Date	Product	Eligible	Ineligible
3/14/02	40-30-30 BALANCE, DRINK MIX, (ALL FLAVORS)		X
8/29/94	ACCESS FAT CONVERSION ACTIVITY BAR		Х
5/17/78	ACIDOPHILUS CULTURE	X	
1/13/03	ADVANTEDGE CARB CONTROL NUTRITION BAR		Х
1/13/03	ADVANTEDGE CARB CONTROL READY-TO-DRINK		Х
1/13/03	ADVANTEDGE EXTREME OUTDOOR ENERGY BAR		Х
1/13/03	ADVANTEDGE NUTRITION BAR		Х
1/13/03	ADVANTEDGE QUICK SHAKE	X	
1/13/03	ADVANTEDGE READY-TO-DRINK		Х
1/13/03	ADVANTEDGE SOY PROTEIN		Х
1/13/03	ADVANTEDGE WHEY PROTEIN		Х
5/17/78	ALFALFA SEED	X	
12/11/92	ALITRAC	Х	
2/16/84	ALL STAR PROTEIN POWDER	Х	
9/20/84	ALLFOODTABS		Х
5/16/02	ALMOND BREEZE	Х	
11/3/03	ALMOND BROWNIE BALANCE BARS		Х
1/14/00	ALOE BLOSSOM HERBAL TEA	Х	
2/18/93	ALOE PLUS		Х
A DETERMINATION	. NI ON THIS PRODUCT WAS CHANGED EROM INELIGIRLE TO ELIGIRLE C		1

DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
5/17/78	ALOE VERA GEL		X
4/9/86	ALOE VERA JUICE		Х
4/13/84	ALTERNATIVE VINEYARDS, NON- ALCOHOLIC BEVERAGES	Х	
7/18/91	AMAZING MICRO BARS (ALL FLAVORS)	Х	
7/18/91	AMAZING MICRO CHILI	Х	
7/18/91	AMAZING MICRO DRINKS (ALL FLAVORS)	Х	
7/18/91	AMAZING MICRO MUESLI	Х	
7/18/91	AMAZING MICRO PASTA, MARINARA	Х	
7/18/91	AMAZING MICRO PASTA, TETRAZZINI	Х	
7/18/91	AMAZING MICRO SOUPS (ALL FLAVORS)	Х	
11/2/83	AMERICAN GOLD BEVERAGE MIXES (ALL FLAVORS)	Х	
11/2/83	AMERICAN GOLD TOFU MIXES	X	
4/26/02	AMERICAN WHEY PROTEIN		X
3/17/03	AMINO 1000		X
10/23/02	AMP ENERGY DRINK		X
11/3/03	APPLE CRISP ZOE FLAX AND SOY BARS		Х
6/10/02	ARGINAID EXTRA		X
9/18/98	ARM AND HAMMER DENTAL CARE GUM	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
2/23/76	ARTIFICIAL SWEETENER	X	
9/22/04	Atkins Advantage Chocolate Peanut Butter Bar	X	
9/22/04	Atkins Advantage Chocolate Royale Shake	X	
9/22/04	Atkins Chocolate Shake Mix	Χ	
3/14/02	ATKINS DIET ADVANTAGE BAR (ALL FLAVORS)	X	
9/22/04	Atkins Endulge Caramel Nut Chew Bar	Х	
9/22/04	Atkins Morning Start Apple Crisp Breakfast Bars and Creamy Cinnamon Breakfast Bars	X	
9/22/04	Atkins Morning Start Apple Drink Mix	X	
9/22/04	Atkins Morning Start Fruit Punch Drink Mix	X	
9/22/04	Atkins Morning Start Peach Iced Tea Drink Mix	Х	
9/22/04	Atkins Morning Start Orange Drink Mix	Х	
9/22/04	Atkins Strawberry Shake Mix	Х	
9/22/04	Atkins Vanilla Shake Mix	Х	
7/17/02	ATKINS VANILLA SHAKE MIX	Х	
4/25/91	BAHAMIAN DIET NUTRITIONAL DRINK MIX: ISLAND CHOCOLATE	Х	
4/25/91	BAHAMIAN DIET NUTRITIONAL DRINK MIX: ULTRA	Х	
9/22/04	BALANCE ENERGY BARS		X
5/2/90	BANANA LEAVES	Х	
11/3/03	BANANA NUT POWER BAR HARVEST ENERGY BARS		Х
5/4/94	BARLEY GRASS BULK POWDER		X
9/20/88	BARLEY GREEN		X
10/8/03	BEANO	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
2/2/94	BEE POLLEN	*	
12/9/90	BEER, "NON-ALCHOHOLIC", BUT CONTAINING SOME ALCOHOL		Х
6/26/92	BIOS LIFE DIET		Х
7/9/75	BITTERS		Х
11/9/04	BODY FORTRESS PRECISION ENGINEERED WHEY PROTEIN		Х
4/25/96	BOOST	X	
12/18/75	BOWS AND ARROWS (RURAL ALASKA ONLY)	Х	
7/31/93	BREAD, STILL WARM FROM BAKING	X	
9/16/93	CALIFORNIA SPORT: SUPERSOY PROTEIN		х
9/16/93	CALIFORNIA SPORT: SUPERSOY WITH BOYSENBERRIES		Х
9/16/93	CALIFORNIA SPORT: CARBO BURST		х
9/16/93	CALIFORNIA SPORT: THIRST QUENCHER		Х
9/16/93	CALIFORNIA SPORT: HEALTH QUEST		Х
6/20/83	CAMBRIDGE DIET	Х	
5/23/74	CANNING ITEMS (JARS AND LIDS)		Х
9/22/04	CARB OPTIONS CHOCOLATE DELITE SHAKE	X	
09/2204	CARB SOLUTIONS HIGH PROTEIN CHOCOLATE CAPUCCINO CRISP BARS	X	

DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

★PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
9/22/04	CARB SOLUTIONS HIGH PROTEIN BAR	X	
09/22/04	PEANUT BUTTER AND GRAPE JELLY CARB SOLUTIONS HIGH PROTEIN BARS	X	
11/20/95	CARBO ENERGY BAR	X	
5/25/04	CARBWISE BARS	X	
8/23/85	CERNITON		X
1/30/80	CERTO	X	
4/25/91	C'EST NATUREL	*	
4/26/02	CHOICE dm LIQUID	Х	
11/3/03	CHOCOLATE ZOE FLAX AND SOY BARS		Х
11/3/03	CINNAMON ROLL POWER BAR HARVEST ENERGY BARS		Х
12/11/92	CITRI SOURCE	Х	
6/10/97	CITRIMAX DIET SHAKE		Х
5/1/81	CITROTEIN		Х
3/14/02	CLIF BAR		X
11/3/03	CLIF LUNA PEANUT BUTTER BARS		X
5/17/78	COD LIVER OIL		Х
4/24/84	COLOR DIET	X	
11/9/84	COMPLEAT B	X	
11/9/84	COMPLEAT: MODIFIED FORMULA	Х	
4/9/90	COMPLEAT: REGULAR FORMULA	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
5/1/81	CONTROLYTE		X
7/9/75	COOKING WINE	Х	
5/2/90	CORN HUSKS	X	
2/13/76	COUGH DROPS		Х
5/20/91	CRABS, COOKED HOT		Х
5/1/95	CYBERGENICS INFINITI 1700		Х
8/22/89	DELTA ENHANCED FORMULA 3 (PROGRAMS I, II, III)		Х
7/23/02	DESIGNER WHEY PROTEIN		Х
2/20/04	DETOUR BARS – CARAMEL PEANUT		Х
10/7/87	DIET FAST CHEWABLE WAFERS		х
4/25/91	DIETENE SHAKE MIX	*	
4/29/77	DISTILLED WATER	Х	
5/17/78	DULSE POWDER	Х	
6/20/83	DYNAMITE MILKSHAKE	Х	
4/25/91	DYNATRIM INSTANT MEAL FOR FAST WEIGHT LOSS (ALL FLAVORS)	X	
3/2/93	EARTH SOURCE		Х
11/3/03	EAS EDGE ICED OATMEL RAISIN CRISP COMPLETE NUTRITION ENERGY BARS		Х
11/22/04	EAS PPREMIUM WHEY PROTEIN		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
4/25/91	EAT'N LOSE CRUNCH SNACKS: CHEDDAR CHEESE FLAVOR	•	
4/25/91	EAT'N LOSE CRUNCH SNACKS: NACHO FLAVOR	•	
4/25/91	EAT'N LOSE CRUNCH SNACKS: POTATO CHIP FLAVOR	•	
7/10/91	EAT'N LOSE NUTRITION BARS (ALL FLAVORS)	X	
7/10/91	EAT'N LOSE NUTRITIONAL MEAL REPLACEMENT	X	
4/25/91	EAT'N LOSE ULTRA MEAL REPLACEMENTS (ALL FLAVORS)	•	
4/25/91	EAT'N LOSE ULTRA NUTRITION BARS (ALL FLAVORS)	•	
6/20/95	ELAN PHARMA: APPLE CINNAMON MUFFIN	Х	
6/20/95	ELAN PHARMA: CHOCOLATE PUDDING	Х	
6/20/95	ELAN PHARMA: FETTUCINI ALFREDO PASTA MIX	Х	
6/20/95	ELAN PHARMA: FRUIT & OAT SNACK BAR	Х	
6/20/95	ELAN PHARMA: GOLDEN RICE SOUP	Х	
6/20/95	ELAN PHARMA: HARVEST VEGETABLE SOUP MIX	X	
6/20/95	ELAN PHARMA: HEARTY OATS CEREAL	х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
6/20/95	ELAN PHARMA: MULTI-GRAIN CHIPS	Х	
6/20/95	ELAN PHARMA: SCRUMPTIOUS CHOCOLATE CHIP COOKIES	Х	
11/9/84	ENRICH	Х	
11/9/84	ENSURE	Х	
12/11/92	ENSURE HN	Х	
6/20/83	ENSURE PLUS	X	
12/11/92	ENSURE PLUS HN	X	
12/11/92	ENSURE PUDDING	X	
12/10/92	FABULOUS FIBER		Х
4/16/76	FERTILIZER AND INSECTICIDES		Х
10/31/94	FIBAR	Х	
4/25/91	FIBER NAC DIET COOKIES (ALL FLAVORS)	*	
4/25/91	FIBER NAC NUTRITIONAL SNACK BAR	*	
12/11/92	FIBERSOURCE	Х	
12/11/92	FIBERSOURCE HN	Х	
10/30/01	FLAXSEED	*	
12/10/92	FLEX FIRE		X
11/20/95	FLORIDA SLIM INSTANTLY YOGURT	Х	
1/14/00	FOREVER BEE HONEY	Х	
1/14/00	FOREVER FAST BREAK ENERGY BAR		X

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
1/14/00	FOREVER-LITE SHAKE MIX (ALL FLAVORS)	Х	
6/20/83	FORTUNATE LIFE LITE	X	
5/10/76	FRUIT TREES	X	
10/11/91	GARLIC PILLS		X
1/13/03	GATORADE PROPEL FITNESS WATER	X	
9/20/04	GENERAL MILLS MOMENTUM BARS	Х	
9/22/04	GENISOY BARS	Χ	
3/14/02	GENISOY NATURAL PROTEIN POWER, FAT-FREE	X	
3/14/02	GENISOY SOY PROTEIN BARS (ALL FLAVORS)	Х	
3/14/02	GENISOY SOY PROTEIN POWDER, FAT-FREE	Х	
1/18/05	GERBER GAS RELIEF DROPS		Х
10/31/94	GINSENG CAPSULES		X
2/28/96	GINSENG EXTRACT		X
2/16/94	GINSENG TEA	X	
4/9/90	GLUCERNA	X	
8/18/04	GLUCOSE TABLETS		Х
4/30/91	GOAT'S MILK	X	
12/17/98	GOURDS, USED FOR ORNAMENTAL PURPOSES		Х
6/10/97	GREEN MAGMA		Х
2/10/95	HEALTHY GREENS		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
9/8/00	HEARTBAR		X
2/18/93	HERBAL EDGE		Х
5/17/78	HERBAL SMOKES		Х
6/14/85	HERBALIFE SLIM AND TRIM DRINK	X	
2/8/94	HIGH DESERT BEE POLLEN FOR BABY		Х
2/8/94	HIGH DESERT BEE PROPOLIS POWDER	•	
2/8/94	HIGH DESERT HONEYBEE POLLEN GRANULES	•	
2/8/94	HIGH DESERT ROYAL JELLY TABLETS		X
2/8/94	HIGH DESERT 24-HOUR ROYAL JELLY POWDER	Х	
8/6/98	HMR 500 DRINK MIX (ALL FLAVORS)		Х
8/6/98	HMR 120 WEIGHT LOSS SHAKE (ALL FLAVORS)	Х	
8/6/98	HMR 70 PLUS DRINK (ALL FLAVORS)		Х
8/6/98	HMR CHICKEN WITH BARBEQUE SAUCE	Х	
8/6/98	HMR CHICKEN CREOLE	Х	
8/6/98	HMR CHICKEN PESTO PRIMAVERA	Х	
8/6/98	HMR CHICKEN SUPPLEMENT (SOUP)		Х
8/6/98	HMR FIVE BEAN CASSEROLE	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
8/6/98	HMR LASAGNA PRIMAVERA	X	
8/6/98	HMR MEXICAN STYLE BEAN AND BEEF ENCHILADAS	Х	
8/6/98	HMR SAVORY CHICKEN	Х	
8/6/98	HMR TURKEY CHILI	Х	
8/6/98	HMR VEGETABLE STEW	Х	
2/20/02	HOLLYWOOD 48-HOUR MIRACLE DIET PROGRAM		Х
11/3/03	HOMINEX-2	Х	
1/10/83	HONEY	Х	
11/3/03	HONEY PEANUT BALANCE BARS		Х
11/2/83	HONEYTREE BAKING MIXES	X	
10/6/81	ICE	Х	
5/4/90	ICE CREAM CONE, FRESH-DIPPED, FOR ON-PREMISES CONSUMPTION (ALL FLAVORS)		Х
1/31/03	IMPACT RECOVER		X
2/14/05	IMPULSE ENERGY DRINK		X
6/16/89	ISOCAL HCN LIQUID	Х	
6/16/89	ISOCAL HN LIQUID	Х	
6/16/89	ISOCAL LIQUID	X	
5/22/91	ISOMIL	Х	
4/9/90	JEVITY	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
12/7/91	JIM BEAM PANCAKE SYRUP	Х	
6/16/89	JOE WEIDER'S: BODY GRO		Х
6/16/89	JOE WEIDER'S: BREAK THROUGH ENERGY DRINK		Х
6/16/89	JOE WEIDER'S: CARBO ENERGIZER		Х
6/16/89	JOE WEIDER'S: CRASH WEIGHT GAIN FORMULA NO.7		Х
6/16/89	JOE WEIDER'S: DYNAMIC MUSCLE BUILDER		Х
6/16/89	JOE WEIDER'S: FIRMALOSS DIET		Х
6/16/89	JOE WEIDER'S: SUGAR-FREE BIG WEIGHT GAIN POWDER		Х
8/29/94	JUICE PLUS		Х
3/14/02	KASHI GOLEAN BARS (ALL FLAVORS)	Х	
5/6/79	KOSHER FOODS	Х	
10/31/94	KWAI GARLIC TABLETS		Х
7/17/97	KYO-GREEN POWDERED DRINK MIX		Х
4/26/02	L-GLUTAMINE		Х
5/29/90	LACTAID	Х	
11/6/92	LACTAID CAPLETS	Х	
5/17/78	LECITHIN	Х	
3/14/91	LIFE SAVERS	Х	
6/12/92	LIFESTYLE COOKIES	Х	
	NO ON THIS PRODUCT WAS CHANGED FROM INFLICIRLE TO FLIGIRLE O	L	1

DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

	LIGHT FORCE SPIRULINA	X	X
1/30/92 L	LIPISORB	X	
1/25/99 L	LIQUER FILLED CHOCOLATES	Х	
5/17/78 L	LIQUID CHLOROPHYLL		Х
12/21/77 L	LIVESTOCK		Х
11/3/03 L	EMON ZOE FLAX AND SOY BARS		X
3/19/04 L	OST ENERGY DRINK		Х
5/2/90 L	LOTUS LEAVES	Х	
12/9/90 L	OW ALCOHOL BEER		X
11/8/84 L	OW ALCOHOL WINES		Х
12/26/84 L	LUMPIA	Х	
3/14/02 L	UNA BAR		X
11/9/84 N	MAGNACAL	X	
5/30/03 N	MALTA CORONA	Х	
5/30/03 N	MALTA FALCON	Х	
5/27/03 N	MALTA GOYA	•	
5/30/03 N	MALTA GOYA MORENO	X	
5/30/03 N	MALTA IBERIA	Х	
5/30/03 N	MALTA INDIA	Х	
5/30/03 N	MALTA LA CENA	Х	
5/30/03 N	MALTA LA ISLA	Х	

[♦] DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
5/30/03	MALTA RED BULL	X	
5/30/03	MALTA VITARROZ	Х	
12/26/84	MANAPUA	Х	
10/22/92	MATOL FOOD PRODUCTS	Х	
11/10/83	MEADOW FRESH	Х	
6/17/83	MEADOW FRESH SASSY SIX	Х	
4/25/91	MEDIFAST 55		*
4/25/91	MEDIFAST 70		*
4/25/91	MEDIFAST PLUS		*
12/11/92	MENU MAGIC: ARTIFICIALLY FLAVORED TASTY SHAKES	Х	
12/11/92	MENU MAGIC: GRAVY MIX	Х	
12/11/92	MENU MAGIC: INSTANT NUTRATHIK THICKENER	Х	
12/11/92	MENU MAGIC: PUREE ENTRÉE	Х	
12/11/92	MENU MAGIC: SAUCE MIX	Х	
12/11/92	MENU MAGIC: SUGAR FREE DESSERT MIXES	Х	
11/9/84	MERITENE	Х	
1/13/03	METABOLIFT BAR		X
2/3/00	MET-RX DRINK MIX, ORIGINAL VANILLA		X
1/13/03	MET-RX FOOD BAR	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
1/13/03	MET-RX PROTEIN PLUS BAR		X
1/13/03	MET-RX PROTEIN PLUS DRINK MIX		Х
4/26/02	META-WHEY		Х
5/17/78	MINERALS IN SOLUTION		х
3/2/93	MINT SNUFF (WITHOUT NICOTINE OR TOBACCO)	Х	
7/9/75	MIXES FOR ALCOHOLIC DRINKS (WITHOUT ALCOHOL)	Х	
6/20/83	MLO ALL VEGETABLE PROTEIN	X	
3/14/02	MLO RICE PROTEIN	Х	
7/17/02	MLO SUPER HIGH PROTEIN	Х	
10/11/91	MONTANA ROYAL JELLY WITH WILD HUCKLEBERRIES		Х
4/26/02	MUSCLE OPTIMEAL		X
7/30/02	MYOPLEX DELUXE NUTRITION SHAKE (ALL FLAVORS)		Х
4/25/91	NANCI CORPORATION: GAIN-IT	*	
4/25/91	NANCI CORPORATION: LOSE-IT	*	
4/25/91	NANCI CORPORATION: LUV-IT	•	
6/16/95	NASTURTIUM SEEDS		Х
6/20/83	NATURADE	X	
3/14/02	NATURDADE, 100% SOY PROTEIN DRINK MIX, CHOLESTEROL FREE, FAT-FREE	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
3/14/02	NATURADE N-R-G PROTEIN POWDER, FAT-FREE	X	
3/14/02	NATURADE PROTEIN BARS (ALL FLAVORS)	X	
8/24/94	NATURADE PROTEIN INSTANT POWDER MIX		Х
3/14/02	NATURADE TOTAL SOY DRINK MIX (ALL FLAVORS)	Х	
3/14/02	NATURADE: VEGETABLE PROTEIN DRINK MIX, FAT-FREE	Х	
3/14/02	NATURADE WEIGHT GAIN NUTRITION DRINK MIX, SUGAR-FREE	Х	
7/18/91	NATURAL DRIVE	Х	
7/18/91	NATURAL ORIGINS BODY BEAUTIFUL	Х	
4/25/91	NATURE'S BOUNTY SLIM QUICK	•	
7/17/97	NATURE'S LIFE: PROTEIN 95		Х
7/17/97	NATURE'S LIFE: SUPER-GREEN PRO- 96		X
7/17/97	NATURE'S PLUS: CALCIGIZER		Х
7/17/97	NATURE'S PLUS: CARROT-TEIN		Х
7/17/97	NATURE'S PLUS: ENERGY		X
7/17/97	NATURE'S PLUS: FIBERIFIC DRINK		X
7/17/97	NATURE'S PLUS: FRUITEIN		X
7/17/97	NATURE'S PLUS: GREEN LIGHTNING		X
7/17/97	NATURE'S PLUS: IMMUNECTAR		X
	-	ļ	ļ

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
7/17/97	NATURE'S PLUS: OXYNECTAR		X
7/17/97	NATURE'S PLUS: PHYTO-TEIN		Х
12/11/92	NATURE'S PLUS: SPIRU-TEIN	Х	
7/17/97	NATURE'S PLUS: WHEY-TEIN		Х
2/20/90	NEAR BEER		Х
9/8/95	NEOCATE	X	
11/20/95	NEPRO	Х	
3/14/02	NESTLE'S PROBALANCE COMPLETE LIQUID NUTRITION	Х	
12/6/93	NESTLE'S SWEET SUCCESS MILK SHAKE	Х	
1/10/79	NEVER STIK SPRAY	Х	
4/25/91	NEW DIRECTION NUTRITIONAL BEVERAGE		Х
3/14/02	NEW VISION 40-30-30 NUTRITION BARS (ALL FLAVORS)	Х	
3/14/02	NEW VISION 40-30-30 SHAKES (ALL FLAVORS)	X	
2/10/98	NEW VISION SPORTS SUPPLEMENTS: VISION CREATINE		Х
2/10/98	NEW VISION SPORTS SUPPLEMENTS: VISION CREATINE MDS		X
4/28/98	NEW VISION SPORTS SUPPLEMENTS: VISION FLEX-RITE		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
2/10/98	NEW VISION SPORTS SUPPLEMENTS: VISION WHEY		X
10/28/97	NITE BITES		Х
9/19/01	NONI PRODUCTS		Х
6/10/02	NOVASOURCE (RENAL AND 2.0)	Х	
4/24/03	NUBASICS VANILLA SWIRL	X	
4/24/03	NUBASICS CHOCOLATE	X	
2/11/05	NUTREN 2.0	Х	
4/25/91	NUTRI LOSS PLUS	*	
1/10/79	NUTRILITE FOOD BAR	Х	
2/18/93	NUTRIMIL	Х	
4/25/91	NUTRISYSTEM WEIGHT LOSS PROGRAM PRODUCTS	•	
5/17/78	NUTRITIONAL YEAST (TABLET FORM)		Х
5/28/04	ODWALLA BARS (SUPERFOOD, CHOCOLATE, CRANBERRY C MONSTER, CHOCOLATE CHIP PEANUT, PEANUT CRUNCH, CARROT)	Х	
5/28/04	ODWALLA BARS (SUPER PROTEIN BAR)		X
5/28/04	ODWALLA DRINKS	Х	
1/18/05	OMNIGEST-EZ CAPS 30		Х
1/8/87	OPTIFAST		*
11/9/84	OSMOLITE	X	
12/11/92	OSMOLITE HN	X	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
7/9/75	PAM COOKING SPRAY	X	
5/28/91	PATHWAY HIGH FIBER MEAL REPLACEMENT SHAKE	Х	
4/5/88	PEDIALYTE	Х	
5/22/91	PEDIASURE	Х	
4/19/04	PEPTAMEN COMPLETE ISOTONIC LIQUID ELEMENTAL DIET	Х	
3/30/79	PET FOOD		Х
1/18/05	PHAZYME		Х
9/16/94	PHENEX-2	Х	
1/31/84	PILLSBURY FIGURINES	Х	
8/23/85	POLLITABS SPORTS TABLETS		X
12/11/92	POLYCOSE	•	
8/22/03	PONY MALT	X	
8/22/03	PONY MALTA	X	
12/26/84	PORK HASH	X	
8/8/91	POSITRIM DRINK MIX	X	
8/22/03	POWER MALT	X	
8/22/03	POWER MALT GINGER	X	
8/22/03	POWER MALT VANILLA	X	
3/14/02	POWERBAR PROTEIN PLUS BARS (ALL FLAVORS)		Х
5/1/81	PRECISION HIGH NITROGEN DIET	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
5/1/81	PRECISION ISOTONIC DIET	X	
5/1/81	PRECISION LR DIET	Х	
7/9/75	PREPARED SANDWICHES, COLD, FOR OFF PREMISES CONSUMPTION	X	
11/3/03	PRIA CHOCOLATE HONEY GRAHAM NUTRITIONAL ENERGY SNACK BAR	Х	
4/25/91	PRIME TIME AMERICA COOKIES	Х	
11/3/03	PROMAX BARS		Х
12/11/92	PROMOTE	Х	
6/16/93	PROTEIN, CALIFORNIA SPORT SUPERSOY		Х
5/17/78	PROTEIN CONCENTRATE (LIQUID)		Х
5/17/78	PROTEIN, VEGETABLE, TEXTURED	X	
6/20/83	PROTEIN, MLO ALL VEGETABLE	X	
12/16/84	PROTEIN POWDER, ALL STAR	X	
6/20/83	PROTESOY	X	
12/11/92	PULMOCARE	Х	
2/10/95	PULMOCARE LIQUID	X	
6/20/83	PURE D'LITE	Х	
3/28/01	PYCNOGENOL DIETARY SUPPLEMENT		Х
7/17/97	RAINBOW LIGHT RAINBOW NECTAR	Х	
10/23/02	RED BULL ENERGY DRINK		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
6/24/03	RELI-ON GLUCOSE TABLETS		X
4/14/97	RELIV: A LA KING PREMIUM ENTRÉE	Х	
1/14/97	RELIV: ARTHAFFECT		Х
1/14/97	RELIV: CELLEBOOST		Х
1/14/97	RELIV: CELLEBRATE		Х
6/9/93	RELIV: CLASSIC	Х	
1/14/97	RELIV: FIBRESTORE		Х
4/14/97	RELIV: HEARTY BURGER PREMIUM ENTRÉE	Х	
4/14/97	RELIV: HEARTY CHILI PREMIUM ENTRÉE	Х	
6/9/93	RELIV: INNERGIZE	Х	
1/14/97	RELIV: NOW		Х
4/14/97	RELIV: PASTA PRIMAVERA PREMIUM ENTRÉE	X	
10/29/97	RELIV: PROVANTAGE		х
4/19/90	RELIV: UTLRABAR (ALL FLAVORS)	Х	
4/19/90	RELIV: ULTRIM (ALL FLAVORS)	Х	
1/14/97	RELIV: ULTRIM-PLUS (ALL FLAVORS)	Х	
4/5/95	RE/NEPH	X	
4/25/91	REPLENA	X	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
12/11/92	RESOURCE (STANDARD AND PLUS)	X	
1/31/03	RESOURCE ARGINAID		Х
6/10/02	RESOURCE BENEFIBER		Х
1/31/03	RESOURCE DIABETIC	х	
8/26/96	RESOURCE FRUIT BEVERAGE (ALL FLAVORS)	Х	
6/10/02	RESOURCE JUST FOR KIDS WITH FIBER (ALL FLAVORS)		
6/10/02	RESOURCE ORIGINAL DAIRY THICK	Х	
6/10/02	RESOURCE THICKEN UP	Х	
6/10/02	RESOURCE THICKENED COFFEE	Х	
6/10/02	RESOURCE THICKENED JUICE (ALL FLAVORS)	Х	
6/10/02	RESOURCE THICKENED WATER (ALL FLAVORS)	Х	
4/25/91	RICELYTE	Х	
7/26/82	RICH 'N GOOD	Х	
7/26/82	RICH 'N GOOD COCOA	Х	
5/17/78	ROSE HIPS POWDER	Х	
12/1/93	ROSS CARBOHYDRATE FREE (RCF) BEVERAGE	Х	
12/11/92	ROSS SLD	X	
11/2/83	ROYAL AMERICAN DINNERS	Х	
	NO ON THIS PRODUCT WAS CHANGED FROM INFLIGIRLE TO FLIGIRLE		1

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
5/12/93	ROYAL JELLY (SEE MONTANA ROYAL JELLY AND HIGH DESERT ROYAL JELLY)		X
11/2/83	ROYAL NUTRITION		Х
4/25/91	SAFEWAY ULTIMATE WEIGHT LOSS (ALL FLAVORS)	Х	
12/26/84	SAIMAN	Х	
9/11/92	SALAD BAR FOODS, COLD, FOR OFF PREMISES CONSUMPTION	Х	
1/30/01	SCANDISHAKE (ALL FLAVORS)	Х	
4/25/91	SHAKLEE ENERGY BAR	•	
4/25/91	SHAKLEE INSTANT PROTEIN	•	
4/25/91	SHAKLEE MEAL SHAKE	•	
4/25/91	SLIM FAST BEVERAGES (ALL FLAVORS)	•	
4/25/91	SLIM FAST INSTANT PUDDING (ALL FLAVORS)	•	
4/25/91	SLIM FAST NUTRITION BARS (ALL FLAVORS)	•	
4/25/91	SLIM FAST, ULTRA: CHEESE RAVIOLI	Х	
4/25/91	SLIM FAST, ULTRA: CHEESE TORTELLINI	Х	
4/25/91	SLIM FAST, ULTRA: LITE 'N TASTY CHEESE CURLS	Х	
4/25/91	SLIM FAST, ULTRA: LITE 'N TASTY POPCORN	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
4/25/91	SLIM FAST, ULTRA: LIQUID	•	
	(ALL FLAVORS)		
	*SOLD IN THE DAIRY DEPARTMENT		
4/25/91	SLIM FAST, ULTRA: PASTA CLASSICS	Х	
4/25/91	SLIM FAST, ULTRA: ROTINI PRIMAVERA	Х	
4/25/91	SLIM SAFE BAHAMIAN DRINK	•	
5/17/78	SLIPPERY ELM POWDER		Х
9/29/04	SoBe Drinks – Adrenaline Rush		Х
9/29/04	SoBe Drinks – Exotic Teas and Fruit Juice Blends	X	
9/29/04	SoBe Drinks – Exlixirs	Х	
9/29/04	SoBe Drinks – Lean	Х	
9/29/04	SoBe Drinks – Lizard Line	Х	
9/29/04	SoBe Drinks – NoFear		Х
9/29/04	SoBe Drinks – Powerline	Х	
9/29/04	SoBe Drinks – Special Recipes	Х	
9/29/04	SoBe Drinks – Synergy	X	
1/18/05	SOLGAR HERBAL LIVER COMPLEX		Х
11/3/03	STRAWBERRY POWER BAR HARVEST ENERGY BARS		Х
6/13/90	ST. REGIS CALIFORNIA BLANC DEALCOHOLIZED WINE (99.51% ALCOHOL FREE)		х
4/25/91	SUNRIDER (CALLI HERB FOOD BEVERAGE)	•	
6/27/94	SUNRIDER LIQUI-FIVE		Х
6/27/94	SUNRIDER NU PLUS		Х
6/27/94	SUNRIDER QUINARY HERB FOOD CONCENTRATE		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
6/27/94	SUNRIDER SUNNY FRESH	_	X
6/27/94	SUNRIDER SUNRISE		X
12/9/82	SUPER SLIM DIET DRINK	X	
8/29/94	SUSTAIN		Х
6/16/89	SUSTECAL: HC LIQUID	Х	
6/16/89	SUSTECAL: LIQUID	X	
6/16/89	SUSTECAL: POWDER	Х	
6/16/89	SUSTECAL: PUDDING	Х	
6/16/89	SUSTECAL: WITH FIBER LIQUID	Х	
8/4/04	TAHITIAN NONI JUICE		*
3/19/01	TEAS, TRADITIONAL MEDICINAL AND/OR HERBAL (I.E. ECHINACEA PLUS, SMOOTH MOVE, GINGER AID)	•	
5/17/78	TEXTURED VEGETABLE PROTEIN	X	
9/29/04	The Center for Health Management: Shake Mixes; Bars and Nutrition Bars; Cereal; Fettucini Alfredo; Macaroni and Cheese; and Soups and Soup Mixes		Х
12/6/95	THICK-IT	Х	
3/14/02	THOMPSON PROTEIN POWDER	X	
5/25/04	TIGERS MILK BAR		X
1/31/03	TOLEREX	X	
1/31/00	TOTAL BALANCE DRINK, VANILLA	Х	
11/9/82	TOTAL NUTRITION		X

DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
10/31/94	TRIO BAR		X
9/22/04	TRUSOY CRISPY SOY BAR	X	
8/17/89	TWIN LAB: AMINO FUEL (CHEWABLE WAFERS)		Х
8/17/89	TWIN LAB: AMINO FUEL (TABLETS)		X
8/17/89	TWIN LAB: ANABOLIC FUEL		Х
8/17/89	TWIN LAB: CARBO FUEL		Х
8/17/89	TWIN LAB: CHROMIC FUEL		Х
8/17/89	TWIN LAB: DIET FUEL		Х
8/17/89	TWIN LAB: GAINERS FUEL		Х
8/17/89	TWIN LAB: GH FUEL		Х
8/17/89	TWIN LAB: HERBA FUEL		Х
3/14/02	TWIN LAB: IRMONMAN TRIATHLON, 40-30-30 NUTRITION BAR		X
3/14/02	TWIN LAB: IRONMAN TRIATHLON, HI ENERGY BAR		Х
8/17/89	TWIN LAB: OPTI FUEL		X
8/17/89	TWIN LAB: PEPTIDE BONDED AMINO ACID LIQUID CONCENTRATE		X
8/17/89	TWIN LAB: PEPTIDE BONDED AND FREE AMINO ACID BODY BUILDING DRINK		Х
3/14/02	TWIN LAB: SOY SENSATION BARS (ALL FLAVORS)	Х	
8/17/89	TWIN LAB: VITAL FUEL		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
12/11/92	TWO CAL HN	X	
07/23/02	ULTIMATE MEAL ONE GRAM CARB (ALSO KNOWN AS CITRIMAX)		X
3/25/04	ULTRA CAL FIBER NUTRITIONAL COMPLETE LIQUID TUBE FEEDING FORMULA	Х	
4/25/91	ULTRA DIET QUICK, POWDERED BEVERAGE PRODUCT (ALL FLAVORS)	•	
4/25/91	ULTRA FIBER MELT A POUND	•	
2/20/04	U-TURN BARS – CHOCOLATE CARAMEL		Х
6/20/83	VEGETABLE PROTEIN, MLO, ALL	Х	
5/17/78	VEGETABLE PROTEIN, TEXTURED	Х	
8/23/85	VENTRUX-ACIDO CAPSULES		Х
11/1/00	VIACTIV SOFT CALCIUM CHEWS		X
11/9/84	VITA NEED	Х	
10/22/79	VITAL	Х	
12/11/92	VITAL HIGH NITROGEN	Х	
8/22/03	VITAMALT CLASSIC	Х	
8/22/03	VITAMALT GINGER	Х	
5/16/02	VITASOY CREAMY ORIGINAL	Х	
5/16/02	VITASOY ENRICHED (ALL FLAVORS)	X	
5/16/02	VITASOY LIGHT (ALL FLAVORS)	X	

DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

★PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
5/16/02	VITASOY RICH (ALL FLAVORS)	Х	
9/29/81	VIVONEX (HN, STANDARD)	Х	
6/10/02	VIVONEX (PLUS, TEN, AND PEDIATRIC)	Х	
5/16/02	WESTBRAE NATURAL RICE DRINK	Х	
5/17/78	WHEAT GERM OIL		Х
2/6/84	WHEY	Х	
4/26/02	WHEY PUMPED		Х
3/21/80	WHOLE OAT GROATS	Х	
11/8/84	WINES (LOW ALCOHOL)		Х
3/14/02	WOMEN'S NATURAL REPLACEMENT SOY PROTEIN POWDER		Х
2/1/84	WONDEROAST	X	
7/23/02	X-RATED COMPLETE WHEY PROTEIN DRINK AND DRINK MIX (ALL FLAVORS)		Х
7/23/02	XRATED ULTIMATE MRP		Х
7/23/02	XRATED XTREME RAPID WEIGHT GAIN		X
7/10/79	YEAST	Х	
5/17/78	YEAST, NUTRITIONAL TABLETS		Х
9/22/04	ZONE PERFECT APPLE CINNAMON CRUNCH BARS		Х
9/22/04	ZONE PERFECT CHOCOLATE ALMOND FUDGE BARS		Х

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.

Date	Product	Eligible	Ineligible
9/22/04	ZONE PERFECT CHOCOLATE		X
	RASPBERRY SUPREME BARS		
9/22/04	ZONE PERFECT STRAWBERRY		Х
	YOGURT BARS		
9/22/04	ZONE PERFECT STRAWBERRY FRUIT		X
	CRUNCH BARS		
7/17/02	ZONE PERFECT VANILLA SHAKE MIX	Х	

[◆]DETERMINATION ON THIS PRODUCT WAS CHANGED FROM INELIGIBLE TO ELIGIBLE ON THE DATE NOTED.

*PRODUCT IS INELIGIBLE BECAUSE IT IS NOT SOLD THROUGH FIRMS WHICH QUALIFY FOR AUTHORIZATION TO ACCEPT FOOD STAMP BENEFITS.