PRESERVES FRESHNESS) CITRIC ACID, NATURAL & ARTIFICIAL FLAVORS, MODIFIED FOOD STARCH, CALCIUM DISODIUM EDTA (TO PROTECT FLAVOR), QUILLAIA EXTRACT
Dr. Pepper (24 oz)	290	0	0	0	0	NSS*	90	78	NSS*	77	0	HIGH FRUCTOSE CORN SYRUP, WATER, CARAMEL COLOR, PHOSPHORIC ACID, CAFFEINE, SODIUM BENZOATE (PRESERVATIVE), NATURAL AND ARTIFICIAL FLAVORS, DIMETHYLPOLYSILOXANE.
Orange Crush (24 oz)	330	0	0	0	0	NSS*	95	88	NSS*	87	0	HIGH FRUCTOSE CORN SYRUP, WATER, CITRIC ACID, NATURAL FLAVORS, SODIUM BENZOATE (PRESERVATIVE), MODIFIED CORN STARCH, ESTER GUM, YELLOW 6, SALT, RED 40.
Coffee - Cantata (16 oz)	2	0	0	0	0	0	10	0	0	0	0.6	BLACK COFFEE
Coffee - Columbia (16 oz)	2	0	0	0	0	0	10	0	0	0	0.6	BLACK COFFEE
Coffee - Decaf (16 oz)	2	0	0	0	0	0	10	0	0	0	0.6	BLACK COFFEE
Signature Black Tea (24 oz)	6	0	0	0	0	0	21	2	0	0	0	BLACK TEA
Citrus Green Tea (24 oz)	6	0	0	0	0	0	21	2	0	0	0	GREEN TEA
2% Milk (1 cup)	130	45	5	3	NSS*	20	130	12	0	12	8	REDUCED FAT MILK, VITAMIN A PALMITATE, VITAMIN D3 CONTAINS: MILK
Half & Half (30 ml)	35	32	3.5	2	NSS*	10	15	1	0	0	1	MILK, CREAM CONTAINS: MILK
Caramel Syrup (1 oz)	80	0	0	0	0	NSS*	0	20	NSS*	19	0	PURE CANE SUGAR, WATER, NATURAL FLAVOR, CITRIC ACID, SODIUM BENZOATE (TO PRESERVE FRESHNESS), POTASSIUM SORBATE (TO PRESERVE FRESHNESS), CARAMEL COLOR
Vanilla Syrup (1 oz)	80	0	0	0	0	NSS*	0	20	NSS*	20	0	PURE CANE SUGAR, WATER, NATURAL FLAVOR, SODIUM BENZOATE (TO PRESERVE FRESHNESS), POTASSIUM SORBATE (TO PRESERVE FRESHNESS), CITRIC ACID

	Calories	Calories from Fat	Fat (g)	Sat. Fat (g)	Trans Fats (g)	Chol. (mg)	Sodium (mg)	Carb. (g)	Fiber (g)	Sugar (g)	Protein (g)	Ingredients
Toasted Marshmallow Syrup (1 oz)	80	0	0	0	0	NSS*	0	19	NSS*	18	0	PURE CANE SUGAR, WATER, NATURAL AND ARTIFICIAL FLAVOR, SODIUM BENZOATE AND POTASSIUM SORBATE (PRESERVATIVES), CITRIC ACID, CARAMEL COLOR
Peppermint Syrup (1 oz)	70	0	0	0	0	NSS*	0	18	NSS*	18	0	PURE CANE SUGAR, WATER, NATURAL AND ARTIFICIAL FLAVOR, SODIUM BENZOATE AND POTASSIUM SORBATE (PRESERVATIVES), CITRIC ACID

*NSS = not a significant source