

Hauptstrasse 8a, 3186 Düdingen
079.215.37.72 www.zumy.ch

Einkauftipps ohne Kuhmilch Coop, Migros, Denner

Migros

Brot
3-Saatenbrot, Balser Ruchbrot, Bernd, Finnenbrot, Frischback Kloster-Baguette, Frischback Semmeli,
Frischback-Krustenbrot, Gascon, Hirtenbrot, Kürbiskernbrot, Nussbrot, Olivenbrot, Paillasse, Panetti, Pitta,
Pitta Oregano, Pumpernickel Bio, Rapunzel Bio, Roggenbrot, Roggenschrotbrot Bio, Semmeli,
Sonnenblumenkernenbrot, Tessinerbrot, Toast-Vollkornbrot, Walliser Roggenbrot Bio, ZüriBürli

Knäckebrot
Darvida-Cracker, Darvida-Sesam, Nutricia Glutafin Fibre Crackers , Krisprolls Schwedebrötchen, Roland-
Delikatess, Wasa Sesam

Frühstück
5-Korn-Flocken, Bio Birchermüesli, Bio Cornflakes, Bio Haferflöckli, Cheerios, CornFlakes Kellogs, Crip
Rice, Day Vita Flakes Früchte, Frosties, Frosties mit wenig Zucker, Hirseflocken, Maisflocken, Reddy Bio
Müesli, Reddy Birchermüesli, Rustica Bio Dinkel, Rustica Bio Hafer, Rustica Bio Hirse, Topas Riegel,
Weetabix, Zwieback M-Budget

Margarine
Balance, M-Budget, Rapunzel Bio Prima Margarine, Sanissa Classic

Pasta
• Agnesi: Alle Agnesi-Teigwaren,
• Barilla: Ditali, Farfalle, Fusilli, Penne Lisce, Maccheroni, Penne Rigate, Spaghetti, Spaghettini,

Spaghettoni, Tortiglioni
• De Cecco: Casareccia, Conchiglie rigate, Farfalle, Fusilli, Orecchiette, Penne Rigate, Spaghetti,

Farfalle Tricolore, Penne Rigate Tricolore
• Glutafin: Fusilli, Penne, Spaghetti
• Napoli Gemelli, Penne rigate, Pennette, Rigatoni, Spaghettini, Tagliatelle
• Selection: Lanterne, Molloni, Spaghetti, Straccetti
• Diverse: Bio Dinkel Tagliatelle, Bio Spaghetti Vollkorn

Reis
Risotto Milanese, Subito Wild Rice

Kartoffeln
Rösti Bio, Rösti Hero, Rösti M-Budget, Mosaik-Kartoffelstock

Fleisch-ähnliche Produkte
Cornatur Tofu, Curry Pfanne – Wheaty Topas, Dinkelbratlinge Bio, Räuchertofu Bio, Thai-Sticks Bio, Tofu
Bio

Backwaren
Blätterteig ausgewallt rechteckig, Kuchenteig Bio ausgewallt achteckig, Mehl M-Budget, Pancho Villa Soft
Tortillas, Teig Quicook

Suppen
Knorr Basler Mehlsuppe, Migros Gartengemüsesuppe, Bon Chef Gemüsecrème, Migros Ribeli, Tomaten
Instant-Suppe

Senf, Mayonnaise, Saucen, Aufstriche
Fitonnaise ohne Cholesterol, Maggi Würze, Maille Senf Dijon, Grey-Poupon Senf Dijon mit Weisswein,
Colman Senf englisch, Hausmachen 1893 Senf, Pommery Senf in Meaux, Thomy Senf mild, Champ’s
Moutarde a l’ail, Thomy Senf mittelscharf, Thomy Senf scharf , Cenovis Streichwürze, Thomy
Tomatenpüree, Mirador Toro Würze

Hauptstrasse 8a, 3186 Düdingen
079.215.37.72 www.zumy.ch

Chips
• Chio: Nature Chips, Paprika Chips, Tortilla, Tomaten-Paprika-Sauce DIP scharf & mild

Schokoloade
Bio MaxHavelaar Cremant Zartbitter, Cailler Cremant, Frey noir special, Lindt excellence 70% Cacao,
Cailler Zartbitter

Eiscrème
• Midor: Sorbet Ananas & Passionsfrucht, Sorbet Aprikosen & Pfirsich, Sorbet Cassis, Sorbet

Himbeer & Brombeer, Sorbet Zwetschgen
• Eismann: Fruchtglace Mischkarton (Zitrone, Orange, Cola, Erdbeer), Dreierlei Fruchties, Big

Sorbet
• Diverses: Ice Tea Pfirsich, Eis auf Basis von Reis (Vanille, Cacao)

Allerlei
• Riegel: Bio Topas Riegel, Farmer Aprikose, Farmer Birne, Farmer Fit, Farmer Himbeer, Farmer

Soft Choc Noir
• Knabbern Kambly Goldfisch, Cracker Gran Pavesi (gesalzen & ungesalzen), Mc Vities Biscuits,

Dessert Preussen, Reisegebäck M-Budget, Kekse Taralli O & Co, Gebäckstangen
Torinesi, Vollkorn Reiswaffeln, GOMZ Saure Zungen

• ausserdem: Joghurt Soja-Line, Soja Line Schlagcreme, Taboulé-Salat Betty Bossy, Créme Sandwich
VegiLine

Coop

Brot
5-Kornbrot, Chärnebrot, Dinkelbrot Bio, Försterbrot, Haferkleiebrot, Kürbiskernbrot, Maisanobrot,
Pagnolbrot, Pagnolbrot dunkel, Pariguette, Partyring, Roggenschrotbrot Bio, Ruchbrot,
Sonnenblumenbrot, Tessinerbrot, Vollkornbrot Bio, Vollkorn Toast Bio, Frischback-Pariguette Classic

Knäckebrot
Knäckebrot Delikatess Prix Garantie, Knäckebrot Sesam Roland, Knäckebrot Delikatess Roland, Dar Vida
Cracker Leinsamen, Dar Vida Cracker Vollkorn

Frühstück
Naturaplan Bio-Birchermüesli ohne Zucker, Kellog’s Corn Flakes, Familia ACE Balance, Krisprolls
complets, Snäckers Knusperbrot glutenfrei

Margarine
Coop Margarine pflanzlich mit grünem Schriftzug

Pasta
• Barilla Bavette, Farfalle, Fusilli, Penne Lisce, Penne Rigatoni, Penne Rigate, Spaghetti,

Spaghettini, Spaghettoni, Tortiglioni
• Napoli Gemelli, Penne rigate, Pennette, Rigatoni, Spaghettini, Tagliatelle
• Prix Garantie Penne rigate, Spiralen, Hörnli, Spaghetti
• Pasta (glutenfrei) Spaghetti, Penne, Fusilli
• Voiello Penne Rigate, Farfalle, Orecchiette
• Diverse Bio Spaghetti Napoli

Hauptstrasse 8a, 3186 Düdingen
079.215.37.72 www.zumy.ch

Fleisch-ähnliche Produkte
• Delicorn Bio Tofu geräuchert, Bio-Burger mit Broccoli, Bio-Burger nature, Falafel
• Diverses Weight-Watchers Mais-Schnitzel

Backwaren
Naturaplan Blätterteig Bio, Naturaplan Kuchenteig rund Bio, Betty Bossy Kuchenteig, Betty Bossy
Kuchenteig rund, Betty Bossy Kuchenteigboden, Betty Bossy Pizzateig rechteckig, Buitoni Pizzateig rund,
Old el Paso Flour Tortillas, ds Mix it! Mehl glutenfrei

Suppen
Buchstaben-Teigwaren, Knorr Quick Soup Beutelsuppe Croutons, Knorr Quick Soup Beutelsuppe Tomato
Chili, Naturaplan Goldhirse, Naturaplan Rollgerste

Senf, Mayonnaise, Saucen, Aufstriche
Free form Mayonnaise ohne Eier, Thomy Senf mild, Thomy Senf mittelscharf, Thomy Senf scharf,
Cenovis Streichwürze, Thomy Tomatenpüree

Chips
Zweifel Chips nature, Naturaplan Chips Nature Bio, Zweifel Chips Cractiv Nature, Zweifel JouJoux nature,
Pringels Original, Pringels Paprika, Coop Tortilla Chips Barbeque, Coop Tortilla Chips nature, Zweifel
Chips Dip Hot, Old El Paso Chunky Salsa Dip

Schokoloade
Kras Bajadera Pralinen (nur in grossen Filialen erhältlich)

Eiscrème
Frisco Rakete-Lutscher

Allerlei
• Riegel: Naturaplan Balisto Classic
• Knabbern McVitie’s Biscuit Digestive, Coop Choco Pop Corn, Naturaplan Bio Popcorn-Mais,

Naturaplan Popcorn Bio gesalzen, Naturaplan Popcorn Microwave, Hug Free Leckerli-
Riegel Erdbeer, Coop Prussiens, Coop Resiwaffeln mit Salz, Dar Vida Sesam Snack

• ausserdem: Sour Power Zuckerware mit Erdbeergeschmack, Rivella Gelb

Denner

Margarine Becel
Blättertieg „Zackback“ rund und eckig, ausgewallt
De Champagne Palmiers Prussiens
Zweifel Chips Nature
Pasta Mediterranea Lasagne-Blätter
Fantastic Reiscräcker Crackes di Riso Originale
Ruchbrot
Grissini Toriness Knabber Stengel
Knorr Quick Soup Croutons
Knorrr Suppe mediterrane Tomatensuppe
Divella Teigwaren
Sammys Super Sandwich Harry Toast/Sandwich-Weizenbrot
Burger Zwieback

