

MAYONNAISE

White Salad Dressing & Tartar Sauce

Sysco Offers Products That Work Harder For **YOU!**

Sysco is proud to offer a full line of great tasting mayonnaises that deliver quality, versatility, functionality and value to every operation! A favorite for sandwiches, dips, crab cakes and countless other dishes, mayonnaise and white salad dressings are an essential staple for any foodservice operation.

Right Performance

Choose a mayonnaise that is right for your menu; one that delivers the performance you expect. From Culinary mayonnaises that provide excellent stability for high heat applications to Practical mayonnaises that offer a higher moisture content for a creamy taste, Sysco has the right mayonnaise for your operation! Expand your options further and lighten up your menu without sacrificing flavor with great tasting, healthier options.

Right Size

Available in a variety of pack sizes, Sysco has the right size for you! Select the right pack size for your operation and application – from pails, cartons, gallon jugs, squeeze bottles or portion control packets.

Right Flavor

At Sysco, we recognize that flavor is a defining factor in your mayonnaise based dishes. Whatever flavor profile you are looking for, we have what you need to ensure your guests leave satisfied and keep coming back! Let Sysco be your partner in innovation! Ask about our “scratch-plus” recipes to help you add new and exciting flavors to your menu.

Take your menu to the next level with the finest offering of tartar sauces! Not only does tartar sauce compliment fried fish entrees, it can add flavor to hamburgers, rice, tacos and spring rolls. Available in gallons and portion control cups and packets.

Bring good things to your menu with
Sysco Mayonnaise, White Salad Dressing and
Tartar Sauce!

WHAT'S INSIDE

Sysco Supreme is the truly superior Sysco brand encompassing elite mayonnaise, differentiated by the high quality of ingredients and unique formulations. Sysco Supreme is guaranteed to enhance any menu or dish with its unmatched flavor and quality.

Sysco Imperial delivers premium quality mayonnaise to enrich and enhance any application. Carefully crafted to Sysco's exacting specifications, the quality of the Sysco Imperial products stand out in the industry, offering premium performance and exceptional value.

Sysco Classic delivers the quality to meet your – and your customers – high expectations. Sysco Classic offers the people-pleasing, fundamental, everyday solutions for your kitchen in a variety of formulas that include light and reduced calorie products in a variety of pack sizes.

Sysco Reliance delivers competitively priced products that meet the quality you need at an exceptional value. Sysco quality is included in all Sysco Reliance products – and that's value you can taste.

Since 1912 operators have chosen Hellmann's/Best Foods to be their partner in creating real food, real experiences and real pride. Hellmann's/Best Foods Mayonnaise is the only mayonnaise to earn the Master Chef's Institute Seal of Excellence and the ACF Seal of Approval for exceptional performance across all menu applications. Hellmann's/Best Foods Mayonnaise remains the number one mayonnaise brand preferred by consumers.

Since 1903, Kraft Foods has been committed to offering high quality products that stand the test of quality and performance. A division of North America's fourth-largest food and beverage company, Kraft Foodservice remains committed to that heritage by providing a diverse portfolio of brands, marketing and sales expertise, and resources to the U.S. food service industry. Today Kraft dressings and mayonnaise are trusted to deliver the quality, performance, consistency, and flavor that help operators bring excellence to every dish and customers returning to their door.

Culinary Mayonnaise 2

All Purpose Mayonnaise 4

Practical Mayonnaise 6

On the Lighter Side 7

White Salad Dressing 8

Tartar Sauce 10

Portion Control 12

On-Trend Ideas 13

Operator Support 14

Product Index 16

CULINARY MAYONNAISE

Bringing a rich, high-performance functionality to your menu!

The next best thing to “made from scratch”, this collection of high-performance mayonnaises is formulated with a generous amount of oil (*81% or more!*) and egg yolks or a yolk fortified blend. These mayonnaises are rich and slightly egggy in flavor with a strong, stable texture and the highest egg/oil content. In the harsh conditions of a commercial kitchen, culinary professionals prefer a mayonnaise that provides a high oil and egg content providing strong, stable texture for a variety of applications, including high heat and high moisture.

Bring out the flavors in your menu and please your customers with high-performance mayonnaise!

High Oil + High Egg = High Performance!

Latin-Style Crab Cake Appetizer with Spicy Tropical Slaw

Eggs, beaten	7 each
Mayonnaise	3 1/2 cups
Premium Saltine Crackers, finely crushed	3 1/2 cups
Poblano Chiles, roasted, small dice	1 cup
Red Onions, small diced	3/4 cup + 2 Tbsp.
Cilantro, chopped	2/3 cup
Red Peppers, small dice	2/3 cup
Salt and Black Pepper	To taste
Jumbo Lump Crabmeat	2 qt. + 2 1/2 cups
Olive Oil	3 1/2 Tbsp.
Spicy Tropical Slaw	1 1/4 qt.

Directions:

1. Combine all ingredients except crabmeat, oil and Spicy Tropical Slaw. Add crabmeat; mix lightly.

2. HEAT oil in large skillet. Meanwhile, shape crab mixture into 49 cakes (or into 7 cakes for trial recipe), using #16 scoop to portion crab mixture for each cake.
3. COOK, in batches, 1 to 2 minutes on each side or until golden brown on both sides.

**Supreme 1756
Real Mayonnaise**
2650954/5992474, 4/1 gal.

**Imperial Culinary Extra
Heavy Duty Mayonnaise**
4002416, 4/1 gal.
2650960/4116505, 1/30 lb.
4002390, 1/30 lb. tub

**Imperial Gourmet Extra
Heavy Duty Mayonnaise**
4116364, 4/1 gal.

**Best Foods Extra
Heavy Mayonnaise**
5489117, 1/30 lb.

Hellmann's Extra Heavy Mayonnaise
6004857, 4/1 gal.
6059612, 1/30 lb.

Kraft Extra Heavy Mayonnaise
3716610, 4/1 gal.
3727112, 1/30 lb.

Kraft Signature Mayonnaise
9438581, 1/30 lb.

ALL PURPOSE MAYONNAISE

Bringing flavor and stability to a diverse menu!

This versatile mayonnaise is the perfect commercial kitchen staple, performing dependably and consistently in a variety of applications. Made with the ideal balance of oil (79%-80.9%) and egg yolks and/or a whole egg blend, this mayonnaise category offers the stability, nicely balanced flavor profile and full bodied texture that performs well in both cold and hot applications.

Ensure your guests leave satisfied with a flavorful, traditional mayonnaise!

An ideal oil and egg balance for a stable performance!

Bound Salad

Sandwich Spread

High Heat

Dip

Creamy Slaw

on Southern BBQ Chicken

Mayonnaise	10 oz.
Vinegar	1.5 oz.
Celery Seed	to taste
Salt	to taste
Pepper	to taste
Cabbage Slaw Vegetables	16 oz.

Directions:

1. In a bowl, combine mayonnaise, vinegar, celery seed, salt and pepper. Mix well to combine.

2. Drizzle dressing over cabbage mixture and toss to coat.
3. Reserve refrigerated.

Classic Banquet Extra Heavy Mayonnaise

2656961/4983920, 4/1 gal.
2650947/4983938, 1/30 lb. tub

Classic Deluxe Mayonnaise

2651018/4779674, 4/1 gal.
2657007/4779583, 1/30 lb.
2651020/4779609, 1/30 lb. tub

Classic Premium Mayonnaise

2656989/4953923, 1/30 lb. tub

Best Foods Real Mayonnaise

4565867, 4/1 gal.
4564928, 1/30 lb.

Hellmann's Real Mayonnaise

4069076, 4/1 gal.
4041349, 1/30 lb.
7330113, 1/30 lb.

Kraft Real Mayonnaise

3047749, 12/12 oz. squeeze bottle
3716701, 4/1 gal.
3727328, 1/30 lb.

PRACTICAL MAYONNAISE

Bringing moisture and functionality to your menu!

For operators that have a moderate usage for mayonnaise, this collection fits the bill. With an efficient amount of oil (*less than 79%*) and egg yolks and/or a whole egg blend, these sensible mayonnaises are ideal for adding moisture to bound salads, freshly made sandwiches, sauces and dips with the right clingability!

**Leave your customers
with a fresh taste in
their mouth!**

Oil, egg and water for functional efficiency!

Bound Salad

Dip

— **Sysco** —
Reliance

Reliance Heavy Duty Mayonnaise

4002432, 4/1 gal.
4002408, 1/28 lb. tub
2651093/4116489, 1/30 lb.

**Reliance Extra Heavy
Duty Mayonnaise**

4864070, 4/1 gal.
2650982/4876330, 1/30 lb. tub

**Reliance Liberty Extra Heavy
Mayonnaise**

2650994/9939950, 4/1 gal.

**Reliance Fortified Whole Egg
Extra Heavy Duty Mayonnaise**

2651109/4779732, 1/30 lb.

**Reliance Chipotle Mayonnaise
Spread and Dip**

2651139/8110934, 2/1 gal.

ON THE LIGHTER SIDE

Lighten up your menu without sacrificing flavor! This line of mayonnaise products provides a healthy and great tasting alternative to meet the needs of your lighter menu. Designed to offer cholesterol free, light, reduced fat or fat free alternatives to mayonnaise, these products can be used as a replacement for a variety of applications! Create a custom dish with an appealing name to entice your customers!

Chicken & Avocado Wraps

Light Mayonnaise	3 Tbsp.
Whole Wheat Flour Tortillas	(4) 6 inch
Boneless Skinless Chicken Breast, grilled and sliced	12 oz.
Avocado, peeled and sliced	1 medium
Red Bell Pepper, sliced	1 each
Sliced Red Onion	1/4 cup
Mixed Salad Greens	2 cups

Directions:

1. Spread light mayonnaise on tortillas.

2. Stuff chicken, avocado, red pepper, red onion and salad greens down the center of each tortilla.
3. Roll and fold the filled tortilla.

Imperial Culinary Reduced Calorie Mayonnaise

2651042/5438452, 4/1 gal.
2657023/5438445, 1/30 lb. tub

Imperial Cholesterol Free Light Mayonnaise Dressing

4116398, 4/1 gal.

Classic Fat Free Cholesterol Free Mayonnaise Dressing

2651034/5560750, 4/1 gal.

Best Foods Light Mayonnaise

6528475, 4/1 gal.

Hellmann's Light Mayonnaise

6145833, 4/1 gal.

Kraft Light Mayonnaise

3716685, 4/1 gal.

Kraft Reduced Fat Mayonnaise

with Olive Oil

8071791, 4/1 gal.

WHITE SALAD DRESSING

A delicious alternative to traditional mayonnaise in many recipe and menu applications, White Salad Dressing offers a minimum of oil and yolk ingredient, but provide similar functionality. The tangy taste of White Salad Dressing serves as an ideal base for dips, dressings, tartar sauce and bound salads.

Bound Salad

Spread

Dip

Sauce

Apple Coleslaw

White Salad Dressing	3/4 cup
Honey	1 Tbsp.
Cabbage Slaw Mix	16 oz.
Apples (1 green / 1 red recommended)	2 each

Directions:

1. Mix dressing and honey in a large bowl.
2. Add remaining ingredients; mix lightly.
3. Refrigerate 1 hour.

Imperial Whipped Salad Dressing
2651053/4102711, 4/1 gal.

Classic Salad Dressing
4002465, 4/1 gal.

Reliance Custom Salad Dressing
2657033/5438346, 1/30 lb.

Reliance Mayonnaise Dressing
2769467/7385404, 1/30 lb.

Reliance Salad Dressing
4002473, 4/1 gal.
4002457, 1/30 lb. tub

Miracle Whip Dressing
0901371, 4/1 gal.
3728185, 1/30 lb.

Miracle Whip Light Dressing
5133418, 4/1 gal.

TARTAR SAUCE

Although traditionally served with fried fish, with its mayonnaise or white salad dressing base and mixture of minced capers, dill pickles or relish and other ingredients, Tartar Sauce can be used in a variety of applications. Include Tartar Sauce in crab cakes or other seafood patties, or spread on a sandwich or hamburger to enhance the dining experience!

Mango-Asparagus Tartar Sauce with Seared Shrimp Toast

Mango, fresh, diced 1/2 "	1/4 cup
Asparagus, cooked and chopped	1/4 cup
Tartar Sauce	2 cups
Salt and Pepper	As needed
Green Onions, cut small	1/4 cup
French Baguette, cut on slight bias 1" rounds	1 each
Seared Shrimp, tail on	1 each
Olive Oil, pure	2 Tbsp.

Directions:

1. In a bowl, combine mango, asparagus, tartar sauce, green onions, salt and pepper. Mix well to combine.
2. Take 1 tbsp. of oil and spread on the slice of French baguette and toast in a skillet. Once the bread is toasted hold to the side.

3. In the same skillet, place the other tbsp. of oil into the pan and heat. Season the shrimp and sear on both sides until the shrimp is orange in color and the shrimp is cooked through.
4. On the toasted side, place and smear the sauce over the top of the French baguette, placing the seared shrimp on top.

**Imperial Hidden Cove
Tartar Sauce**
4096368, 4/1 gal.

Classic Chef Style Tartar Sauce
4002507, 4/1 gal.
Classic Tartar Sauce
2651079/8337263, 4/1 gal.

**Reliance Special Recipe
Tartar Sauce**
2651113/5740642, 4/1 gal.

Kraft Tartar Sauce
3714920, 4/1 gal.
Kraft Creamy Tartar Sauce
3714896, 4/1 gal.

PORTION CONTROL

Enhance your customers' front-of-house and out-of-house experience with this complete offering of products! With a variety of Mayonnaise, White Salad Dressing and Tartar Sauce items available in multiple pack sizes, your customers will appreciate the finishing touch!

Mayonnaise

Classic Mayonnaise Packet
4219218, 500/12 gm

Reliance Mayonnaise Packet
5202346, 500/9 gm

House Recipe Mayonnaise Packet
1606854, 500 / ⁷/₁₆ oz.

House Recipe Cholesterol Free Mayonnaise Packet
4153227, 200 / ⁷/₁₆ oz.

Dickinson's Real Mayonnaise
5564521, 72/1.2 oz.

Kraft Real Mayonnaise
3718533, 200 / ⁷/₁₆ oz.

Kraft Light Mayonnaise
3718210, 200 / ⁷/₁₆ oz.

Best Foods Real Mayonnaise
2673855, 210 / ³/₈ oz.

Hellmann's Real Mayonnaise
2673867, 210 / ³/₈ oz.

Best Foods Light Mayonnaise
2673848, 210 / ³/₈ oz.

Hellmann's Light Mayonnaise
2673836, 210 / ³/₈ oz.

White Salad Dressing

House Recipe Salad Dressing
4153409, 500/12 gm

Miracle Whip Dressing
3718632, 200 / ⁷/₁₆ oz.

Miracle Whip Light Dressing
3728268, 200 / ⁷/₁₆ oz.

Tartar Sauce

House Recipe Tartar Sauce
4152898, 200/.75 oz. cup
4460705, 500/12 gm packet

ON-TREND IDEAS

Aji Amarillo Mayonnaise

Mayonnaise	2 cups
Jalapeño, fresh - washed, no seeds	2 each
Cilantro, fresh	½ bunch
Lime Juice	1 Tbsp.
Salt, sea or kosher	1 tsp.
Water	as needed to adjust thickness

Instructions:

1. Combine all ingredients into a blender and blend on high until well combined and smooth.
2. Adjust consistency with water until desired viscosity is achieved.
3. Adjust salt as needed when more water is added.
4. Place the completed mayonnaise into a clean storage container and refrigerate.

Hot Tip: For a spicier version, do not remove and wash seeds from jalapeños.

Chipotle Mayonnaise

Mayonnaise	1 quart
Chipotle Pepper in Adobo Sauce	1 small can
Cilantro, finely chopped	½ cup
Lime Juice, fresh squeezed	½ cup
Kosher Salt	as needed

Instructions:

1. Mix all ingredients together and blend well.
2. Adjust the salt level as needed for proper flavoring.
3. Place the completed mayonnaise into a clean storage container and refrigerate.

Wasabi Mayonnaise

Mayonnaise	1 quart
Wasabi Powder, hydrated	½ cup
Soy Sauce	4-6 Tbsp.

Instructions:

1. Blend all ingredients together and mix well.
2. Place the completed mayonnaise into a clean storage container and refrigerate.

Sysco is your reliable partner in innovation! We offer “Scratch Plus” recipes to help you add new and exciting flavors to your menu. Create your own signature mayonnaise, spread or “Limited Time Offer” with these commonly found, or on-trend pantry ingredients and increase traffic, check average and guest satisfaction!

Recipes. Trends. Tools.

OPERATOR SUPPORT

Sysco is committed to providing the tools and support materials operators need in the fast-paced foodservice industry. From digital support and recipes to videos and printed brochures, Sysco is dedicated to your success!

Chef Ref App

Chef Ref Foodie

Ask your Marketing Associate or Sales Representative about tools to help you manage your operation!

BRANDED SUPPORT

Kraft

Sysco Brochure

Training Videos

Recipes

Special Offers

Brand Ubiquity

Merchandising

sandwichpro.com

Recipes, trends, tips and more!

Your one-stop resource for building sandwich sales

Unilever Food Solutions

Sysco Brochure

Training Videos

Recipes

Special Offers

Brand Guarantee

Merchandising

www.sandwichpro.com/sysco

PRODUCT INDEX

OIL REFERENCE

- Generous
- ◐ Moderate
- Low

EGG REFERENCE

- ⊕ High Egg Yolk
- Egg Yolk
- Whole Egg
- Egg White

	Brand	Description	SUPC	Pack Size	Oil	Egg	Kosher	No MSG Added	Gluten Free	ZTF
CULINARY MAYONNAISE	Sysco	1756 Real Mayonnaise	2650954 / 5992474	4/1 gal.	●	⊕	Ⓢ	✓	✓	✓
	Sysco	Culinary Extra Heavy Duty Mayonnaise	4002416	4/1 gal.	●	⊕	Ⓢ	✓	✓	✓
	Sysco	Culinary Extra Heavy Duty Mayonnaise	2650960 / 4116505	1/30 lb.	●	⊕	Ⓢ	✓	✓	✓
	Sysco	Culinary Extra Heavy Duty Mayonnaise	4002390	1/30 lb. tub	●	⊕	Ⓢ	✓	✓	✓
	Sysco	Gourmet Extra Heavy Duty Mayonnaise	4116364	4/1 gal.	●	⊕	Ⓢ	✓	✓	✓
	Best Foods	Extra Heavy Mayonnaise	5489117	1/30 lb.	●	⊕	Ⓢ	✓		✓
	Hellmann's	Extra Heavy Mayonnaise	6004857	4/1 gal.	●	⊕	Ⓢ	✓		✓
	Hellmann's	Extra Heavy Mayonnaise	6059612	1/30 lb.	●	⊕	Ⓢ	✓		✓
	Kraft	Extra Heavy Mayonnaise	3716610	4/1 gal.	●	⊕	Ⓢ	✓		✓
	Kraft	Extra Heavy Mayonnaise	3727112	1/30 lb.	●	⊕	Ⓢ	✓		✓
	Kraft	Signature Mayonnaise	9438581	1/30 lb.	●	⊕	Ⓢ	✓		✓
ALL PURPOSE MAYONNAISE	Sysco	Classic Banquet Extra Heavy Mayonnaise	2656961 / 4983920	4/1 gal.	◐	⊕	Ⓢ	✓	✓	✓
	Sysco	Classic Banquet Extra Heavy Mayonnaise	2650947 / 4983938	1/30 lb. tub	◐	⊕	Ⓢ	✓	✓	✓
	Sysco	Classic Deluxe Mayonnaise	2651018 / 4779674	4/1 gal.	◐	⊕	Ⓢ	✓	✓	✓
	Sysco	Classic Deluxe Mayonnaise	2657007 / 4779583	1/30 lb.	◐	⊕	Ⓢ	✓	✓	✓
	Sysco	Classic Deluxe Mayonnaise	2651020 / 4779609	1/30 lb. tub	◐	⊕	Ⓢ	✓	✓	✓
	Sysco	Classic Premium Mayonnaise	2656989/4953923	1/30 lb. tub	◐	⊕	Ⓢ	✓	✓	✓
	Best Foods	Real Mayonnaise	4565867	4/1 gal.	◐	⊕	Ⓢ	✓	✓	✓
	Best Foods	Real Mayonnaise	4564928	1/30 lb.	◐	⊕	Ⓢ	✓		✓
	Hellmann's	Real Mayonnaise	4069076	4/1 gal.	◐	⊕	Ⓢ	✓	✓	✓
	Hellmann's	Real Mayonnaise	4041349	1/30 lb.	◐	⊕	Ⓢ	✓		✓
	Hellmann's	Real Mayonnaise	7330113	1/30 lb.	◐	⊕	Ⓢ	✓		✓
PRACTICAL MAYONNAISE	Kraft	Real Mayonnaise Squeeze Bottle	3047749	12/12 oz.	◐	⊕	Ⓢ	✓		✓
	Kraft	Real Mayonnaise	3716701	4/1 gal.	◐	⊕	Ⓢ	✓		✓
	Kraft	Real Mayonnaise	3727328	1/30 lb.	◐	⊕	Ⓢ	✓		✓
	Sysco	Reliance Heavy Duty Mayonnaise	4002432	4/1 gal.	○	●	Ⓢ	✓	✓	✓
	Sysco	Reliance Heavy Duty Mayonnaise	4002408	1/28 lb. tub	○	●	Ⓢ	✓	✓	✓
	Sysco	Reliance Heavy Duty Mayonnaise	2651093 / 4116489	1/30 lb.	○	●	Ⓢ	✓	✓	✓
	Sysco	Reliance Extra Heavy Duty Mayonnaise	4864070	4/1 gal.	○	●	Ⓢ	✓	✓	✓
	Sysco	Reliance Extra Heavy Duty Mayonnaise	2650982 / 4876330	1/30 lb. tub	○	●	Ⓢ	✓	✓	✓
	Sysco	Reliance Liberty Extra Heavy Mayonnaise	2650994 / 9939950	4/1 gal.	○	⊕	Ⓢ	✓	✓	✓
	Sysco	Reliance Fortified Whole Egg Extra Heavy Duty Mayonnaise	2651109 / 4779732	1/30 lb.	○	⊕	Ⓢ	✓	✓	✓
	Sysco	Reliance Chipotle Mayonnaise Spread and Dip	2651139 / 8110934	2/1 gal.	○	●	Ⓢ	✓	✓	✓

PRODUCT INDEX

Brand	Description	SUPC	Pack	Oil	Egg	Kosher	No MSG Added	Gluten Free	ZTF	
Sysco	Imperial Culinary Reduced Calorie Mayonnaise	2651042 / 5438452	4/1 gal	○	⦿	Ⓚ	✓	✓	✓	ON THE LIGHTER SIDE
Sysco	Imperial Culinary Reduced Calorie Mayonnaise	2657023 / 5438445	1/30 lb. tub	○	⦿	Ⓚ	✓	✓	✓	
Sysco	Imperial Cholesterol Free Light Mayonnaise	4116398	4/1 gal	○	○	Ⓚ	✓	✓	✓	
Sysco	Classic Fat Free Cholesterol Free Mayonnaise	2651034 / 5560750	4/1 gal	○	○	Ⓚ	✓	✓	✓	
Best Foods	Light Mayonnaise	6528475	4/1 gal	○	●	Ⓚ	✓	✓	✓	
Hellmann's	Light Mayonnaise	6145833	4/1 gal	○	●	Ⓚ	✓	✓	✓	
Kraft	Light Mayonnaise	3716685	4/1 gal	○	⦿	Ⓚ	✓		✓	
Kraft	Reduced Fat Mayonnaise with Olive Oil	8071791	4/1 gal	○	⦿	Ⓚ	✓		✓	
Sysco	Imperial Whipped Salad Dressing	2651053 / 4102711	4/1 gal.	○	●	Ⓚ	✓	✓	✓	WHITE SALAD DRESSING
Sysco	Classic Salad Dressing	4002465	4/1 gal.	○	●	Ⓚ	✓	✓	✓	
Sysco	Reliance Custom Salad Dressing	2657033 / 5438346	1/30 lb.	○	●	Ⓚ	✓	✓	✓	
Sysco	Reliance Mayonnaise Dressing	2769467 / 7385404	1/30 lb.	○	⦿	Ⓚ	✓	✓	✓	
Sysco	Reliance Salad Dressing	4002473	4/1 gal.	○	●	Ⓚ	✓	✓	✓	
Sysco	Reliance Salad Dressing (tub)	4002457	1/30 lb.	○	●	Ⓚ	✓	✓	✓	
Kraft	Miracle Whip Dressing	0901371	4/1 gal.	○	●	Ⓚ	✓		✓	
Kraft	Miracle Whip Dressing	3728185	1/30 lb.	○	●	Ⓚ	✓		✓	
Kraft	Miracle Whip Light Dressing	5133418	4/1 gal.	○	●	Ⓚ	✓		✓	TARTAR SAUCE
Sysco	Imperial Hidden Cove Tartar Sauce	4096368	4/1 gal.	○	⦿	Ⓚ	✓	✓	✓	
Sysco	Classic Chef Style Tartar Sauce	4002507	4/1 gal.	○	●	Ⓚ	✓	✓	✓	
Sysco	Classic Tartar Sauce	2651079 / 8337263	4/1 gal.	○	●	Ⓚ	✓	✓	✓	
Sysco	Reliance Special Recipe Tartar Sauce	2651113 / 5740642	4/1 gal.	○	●	Ⓚ	✓	✓	✓	
Kraft	Tartar Sauce	3714920	4/1 gal.	○	●	Ⓚ	✓		✓	
Kraft	Creamy Tartar Sauce	3714896	4/1 gal.	○	⦿	Ⓚ	✓		✓	
Sysco	Classic Mayonnaise Packet	4219218	500/12 gm	◐	⦿	Ⓚ	✓	✓	✓	PORTION CONTROL
Sysco	Reliance Mayonnaise Packet	5202346	500/9 gm	○	●	Ⓚ	✓	✓	✓	
Sysco	House Recipe Mayonnaise Packet	1606854	500/ 7/16 oz.	●	⦿	Ⓚ	✓	✓	✓	
Sysco	House Recipe Cholesterol Free Mayonnaise Packet	4153227	200/7/16 oz.	○	○	Ⓚ	✓	✓	✓	
Dickinson's	Real Mayonnaise	5564521	72/1.2 oz.	○	●	Ⓚ	✓	✓	✓	
Kraft	Real Mayonnaise Packet	3718533	200 / 7/16 oz.	◐	⦿	Ⓚ	✓		✓	
Kraft	Light Mayonnaise Packet	3718210	200 / 7/16 oz.	○	⦿	Ⓚ	✓		✓	
Best Foods	Real Mayonnaise	2673855	210 / 3/8 oz.	◐	⦿	Ⓚ	✓	✓	✓	
Best Foods	Light Mayonnaise	2673848	210 / 3/8 oz.	○	⦿	Ⓚ	✓	✓	✓	
Hellmann's	Real Mayonnaise	2673867	210 / 3/8 oz.	◐	⦿	Ⓚ	✓	✓	✓	
Hellmann's	Light Mayonnaise	2673836	210 / 3/8 oz.	○	⦿	Ⓚ	✓	✓	✓	
Sysco	House Recipe Salad Dressing Packet	4153409	500/12 gm	○	●	Ⓚ	✓	✓	✓	
Kraft	Miracle Whip Dressing	3718632	200 / 7/16 oz.	○	●	Ⓚ	✓		✓	
Kraft	Miracle Whip Light Dressing	3728268	200 / 7/16 oz.	○	●	Ⓚ	✓		✓	
Sysco	House Recipe Tartar Sauce Cup	4152898	200/.75 oz.	○	●	Ⓚ	✓	✓	✓	
Sysco	House Recipe Tartar Sauce Packet	4460705	500/12 gm	○	●	Ⓚ	✓	✓	✓	

