

Party of 10

Departs on 06/15/15 for 7 days

Breakfast:

- BB Breakfast Meat: Bacon 3 times: [] [] []
2 lb Bacon
- B14 One-Eyed Johnnys 1 time: []
1 1/4 dz Eggs
10 Cheese-Sliced
1 Honey Do Melon(s)
10 floz Juice (frzn Canned)
1 loaf Sourdough
- B7 Eggs & Canned Veggie Scramble 1 time: []
1 1/4 dz Eggs
3/4 lb Cheese-Shred Cheddar
10 oz Assorted Fruit
1 Yellow Onion(s)
10 floz Juice (frzn Canned)
10 Tortillas (flour)
8 oz Salsa
3/4 lb Roasted Red Peppers
10 oz Pepperoncini
- B18 Bagels & Cream Cheese 1 time: []
10 oz Cream Cheese
10 floz Juice (frzn Canned)
10 Fresh Fruit Sngl Srv
12 1/2 Bagels
5 oz Jam-Assorted
- B10 Oatmeal 1 time: []
2 lb Oatmeal
40 floz Milk-Shelf Prepared
10 oz Assorted Fruit
10 floz Juice (frzn Canned)
3/4 cup Brown Sugar
1 cup Raisins
1 1/4 cup Walnuts
- B9 Granola, Yogurt & Fruit 1 time: []
40 floz Yogurt
2 1/2 lb Cereal-Granola
20 floz Milk-Shelf Prepared
10 oz Assorted Fruit
10 floz Juice (frzn Canned)
- B2 Pancakes-Blueberry or Fruit 1 time: []
2 1/2 oz Butter
10 Eggs
20 oz Krusties
1 can Blueberries
10 oz Assorted Fruit
10 floz Juice (frzn Canned)
15 oz Syrup-Real Maple

Lunch:

LA1 Cold Cuts-Turkey 3 times: [] [] []
15 Cheese-Sliced
1/2 Frito Lay Scoops
1/4 lb Potato Chips-Pringle
3/4 lb Assorted Cookies
10 oz Guacamole Pouch
3 Tomato(es)
1/4 lb Carrots-Baby
1 1/4 lb Sliced Turkey
1 1/4 loaf Bread
5 oz Mayonnaise
1 oz Mustard-Dijon
1 floz Peanut Butter
2 oz Jam-Assorted
1/4 Pretzels (Rods)

L9 Cold Cuts-Pastrami 4 times: [] [] [] []
15 Cheese-Sliced
1/2 Frito Lay Scoops
1/4 lb Potato Chips-Pringle
3/4 lb Assorted Cookies
3 Tomato(es)
10 oz Guacamole Pouch
1/4 lb Carrots-Baby
1 1/4 lb Sliced Pastrami
1 1/4 loaf Bread
5 oz Mayonnaise
1 oz Mustard-Dijon
1 floz Peanut Butter
2 oz Jam-Assorted
1/4 Pretzels (Rods)

Dinner:

DC8 Chicken Fajitas 1 time: []
1 cup Sour Cream
3 3/4 lb Beans-Black
6 tbsp Garlic-minced
6 Bell Pepper(s)
3 Tomato(es)
3 Yellow Onion(s)
1 Cilantro (bunch)
1/4 Green Cabbage(s)
1/8 Red Cabbage(s)
3 Carrot(s)
8 Chicken Breast
15 Tortillas (uncooked)
1/2 cup Lime Juice
3/4 cup Walnuts
3/4 cup Dressing-Ranch
1 Chili Powder
1 Cayenne
1 Oregano

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Menu & Supplies
Page 3

#DC1 Hamburgers, Beef & Veggie

Kind: Dinner
=====

DC1 Hamburgers, Beef & Veggie 1 time: []
12 1/2 Cheese-Sliced
2 1/2 Veggie Burger
3 Tomato(es)
3/4 Lettuce-Head
3/4 Red Onion(s)
1 Lettuce-Romaine
3 Carrot(s)
1 1/4 Cucumber(s)
11 Hamburger Patties
13 Kaiser / Onion Rolls
10 oz Pickles-Dill
5 oz Ketchup
3 oz Mayonnaise
3 oz Mustard-Stone Ground
1 1/4 cup Dressing-Italian

DD18 Thai Lime Pork & Som Tum 1 time: []
2 lb Rice-Jasmine
10 oz Bamboo Shoots
19 oz Green Beans
5 oz Jalapeno Chili-Slice
1 Yellow Onion(s)
2 1/4 tbsp Garlic-minced
1/4 Green Cabbage(s)
5 Carrot(s)
2 1/2 Lime(s)
10 Pork Chops
1/8 cup Lime Juice
5 3/4 floz Fish Sauce
1/8 cup Brown Sugar
2 1/2 floz Siracha Sauce
1/8 cup Sugar

DA13 Spaghetti w/Veggies & Sausages 1 time: []
10 oz Cheese-Parmesan
5 1/2 oz Butter
30 oz Pasta-Spaghetti
32 oz Spaghetti Sauce/jar
1 Eggplant
2 Bell Pepper(s)
2 Yellow Onion(s)
2 1/2 tbsp Garlic-minced
1 Lettuce-Romaine
3 Carrot(s)
1 1/4 Cucumber(s)
5 Italian Sausages
1 French Bread
1 1/4 cup Dressing-Italian

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Menu & Supplies
Page 4

#DA6 Beef Steaks & Bakes Kind: Dinner

DA6 Beef Steaks & Bakes 1 time: []
2 1/2 oz Butter
1 1/4 cup Sour Cream
10 Potato-Bake
10 Celery Stalk(s)
4 Apple(s)
10 Sirloin Steaks
1 1/4 cup Dressing-Lime
1 cup Walnuts

DD3 Cuban Black Beans & Rice 1 time: []
2 cup Sour Cream
1/2 lb Cheese-Blue Cheese
4 cup Rice-Basmati
5 3/4 lb Beans-Black
16 oz Tomatoes-Diced
2 can Beets-canned
4 Carrot(s)
2 Yellow Onion(s)
1 1/4 lb Roasted Red Peppers
1/2 cup Lime Juice
32 oz Salsa
1/8 cup Vinegar-Apple Cider
1 oz Mustard-Dijon
1/4 cup Oil-Olive
3/4 cup Walnuts
< 1/8 cup Sugar

Sweets:

SB5 Assorted Cookies 4 times: [] [] [] []
1 1/4 lb Assorted Cookies

SA5 Brownies 2 times: [] []
1 Eggs
1 box Brownies
1/2 cup Water
2 1/4 floz Oil-Canola

Other:

A1 Crackers And Cheeses 3 times: [] [] []
1 1/4 lb Cheese-Assorted
3/4 lb Assorted Crackers

A8 Tortilla Chips 3 times: [] [] []
10 oz Guacamole Pouch
20 oz Tortilla Chips
10 oz Salsa

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 1

Party of 10

Departs on 06/15/15 for 7 days

#BB Breakfast Meat: Bacon Kind: Breakfast
Serve 3 times: [] [] []
=====

Recipe: Breakfast Meat: Bacon

Ingredients: 2 lb Bacon

Directions: Place the bacon as is in a dutch oven
----- over med-high heat. Cover with the lid.
Stir frequently. Once the slices have
separated, remove the lid and the bacon
will brown quickly.

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 2

#B14 One-Eyed Johnnys Kind: Breakfast
Serve 1 time: []
=====

Recipe: One-Eyed Johnnys

Use by 20 days

Ingredients: 1 1/4 dz Eggs
----- 10 Cheese-Sliced
1 loaf Sourdough
1 Honey Do Melon(s)
10 floz Juice (frzn Canned)

Directions: Cut egg sized holes in the bread. Place
----- bread on a hot buttered griddle, break
the egg in the hole and cook till golden
brown, flip, add a slice of cheese and
the browned cut out round and cook this
side till browned. Serve.

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 3

#B7 Eggs & Canned Veggie Scramble Kind: Breakfast
Serve 1 time: []
=====

Recipe: Eggs & Canned Veggie Scramble

Ingredients: 1 1/4 dz Eggs
----- 3/4 lb Cheese-Shred Cheddar
1 Yellow Onion(s)
10 floz Juice (frzn Canned)
10 Tortillas (flour)
8 oz Salsa
3/4 lb Roasted Red Peppers
10 oz Pepperoncini

Directions: Chop onions and canned ingredients and
----- saute. Beat the eggs together lightly
w/salt and pepper and add to veggies.
Cook until done but moist. Top w/cheese
and allow to melt. Heat tortillas and
serve.

Recipe: Breakfast Fruit-Canned

Ingredients: 10 oz Assorted Fruit

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 4

#B18 Bagels & Cream Cheese Kind: Breakfast
Serve 1 time: []
=====

Recipe: Bagels & Cream Cheese

Ingredients: 12 1/2 Bagels
----- 10 oz Cream Cheese
5 oz Jam-Assorted
10 floz Juice (frzn Canned)

Directions:

Recipe: Breakfast Fruit-Fresh

Use by 7 days

Ingredients: 10 Fresh Fruit Sngl Srv

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 5

#B10 Oatmeal Kind: Breakfast
Serve 1 time: []
=====

Recipe: Oatmeal

Ingredients: 2 lb Oatmeal
----- 40 floz Milk-Shelf Prepared
 3/4 cup Brown Sugar
 1 cup Raisins
 1 1/4 cup Walnuts
 10 floz Juice (frzn Canned)

Directions: Follow the directions on the package.
----- Serve with milk, brown sugar, raisins
 and walnuts.

Recipe: Breakfast Fruit-Canned

Ingredients: 10 oz Assorted Fruit

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 6

#B9 Granola, Yogurt & Fruit Kind: Breakfast
Serve 1 time: []
=====

Recipe: Granola, Yogurt & Fruit

Ingredients: 2 1/2 lb Cereal-Granola
----- 20 floz Milk-Shelf Prepared
40 floz Yogurt
10 floz Juice (frzn Canned)

Directions:

Recipe: Breakfast Fruit-Canned

Ingredients: 10 oz Assorted Fruit

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 7

#B2 Pancakes-Blueberry or Fruit Kind: Breakfast
Serve 1 time: []
=====

Recipe: Pancakes-Blueberry or Fruit

Ingredients: 20 oz Krusties
----- 1 can Blueberries
 15 oz Syrup-Real Maple
 2 1/2 oz Butter
 10 Eggs
 10 floz Juice (frzn Canned)

Directions: Prepare the pancakes according to the
----- Krusteaz directions. Drain the blueber-
 ries & fold them gently into the batter.
 Enjoy with melting butter and syrup!
 Add an egg on the side if desired.

Recipe: Breakfast Fruit-Canned

Ingredients: 10 oz Assorted Fruit

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 8

#LA1 Cold Cuts-Turkey Kind: Lunch
Serve 3 times: [] [] []
=====

Recipe: Cold Cuts-Turkey

Use by 7 days

Ingredients: 1 1/4 lb Sliced Turkey
----- 10 oz Guacamole Pouch
1 1/4 loaf Bread
15 Cheese-Sliced
3 Tomato(es)
5 oz Mayonnaise
1 oz Mustard-Dijon
1/4 lb Carrots-Baby

Directions: Slice tomatoes and lay out ingerdients.
----- Everyone can create their own sandwiches
with the assortment of ingredients.
Serve carrots on the side.

Recipe: Lunch Extras

Ingredients: 1 floz Peanut Butter
----- 2 oz Jam-Assorted
1/4 Pretzels (Rods)
1/2 Frito Lay Scoops
1/4 lb Potato Chips-Pringle
3/4 lb Assorted Cookies

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 9

#L9 Cold Cuts-Pastrami Kind: Lunch
Serve 4 times: [] [] [] []

Recipe: Cold Cuts-Pastrami

Use by 7 days

- Ingredients: -----
- | | |
|------------|-----------------|
| 1 1/4 lb | Sliced Pastrami |
| 1 1/4 loaf | Bread |
| 15 | Cheese-Sliced |
| 3 | Tomao(es) |
| 5 oz | Mayonnaise |
| 1 oz | Mustard-Dijon |
| 10 oz | Guacamole Pouch |
| 1/4 lb | Carrots-Baby |

Directions:

Recipe: Lunch Extras

- Ingredients: -----
- | | |
|--------|----------------------|
| 1 floz | Peanut Butter |
| 2 oz | Jam-Assorted |
| 1/4 | Pretzels (Rods) |
| 1/2 | Frito Lay Scoops |
| 1/4 lb | Potato Chips-Pringle |
| 3/4 lb | Assorted Cookies |

Directions:

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 10

#DC8
Serve 1 time: []

Chicken Fajitas

Kind: Dinner

Recipe: Chicken Fajitas

Ingredients:

8 Chicken Breast
1 cup Sour Cream
1/2 cup Lime Juice
6 tbsp Garlic-minced
6 Bell Pepper(s)
3 Tomato(es)
3 Yellow Onion(s)
1 Chili Powder
1 Cayenne
1 Oregano
15 Tortillas (uncooked)
3 3/4 lb Beans-Black
1 Cilantro (bunch)

Directions:

To marinade blend lime juice & spices w/
enough water to cover chicken. Marinate
overnight if possible. Saute onion, add
chicken cook till browning, add the bell
pepper; cook till tender. S & P to taste
serve w/tortillas and beans on the side.

Trip # 4
01/01/90 00:26

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 11

#DC8 Chicken Fajitas Kind: Dinner
=====

Recipe: Salad-Cole Slaw

Ingredients:	1/4	Green Cabbage(s)
-----	1/8	Red Cabbage(s)
	3	Carrot(s)
	3/4 cup	Walnuts
	3/4 cup	Dressing-Ranch

Directions: Shred the cabbage. Grate the carrots.
----- Toss together with some chopped walnuts.
Dress if you wish or set dressing on the
side to be dressed individually.

Trip # 4
01/01/90 00:27

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 12

#DC1 Hamburgers, Beef & Veggie
Serve 1 time: []

Kind: Dinner

Recipe: Hamburgers Beef & Veggie

Use by 7 days

Ingredients: 11 Hamburger Patties
----- 2 1/2 Veggie Burger
13 Kaiser / Onion Rolls
12 1/2 Cheese-Sliced
3 Tomato(es)
3/4 Lettuce-Head
10 oz Pickles-Dill
5 oz Ketchup
3 oz Mayonnaise
3 oz Mustard-Stone Ground
3/4 Red Onion(s)

Directions: Fire up the charcoal. Slice the tomatoes
----- lay out the lettuce and condiments. BBQ
the burgers, toast the buns, call dinner
Don't forget the salad!

Recipe: Salad-Toss

Ingredients: 1 Lettuce-Romaine
----- 3 Carrot(s)
1 1/4 Cucumber(s)
1 1/4 cup Dressing-Italian

Directions: Tear up the lettuce. Slice or chop up
----- carrots and cucumbers.
Toss everything together and serve with
salad dressing on the side.

Trip # 4
01/01/90 00:27

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 13

#DD18
Serve 1 time: []

Thai Lime Pork & Som Tum

Kind: Dinner

Recipe: Thai Lime Pork

Use by 10 days

Ingredients:

10 Pork Chops
2 lb Rice-Jasmine
1 Yellow Onion(s)
10 oz Bamboo Shoots
19 oz Green Beans
1 1/8 tsp Garlic-minced
5 oz Jalapeno Chili-Slice
1/8 cup Lime Juice
3/4 floz Fish Sauce
1/8 cup Brown Sugar

Directions:

BBQ and slice pork or brown sliced pork.
Simmer rice w/2X water for 20 to 30 min.
Saute chopped onion, add drained canned
goods and pork, heat.
Combine all other ingredients and blend.
Add to pork mixture and heat.
Serve w/rice on the side.

Trip # 4
01/01/90 00:27

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 14

#DD18

Thai Lime Pork & Som Tum

Kind: Dinner
=====

Recipe: Salad-Som Tum

Ingredients:	1/4	Green Cabbage(s)
-----	5	Carrot(s)
	2 tbsp	Garlic-minced
	2 1/2 floz	Siracha Sauce
	5 floz	Fish Sauce
	2 1/2	Lime(s)
	1/8 cup	Sugar

Directions:	Blend chopped garlic & onion w/Siracha.
-----	Use a spoon to mash until mushy, scrape down into bowl and add shredded cabbage and carrots. Pound until softened/3 min Add one at a time, pounding between; sugar, fish sauce & lime juice. Toss and serve.

#DA13 Spaghetti w/Veggies & Sausages Kind: Dinner
Serve 1 time: []
=====

Recipe: Spaghetti w/Veggies & Sausages

Ingredients: 30 oz Pasta-Spaghetti
----- 5 Italian Sausages
32 oz Spaghetti Sauce/jar
1 Eggplant
2 Bell Pepper(s)
2 Yellow Onion(s)
2 tsp Garlic-minced
10 oz Cheese-Parmesan

Directions: Saute onions and garlic in oil. Slice
----- sausage into 1" chunks. Remove the onion
and garlic from the skillet. Add
sausage to skillet and brown. Set
aside if you have vegetarians. Put other
ingredients in a pot and simmer.
Season with additional spices if desired
Prepare noodles according to the di-
rections on the package. Spoon sauce
over noodles and serve. Mama mia!
Serve sausage on the side or add em in!

Recipe: Garlic Bread

Ingredients: 1 French Bread
----- 5 1/2 oz Butter
2 tbsp Garlic-minced

Directions: Split the bread in half. Butter each
----- half and spread the garlic evenly over
the butter. Toast on a griddle until
golden brown, slice and serve out of a
warm D.O.

Trip # 4
01/01/90 00:27

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 17

#DA6 Beef Steaks & Bakes Kind: Dinner
Serve 1 time: []
=====

Recipe: Beef Steaks & Bakes

Use by 7 days

Ingredients: 10 Sirloin Steaks
----- 10 Potato-Bake
2 1/2 oz Butter
1 1/4 cup Sour Cream

Directions: Start the DO charcoal, bake the potatoes
----- to be served with butter and sour cream.
Start the grill charcoal after potatoes
have baked for 30 minutes.
Grill the steaks to their mouth-watering
best...and devour all of it!

Recipe: Salad-Apple, Celery & Walnut

Ingredients: 1 1/4 cup Dressing-Lime
----- 10 Celery Stalk(s)
4 Apple(s)
1 cup Walnuts

Directions: Thinly slice celery, cut apples to thin
----- sliced triangles and chop walnuts. Place
all in a large bowl and toss w/dressing.

Trip # 4
01/01/90 00:27

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 18

#DD3 Cuban Black Beans & Rice Kind: Dinner
Serve 1 time: []
=====

Recipe: Cuban Black Beans & Rice

Ingredients:	5 3/4 lb	Beans-Black
-----	1 1/4 lb	Roasted Red Peppers
	4	Carrot(s)
	2	Yellow Onion(s)
	16 oz	Tomatoes-Diced
	1/2 cup	Lime Juice
	32 oz	Salsa
	2 cup	Sour Cream
	4 cup	Rice-Basmati

Directions: Prepare rice with 2 parts water.
----- Saute carrots and onions, add undrained
canned goods (chopped where needed).
Bring to a boil, stir in lime juice and
serve topped with sour cream.

Trip # 4
01/01/90 00:27

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 19

#DD3 Cuban Black Beans & Rice

Kind: Dinner
=====

Recipe: Salad-Beet & Walnut

Use by 30 days

Ingredients: 2 can Beets-canned
----- 1/8 cup Vinegar-Apple Cider
 1 oz Mustard-Dijon
< 1/8 cup Sugar
 1/4 cup Oil-Olive
 3/4 cup Walnuts
 1/2 lb Cheese-Blue Cheese

Directions: Blend dressing ingredients and toss w/
----- beets. Just before serving toss in nuts.
 Serve with blue cheese on the side.
 Cheese will turn red if it sets on beets

Trip # 4
01/01/90 00:28

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 20

#SB5 Assorted Cookies Kind: Sweets
Serve 4 times: [] [] [] []
=====

Additional meal supplies:

1 1/4 lb Assorted Cookies

Trip # 4
01/01/90 00:28

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 21

#SA5 Brownies Kind: Sweets
Serve 2 times: [] []
=====

Recipe: Brownies

Ingredients: 1 box Brownies
----- 1 Eggs
2 1/4 floz Oil-Canola
1/2 cup Water

Directions: Start the charcoal. To make the brownie
----- batter, follow the directions on the box
with one exception: For the best baking
results, keep the batter as dry as pos-
sible. Add only enough water to make a
thick batter. Pour the batter into a
greased Dutch Oven. Brownies take longer
to bake than cakes: one to one & 1/2
hours. Don't use extra brickets, however
...you'll only burn the brownies. Just
be patient and allow for extra cooking
time. When you smell 'em baking, test
with a knife for doneness. Cool. Feast.

Trip # 4
01/01/90 00:28

Expedition Menu Planner
7-Day Easy

Meals & Recipes
Page 23

#A8 Tortilla Chips Kind: Other
Serve 3 times: [] [] []
=====

Recipe: Tortilla Chips

Ingredients: 20 oz Tortilla Chips
----- 10 oz Salsa
10 oz Guacamole Pouch

Directions: Open the salsa pour into a bowl, open
----- the guacamole squish into another bowl,
set out with open chip bag and call it.

Additional trip supplies:

14 floz Half & Half
2 Chocolate Bar-Dark
1 1/8 lb Trail Mix
70 Assorted Herb Teas
70 Assorted Black Tea
2 1/4 lb Coffee
70 Cocoa (sngl Serving)
31 1/8 floz Oil-Canola
4 1/2 cup Oil-Olive
1 cup Honey
1/2 lb Chlorox II Bleach
1 Wet Ones
7 Toilet Paper
10 Trash Bags
10 Ziplocks-Large
10 Ziplocks-Small
1 box Matches
2 Paper Towels (rolls)
1/2 cup Clorox
1 cup Dish Washing Liquid
1 Sponges
1 Hand Soap
1 cup Sugar
1 Allum

Trip # 4
01/01/90 00:31

Expedition Menu Planner
7-Day Easy

Shopping List
Page 1

Party of 10

Departs on 06/15/15 for 7 days

Supply	Amount	Uses/Meals
-----	-----	-----
Dairy		
Half & Half	16 floz (1 @ 16 floz)	1/0
Eggs	3 1/2 dz	5/5
Cheese-Sliced	127 1/2	9/9
Cheese-Shred Cheddar	3/4 lb	1/1
Cream Cheese	16 oz (2 @ 8 oz)	1/1
Yogurt	48 floz (2 @ 24 floz)	1/1
Butter	11 oz	3/3
Cheese-Assorted	3 3/4 lb	3/3
Sour Cream	3 pt	3/3
Cheese-Parmesan	10 oz	1/1
Cheese-Blue Cheese	1/2 lb	1/1
Dry Goods		
Chocolate Bar-Dark	2	1/0
Oatmeal	2 lb	1/1
Milk-Shelf Prepared	64 floz (2 @ 32 floz)	2/2
Cereal-Granola	2 1/2 lb	1/1
Krusties	1 1/4 lb	1/1
Frito Lay Scoops	3 1/2	7/7
Potato Chips-Pringle	2 1/4 lb	7/7
Assorted Cookies	9 1/2 lb	11/11
Assorted Crackers	2 lb (3 @ 10 oz)	3/3
Rice-Jasmine	2 lb (20 @ 1/4 cup)	1/1
Pasta-Spaghetti	30 oz	1/1
Rice-Basmati	4 cup	1/1
Brownies	2 box	2/2
Cans		
Assorted Fruit	48 oz (3 @ 16 oz)	4/4
Blueberries	1 can (2 @ 1/2 can)	1/1
Beans-Black	9 1/2 lb	2/2
Bamboo Shoots	10 oz	1/1
Green Beans	32 oz (2 @ 16 oz)	1/1
Jalapeno Chili-Slice	8 oz (2 @ 4 oz)	1/1
Spaghetti Sauce/jar	32 oz	1/1
Tomatoes-Diced	16 oz	1/1
Beets-canned	2 can	1/1
Fresh		
Honey Do Melon(s)	1	1/1
Juice (frzn Canned)	60 floz (5 @ 12 floz)	6/6
Yellow Onion(s)	9	5/5
Fresh Fruit Sngl Srv	10	1/1
Guacamole Pouch	104 oz (13 @ 8 oz)	10/10
Tomato(es)	27	9/9
Carrots-Baby	2 1/4 lb	7/7
Garlic-minced	4 1/4 floz (1 @ 4 1/4 floz)	5/3
Bell Pepper(s)	8	2/2
Clantro (bunch)	1	1/1
Green Cabbage(s)	3/4 (4 @ 1/4)	2/2

Supply	Amount	Uses/Meals
Fresh (cont.)		
Red Cabbage(s)	1/4 (1 @ 1/4)	1/1
Carrot(s)	18	5/5
Veggie Burger	3	1/1
Lettuce-Head	1	1/1
Red Onion(s)	3/4 (3 @ 1/4)	1/1
Lettuce-Romaine	2	2/2
Cucumber(s)	2 1/2 (5 @ 1/2)	2/2
Lime(s)	3	1/1
Eggplant	1	1/1
Potato-Bake	10	1/1
Celery Stalk(s)	10	1/1
Apple(s)	4	1/1
Water	3/4 cup	2/2
Meat		
Bacon	6 lb	3/3
Sliced Turkey	3 3/4 lb	3/3
Sliced Pastrami	5 lb	4/4
Chicken Breast	8	1/1
Hamburger Patties	11	1/1
Pork Chops	10	1/1
Italian Sausages	5	1/1
Sirloin Steaks	10	1/1
Bakery		
Sourdough	1 loaf	1/1
Tortillas (flour)	10	1/1
Bagels	13	1/1
Bread	9 loaf(9 @ 16 slc)	7/7
Tortillas (uncooked)	15	1/1
Kaiser / Onion Rolls	13	1/1
French Bread	1	1/1
Sundries		
Trail Mix	1 1/8 lb	1/0
Assorted Herb Teas	70	1/0
Assorted Black Tea	70	1/0
Coffee	2 1/4 lb	1/0
Cocoa (sngl Serving)	72 (6 @ 12)	1/0
Oil-Canola	36 floz	3/2
Oil-Olive	4 3/4 cup (150 @ 1/4 floz)	2/1
Honey	8 floz	1/0
Chlorox II Bleach	1/2 lb	1/0
Wet Ones	1	1/0
Toilet Paper	8 (2 @ 4)	1/0
Trash Bags	10	1/0
Ziplocks-Large	20 (1 @ 20)	1/0
Ziplocks-Small	25 (1 @ 25)	1/0
Matches	1 box	1/0
Paper Towels (rolls)	2	1/0
Clorox	1 qt	1/0
Dish Washing Liquid	7 floz	1/0

Supply -----	Amount -----	Uses/Meals -----
Sundries (cont.)		
Sponges	1	1/0
Hand Soap	1	1/0
Salsa	70 oz	5/5
Roasted Red Peppers	2 lb	2/2
Pepperoncini	10 oz (1 @ 10 oz)	1/1
Jam-Assorted	19 oz	8/8
Brown Sugar	1 cup	2/2
Raisins	1 cup	1/1
Walnuts	3 1/2 cup (14 @ 1/4 cup)	4/4
Syrup-Real Maple	15 oz	1/1
Mayonnaise	48 oz (3 @ 16 oz)	8/8
Mustard-Dijon	8 oz	8/8
Peanut Butter	7 floz	7/7
Pretzels (Rods)	1 3/4 (7 @ 1/4)	7/7
Tortilla Chips	64 oz (4 @ 16 oz)	3/3
Lime Juice	1 1/8 cup (35 @ 1/4 floz)	3/3
Dressing-Ranch	3/4 cup	1/1
Pickles-Dill	10 oz	1/1
Ketchup	32 oz (1 @ 2 lb)	1/1
Mustard-Stone Ground	3 oz	1/1
Dressing-Italian	2 1/2 cup	2/2
Fish Sauce	5 3/4 floz (23 @ 1/4 floz)	2/1
Siracha Sauce	2 1/2 floz (10 @ 1/4 floz)	1/1
Dressing-Lime	1 1/4 cup	1/1
Vinegar-Apple Cider	1/8 cup	1/1
Spices		
Sugar	2 cup	3/2
Allum	1	1/0
Chili Powder	1	1/1
Cayenne	1	1/1
Oregano	1	1/1