

NUTRITION ACTION

HEALTH LETTER™

Living

THE SCOOP ON ICE CREAM SHOPS

By Jayne Hurley
& Bonnie Liebman

In 1904, at the St. Louis World's Fair, an ice cream vendor ran out of dishes. Ernest Hamwi, a Syrian concessionaire next door, rolled one of his wafer-like waffles into a cone shape and offered it to his neighbor.

A century later, you don't have to wait for a World's Fair to buy ice cream cones. Every shopping mall, amusement park, airport terminal, and neighborhood features at least one "scoop shop." And the dazzling larger-than-life-size dishes displayed on menus, countertops, and posters make a single-scoop cone look puny.

What used to be a 150-calorie treat has mutated into a 500-to-1,200-calorie indulgence. Saturated fat? Don't ask.

(Continued on page 10)

Photo: Renee Comet.

If your freezer is like those in 90 percent of American households, it's got ice cream or another frozen dessert wedged between the OJ concentrate and the frozen vegetables.

But more than six out of every ten dollars spent on ice cream are spent away from home, much of it at chains like Baskin-Robbins and Häagen-Dazs or at vestiges of 1950s ice cream parlors like Friendly's or Swensen's. And as cones, shakes, and sundaes grow, so do the people who eat them.

In the race to outdo their competitors, ice-cream-sellers can't resist the temptation to build bigger belly traps. It's not just regular ice cream, but super-premium, not just one scoop, but two or three. It's not just a cone, but a chocolate-dipped waffle cone. It's not just hot fudge, nuts, and whipped cream, but every imaginable variety of cookie, candy, and chocolate, from gummy bears to Reese's Pieces to M&M's, Heath Bars, and Oreos.

It's a horserace that will leave many customers limping under the stress of excess flab. The catch: With no in-store nutrition labels, customers have no idea what they're getting. Do they think it's diet food? No. But they sure aren't expecting the equivalent of two or three Quarter Pounders.

"With ice cream portions like these, it's no wonder that two out of three Americans are overweight, diabetes rates are rising, and heart disease is our leading cause of death," says Marion Nestle, chair of the nutrition and food studies department at New York University.

Most of our numbers come from the companies, but we analyzed 13 items that the chains didn't tell us about. We also estimated added sugar—which companies didn't divulge—at about four teaspoons per half cup (4 fl. oz.) of most flavors and about six teaspoons per half cup of sundaes, shakes, etc.

With or without sugar numbers, the results will knock your sprinkles off.

The information for this article was compiled by Tamar Genger, Heather Jones, and Sarah Wade. Composites of equal portions of dishes purchased at six ice cream shops in Atlanta, Chicago, Los Angeles, and/or Washington, D.C., were sent to an independent lab. The use of information from this article for commercial purposes is strictly prohibited without written permission from CSPI.

With 4,600 units across the country, Baskin-Robbins is the second largest ice cream chain (we didn't look at ice cream sold at No. 1 Dairy Queen or other fast-food chains). Stick with a *low-fat* single scoop in a cup and you can get away with roughly 100 to 200 calories and no more than three grams of saturated fat. (Add 60 calories for a sugar cone.) Low-fat means sorbet, ices, frozen yogurt, sherbet, or low-fat ice cream.

A scoop of Baskin-Robbins' *regular* ice cream goes from about 250 to 300 calories and eight to 12 grams of sat fat—about half a day's worth. That's bad enough. But double or triple scoops, toppings, and beverages make it much worse.

A large Chocolate Blast, for example, hits 780 calories and 15 grams of sat fat (thanks to its chocolate ice cream, chocolate syrup, and whipped cream). That's as bad as an overstuffed corned beef sandwich. But it's small potatoes compared to the milk shakes, which aren't diluted with coffee and ice. A large Vanilla Shake, for example, packs 1,070 calories and 32 grams of sat fat. It's worse for your heart than drinking three Quarter Pounders.

Photos: Renee Comet (top), Nick Waring (center).

You won't feel deprived with a scoop of Häagen-Dazs sorbet, frozen yogurt, or low-fat ice cream. But just about anything else means "the usual"—250 to 300 calories and eight to 12 grams of saturated fat. (The Gelato has just four grams.)

And that's just the beginning. Posters push the Bailey's Irish Cream Shake (Bailey's Irish Cream ice cream, whole milk, chocolate crunchies, and whipped cream). They don't mention the 960 calories and 32 grams of sat fat we found—not unlike a Burger King Double Whopper with Cheese.

Similar numbers belong on glossy posters of the Banana Split. Each comes with three scoops of ice cream (we chose chocolate, vanilla, and strawberry), three syrups (we picked hot fudge, caramel, and strawberry), and two toppings (we went with peanuts and chocolate crunchies). Would it taste as good if you knew it had 1,100 calories?

At most Häagen-Dazs outlets, the Banana Splits are overshadowed by the Dazzlers ("portable versions of classic sundaes"), which are made with three scoops of ice cream, syrup, whipped cream, and at least one other topping, all packed into a shake-like cup.

And the Dazzlers' numbers are indeed dazzling. A Dulce Split (dulce de leche ice cream, bananas, caramel, and whipped cream) weighs in at nearly 1,200 calories and 22 grams of saturated fat. A Mint Chip (mint chip ice cream, hot fudge, Oreos, chocolate sprinkles, and whipped cream) approaches 1,300 calories and 38 grams of sat fat.

Razzle Dazzle 'em. A Häagen-Dazs Mint Chip Dazzler (three scoops of ice cream, hot fudge, Oreos, chocolate sprinkles, and whipped cream) has 1,270 calories and 38 grams of saturated fat. Think of it as a portable T-bone steak with Caesar salad, baked potato, and sour cream.

Best Bites have no more than 250 calories and 3 grams of saturated fat. Worst Bites have at least 10 grams of sat fat. (The company didn't provide numbers for cones or toppings.)

Ice Cream, Frozen Yogurt, & Sorbet

(1 scoop—4 oz.—unless noted)

	Calories	Total Fat (grams)	Sat Fat (grams)
✓ Soft Serve Non Fat Frozen Yogurt ¹ or Sorbet ¹	120	0	0
✓ Low Fat Ice Cream ¹	170	3	2
✓ Soft Serve Coffee Frozen Yogurt	140	4	3
Gelato ¹	250	9	4
✗ Bailey's Irish Cream Ice Cream	270	17	10
✗ Dulce de Leche Ice Cream	290	17	10
✗ Cookies & Cream Ice Cream	270	17	11
✗ Chocolate or Vanilla Ice Cream	270	18	11
✗ Mint Chip Ice Cream	290	19	12
✗ Vanilla Ice Cream (2 scoops, 8 oz.)	540	36	22
✗ Vanilla Ice Cream (3 scoops, 12 oz.)	810	54	33

Dazzlers, etc.

✗ <i>Dulce Split Dazzler (16 oz.)</i>	1,180	35	22
✗ <i>Banana Split (16 oz.)</i>	1,110	50	29
✗ <i>Bailey's Irish Cream Shake (16 fl. oz.)</i>	960	53	32
✗ <i>Mint Chip Dazzler (14 oz.)</i>	1,270	62	38

✓ Best Bite. ✗ Worst Bite. ¹ Average of all flavors. Numbers for items in *italics* are from CSPI's independent laboratory analyses.

Daily Values (daily limits for a 2,000-calorie diet): **Total Fat:** 65 grams. **Saturated Fat:** 20 grams.

Best Bites have no more than 250 calories and 3 grams of saturated fat. Worst Bites have at least 10 grams of sat fat. (The company didn't provide numbers for toppings.)

Ice Cream, Frozen Yogurt, Sherbet, & Sorbet

(1 scoop—4 oz.—unless noted)

	Calories	Total Fat (grams)	Sat Fat (grams)
✓ Chocolate Soft Serve Frozen Yogurt (small, 5 oz.)	110	0	0
✓ Daiquiri Ice	130	0	0
✓ Sorbet ¹	140	0	0
✓ Rainbow Sherbet	160	2	1
✓ Maui Brownie Madness Yogurt Gone Crazy	200	4	2
✓ Lowfat Ice Cream ¹	210	4	2
✓ Lowfat Ice Cream, No Sugar Added ^{1,2}	150	3	3
Vanilla Ice Cream (kid's scoop, 2.5 oz.)	150	10	7
Pralines 'n Cream Ice Cream	270	13	8
Mint Chocolate Chip or Chocolate Chip Ice Cream	260	14	9
Old Fashioned Butter Pecan Ice Cream	260	18	9
✗ Chocolate or Vanilla Ice Cream ³	280	17	12
✗ Vanilla Ice Cream (2 scoops, 8 oz.)	500	32	21
✗ Vanilla Ice Cream (3 scoops, 12 oz.)	740	48	32

Frozen Drinks

	Calories	Total Fat (grams)	Sat Fat (grams)
Cappuccino Blast (regular, 16 fl. oz.)	310	12	7
✗ Chocolate Blast (regular, 16 fl. oz.)	520	17	10
✗ Cappuccino Blast (large, 24 fl. oz.)	470	18	11
✗ Chocolate Blast (large, 24 fl. oz.)	780	26	15
✗ Chocolate Milk Shake (regular, 16 fl. oz.)	650	33	21
✗ Vanilla Milk Shake (regular, 16 fl. oz.)	710	33	21
✗ Chocolate Milk Shake (large, 24 fl. oz.)	980	50	32
✗ Vanilla Milk Shake (large, 24 fl. oz.)	1,070	50	32

Cones

Sugar Cone	60	0	0
Waffle Cone	120	2	0

✓ Best Bite. ✗ Worst Bite. ¹ Average of all flavors. ² Contains the artificial sweetener aspartame (NutraSweet). ³ Average of the flavors listed.

Daily Values (daily limits for a 2,000-calorie diet): **Total Fat:** 65 grams. **Saturated Fat:** 20 grams.

This up-and-coming West Coast chain, with more than 300 outlets, is headed east. Its claim to fame: “When you choose your size and flavor, it is placed on our frozen granite stone...and the fun begins! We add your tasty Mix-Ins and toppings by hand, to make your very own ‘one-in-a-million’ custom creation.” Translation: Watch out.

A small (six-ounce) sweet cream ice cream (the base of all the non-chocolate flavors) will cost you 380 calories and 15 grams of saturated fat. For another 50 cents you can get a regular (ten ounces) with 640 calories and 25 grams of sat fat. And two more quarters buy you a 14-ounce large. That’s 890 calories and 35 grams of sat fat (more than 1½ days’ worth). Would you like your porterhouse steak in a cone or a cup?

Of course, few people visit Cold Stone Creamery for plain ice cream. They’re there to watch the servers use their paddles to mix in some combination of the 40+ candies, cookies, syrups, and nuts. Except for fruit, you can pretty much count on 100 to 150 calories for each Mix-In (200 for the cookie dough and the peanut butter). Then there’s the 160-calorie waffle bowl or cone, which leaps to 330 calories—and 12 grams of saturated fat—if it’s dipped in chocolate.

That brings, say, a regular sweet cream ice cream with a Reese’s Peanut Butter Cup, roasted almonds, and hot fudge in a chocolate-dipped waffle cone to 1,400 calories and two days’ sat fat. Is Cold Stone *trying* to boost obesity rates?

Of course not. Just giving people a chance to indulge.

To make indulging even easier, Cold Stone offers a selection of “Creations” that mix-and-match for you. We analyzed a handful in regular sizes. The Strawberry Shortcake Serenade (sweet cream ice cream, strawberries, sponge cake, and whipped topping) registered 740 calories and 23 grams of sat fat. (Think a one-pound order of BBQ baby back ribs.) The Founder’s Favorite (sweet cream ice cream, caramel, fudge, pecans, and brownies) brought the calories up to 970 and the sat fat down to just ¾ of a day’s worth (16 grams)—about what you’d get in two Quarter Pounders.

If you’re looking to put on weight, you might want to con-

sider the Germanchokolätekäke (chocolate ice cream, brownies, caramel, coconut, and pecans). Its 1,110 calories come with 21 grams of sat fat. Tough to beat...unless you get the Mud Pie Mojo (coffee ice cream, roasted almonds, fudge, Oreos, peanut butter, and whipped topping). How do 1,180 calories and 26 grams of sat fat grab you? About the same way two Pizza Hut Personal Pan Pepperoni Pizzas would.

Cold Stone does have one item for people who know what happens when they eat a small tub of ice cream, candy, and fudge: a small Italian Sorbet, with 170 fat-free calories. According to the company, a small sweet cream yogurt has 220 calories and no fat, so it also seems like a good deal. But our lab analysis showed otherwise.

We ordered a small Berry Berry Berry Good (sweet cream ice cream plus strawberries, blueberries, and raspberries) off the “Creations” menu. But instead of ice cream, we asked for (supposedly fat-free) sweet cream frozen yogurt. Yet the dish registered 340 calories and 11 grams of fat—seven of them saturated. That’s half the fat of the sweet cream ice cream, but it’s worse than a scoop of nearly any ice cream at any other chain.

What...No Brownie?

At Cold Stone Creamery, a regular Mud Pie Mojo packs 1,180 calories and 26 grams of sat fat. Add a chocolate-dipped cone and you’re up to 1,500 calories and 38 grams of sat fat.

Photo: Renee Comet

Best Bites have no more than 250 calories and 3 grams of saturated fat (the only topping worth a Best Bite is fruit). Worst Bites have at least 10 grams of sat fat.

	Calories	Total Fat (grams)	Sat Fat (grams)
Ice Cream & Sorbet			
✓ Italian Sorbet (small, 6 oz.) ¹	170	0	0
Italian Sorbet (regular, 10 oz.) ¹	280	0	0
✗ Sweet Cream Ice Cream (small, 6 oz.)	380	24	15
✗ Chocolate Ice Cream (regular, 10 oz.)	610	40	25
✗ Sweet Cream Ice Cream (regular, 10 oz.)	640	40	25
✗ Sweet Cream Ice Cream (large, 14 oz.)	890	56	35

Creations

Berry Berry Berry Good, made with Sweet Cream Frozen Yogurt (small, 9 oz.)	340	11	7
✗ Founder’s Favorite (regular, 11 oz.)	970	37	16
✗ Germanchokolätekäke (regular, 12 oz.)	1,110	43	21
✗ Strawberry Shortcake Serenade (reg., 11 oz.)	740	37	23
✗ Mud Pie Mojo (regular, 12 oz.)	1,180	60	26

Mix-Ins²

	Calories	Total Fat (grams)	Sat Fat (grams)
✓ Berries (3 Tbs.) ¹	20	0	0
Fat-Free Caramel or Fudge (2 Tbs.) ³	100	0	0
Oreos (2 cookies)	110	5	1
Caramel or Fudge (2 Tbs.) ³	140	4	1
Nuts (3 Tbs.) ¹	150	15	2
Brownie (2" square, 1 oz.)	160	5	2
Rainbow Sprinkles (3 Tbs.)	170	5	2
Candy Bars (½ bar or 2 Tbs. pieces) ¹	120	6	3
Peanut Butter (2 Tbs.)	190	15	3
Whipped Topping (4 Tbs.)	50	4	4
Coconut (2 Tbs.)	70	5	4
Cookie Dough (1 cookie)	200	10	4
Chips, Chocolate or White (3 Tbs.) ³	170	8	6

Cones

Waffle Cone or Bowl, undipped	160	4	1
✗ Waffle Cone or Bowl, chocolate-dipped ²	330	16	12

✓ Best Bite. ✗ Worst Bite. ¹ Average of all flavors. ² Numbers are CSPI estimates. ³ Average of the items listed. Numbers for items in *italics* are from CSPI’s independent laboratory analyses.

Daily Values (daily limits for a 2,000-calorie diet): **Total Fat:** 65 grams. **Saturated Fat:** 20 grams.

Friendly's

If there are no Friendly's in your neighborhood, you probably have some place similar. The New England-based ice cream parlor chain offers the same kinds of sundaes, shakes, and banana splits that you'll see at Swensen's—which wouldn't give us nutrition information. Friendly's, on the other hand, offered numbers for much of its menu (guess it's not called "friendly" for nothing).

Like most chains, Friendly's does offer at least one low-fat ice cream, frozen yogurt, or sherbet, though the chain's generous portions put their calories in the 220 to 280 range. And while you can order your shake, sundae, split, or frozen drink with low-fat ice cream or frozen yogurt, it's still a splurge.

An Orange Sherbet Slammer (sherbet blended with

sparkling seltzer), for example, has only three grams of saturated fat. But it will weigh you down with 510 calories. A Reduced Fat Vanilla Milk Shake has eight grams of sat fat and 620 calories. While that's not great, it's better than any of the Fribbles ("the shakes that made Friendly's famous"), with 680 calories and 12 grams of sat fat. And the Fribbles look good next to the Double Thick Milk Shakes. A Double Thick Chocolate will set you back 800 calories and 21 grams of sat fat. Not exactly spa food.

Thinking about a sundae? Don't. You'll blow 1,000 calories on the Caramel Fudge Brownie or any of the other Oven Fresh Sundaes. And you'll need a prescription for cholesterol-lowering statin drugs to cope with their saturated fat (20 to 30 grams).

For the seriously underweight (or self-destructive), Friendly's offers Super (five-scoop) versions of its Original (three-scoop) Classic, Double Deluxe, and Candy Shop Sundaes. Take a Super Candy Shop Reese's Pieces (creamy peanut butter sauce, hot fudge, marshmallows, whipped topping, sprinkles, and Reese's Pieces candy on top of vanilla ice cream). You're talking 1,300 calories and 39 grams of sat fat. That's *two* 12-ounce New York strip steaks. But who's counting?

Best Bites have no more than 250 calories and 3 grams of saturated fat. Worst Bites have at least 10 grams of sat fat. (The company didn't provide numbers for toppings.)

Ice Cream, Frozen Yogurt, & Sherbet

	Calories	Total Fat (grams)	Sat Fat (grams)
✓ Vanilla Fat-Free Frozen Yogurt (single, 8 oz.)	220	0	0
Vanilla Fat-Free Frozen Yogurt (double, 10 oz.)	280	0	0
Sherbet (single, 8 oz.) ¹	280	4	2
✓ Vanilla Low-Fat Ice Cream (single, 8 oz.)	240	5	3
Vanilla Low-Fat Ice Cream (double, 10 oz.)	300	6	4
Soft Serve (single, 6 oz.) ¹	280	9	6
✗ Vanilla Ice Cream (single, 8 oz.)	300	16	10
✗ Vanilla Ice Cream (double, 10 oz.)	380	20	13

Shakes, etc.

Orange Sherbet Slammer (11 oz.)	510	5	3
Watermelon Sherbet Slammer (11 oz.)	590	6	4
Strawberry Banana Cyclone (small, 12 oz.)	440	12	7
Reduced Fat Vanilla Milk Shake (15 oz.)	620	12	8
✗ Classic Root Beer Float (20 oz.)	440	17	10
✗ M&M's or Oreo Cyclone (small, 12 oz.) ²	750	23	10
✗ Orange Crème (18 oz.)	710	18	11
✗ Fribble Shake (18 oz.) ¹	680	18	12
✗ Fudge Brownie Cyclone (small, 12 oz.)	790	25	14
✗ Oreo Freeze (20 oz.)	850	28	15
✗ Double Thick Strawberry Milk Shake (15 oz.)	660	26	17
✗ M&M's or Oreo Cyclone (large, 20 oz.) ²	1,250	38	17
✗ Iced Cappuccino (12 oz.)	620	22	18
✗ Strawberry Ice Cream Soda (15 oz.)	540	30	19
✗ Double Thick Vanilla Milk Shake (15 oz.)	720	31	19

	Calories	Total Fat (grams)	Sat Fat (grams)
✗ Double Thick Coffee Milk Shake (15 oz.)	690	31	20
✗ Coffee Ice Cream Soda (15 oz.)	550	32	21
✗ Chocolate Ice Cream Soda (15 oz.)	730	35	21
✗ Double Thick Chocolate Milk Shake (15 oz.)	800	33	21
✗ Fudge Brownie Cyclone (large, 20 oz.)	1,320	42	23
✗ Reese's Peanut Butter Cup Cyclone (large, 20 oz.)	1,470	72	28

Sundaes, etc. (3 scoops unless noted)

✗ Double Deluxe Swiss Chocolate Almond	660	29	14
✗ Double Deluxe Caramel Fudge Blast	700	30	18
✗ Fabulous Royal Banana Split	940	37	19
✗ Candy Shop Satisfaction Snickers	810	35	20
✗ Oven Fresh Strawberry Shortcake	980	46	20
✗ Double Deluxe Beyond Chocolate	650	31	21
✗ Oven Fresh Apple or Triple Berry Pie (2 scoops) ²	1,060	61	21
✗ Candy Shop Reese's Peanut Butter Cup	930	54	23
✗ Oven Fresh Caramel Fudge Brownie	1,060	46	23
✗ Classic Hot Fudge Vanilla	650	34	24
✗ Fabulous Jim Dandy Banana Split (5 scoops)	1,130	48	25
✗ Candy Shop Reese's Pieces	930	52	27
✗ Oven Fresh Mud Pie Madness (2 scoops)	1,180	52	30
✗ Classic Hot Fudge Vanilla (5 scoops)	1,130	55	38
✗ Candy Shop Reese's Pieces (5 scoops)	1,310	71	39

✓ Best Bite. ✗ Worst Bite. ¹ Average of all flavors. ² Average of the items listed.

Daily Values (daily limits for a 2,000-calorie diet): **Total Fat:** 65 grams. **Saturated Fat:** 20 grams.

It's hard not to love the two guys who started this big-hearted, environmentally friendly company (which is now owned by corporate giant Unilever). But if you're not careful, those big hearts can lead you to a big belly and a bypassed heart.

Like most other chains, Ben & Jerry's offers a limited selection of sorbets and frozen yogurts with 150 to 200 calories and no more than two grams of saturated fat in a small (four ounces). But don't expect more than a few flavors on any given day.

In contrast, you'll find fatty ice creams galore. Now you're talking anywhere from 230 calories and eight grams of saturated fat (Strawberry) to 340 calories and 14 grams of sat fat (Coconut Almond Fudge Chip).

But not everyone gets a small at Ben & Jerry's. A regular (six ounces) will run you 350 to 530 calories. For around a dollar more, you can jump to a large (nine ounces) with its 540 to 800 calories and at least a day's worth of sat fat. Thanks for the incentive, guys.

And why stop with a 60-calorie sugar cone when you can get a fresh-baked 160-calorie waffle cone? If you don't mind 320 calories (and

your arteries don't mind 12 grams of sat fat) you can get your waffle cone dipped in chocolate. That brings a regular ice cream up to 650 to 800 calories. Are we having fun yet?

B&J offers ready-made concoctions for those who don't want to make their own creations. The company had no numbers, so we analyzed a few.

The Cappachillo Cooler (ice cream, milk, coffee, and whipped cream) will chill your efforts to look good in a swimsuit. With 720 calories and 19 grams of sat fat, it's about equal to the Waffle Cone Sundae (vanilla ice cream, peanuts, hot fudge, and whipped cream). Replace the waffle cone with a brownie and you've got yourself a Brownie Special, complete with its special 1,020 calories and 22 grams of sat fat. It's a Philly cheese steak sub plus an order of french fries that you can conveniently drink between meals.

Dippity Don't. You needn't worry about the 60 calories in an ordinary sugar cone. But a plain Ben & Jerry's waffle cone adds 160 calories. Dipped in chocolate, it comes to 320 calories and 12 grams of sat fat. Top it with a small Chunky Monkey ice cream, say, and your total is 650 calories and 24 grams of sat fat—more than a day's worth.

Best Bites have no more than 250 calories and 3 grams of saturated fat. Worst Bites have at least 10 grams of sat fat. (The company didn't provide numbers for toppings.)

Ice Cream, Frozen Yogurt, & Sorbet
(small—4 oz.—unless noted)

	Calories	Total Fat (grams)	Sat Fat (grams)
✓ Sorbet ¹	130	0	0
✓ Low Fat Frozen Yogurt ¹	180	2	2
Vanilla For A Change Ice Cream (<i>kid's</i> , 2 oz.)	130	8	6
Strawberry Ice Cream	230	12	8
Chocolate Fudge Brownie Ice Cream	300	14	9
✗ Phish Food Ice Cream	300	16	10
✗ Chocolate Chip Cookie Dough Ice Cream	310	17	10
✗ Vanilla For A Change Ice Cream	260	17	12
✗ Cherry Garcia Ice Cream	270	16	12
✗ Chunky Monkey Ice Cream	330	21	12
✗ New York Super Fudge Chunk Ice Cream	340	22	12
✗ Peanut Butter Cup Ice Cream	350	23	13
✗ Coffee Coffee BuzzBuzzBuzz Ice Cream	300	20	14
✗ Mint Chocolate Chunk Ice Cream	310	21	14
✗ Coconut Almond Fudge Chip Ice Cream	340	23	14

	Calories	Total Fat (grams)	Sat Fat (grams)
✗ Vanilla For A Change Ice Cream (<i>regular</i> , 6 oz.)	390	25	18
✗ Vanilla For A Change Ice Cream (<i>large</i> , 9 oz.)	580	38	26

Sundaes, etc.

✗ Cappachillo Cooler (16 fl. oz.)	720	31	19
✗ Waffle Cone Sundae, undipped cone (8 oz.)	740	32	20
✗ Brownie Special (10 oz.)	1,020	40	22

Cones

Sugar Cone	60	0	0
Waffle Cone, undipped	160	4	1
✗ Waffle Cone, chocolate-dipped ²	320	16	12

✓ Best Bite. ✗ Worst Bite. ¹ Average of all flavors. ² Numbers are CSPI estimates. Numbers for items in *italics* are from CSPI's independent laboratory analyses.

Daily Values (daily limits for a 2,000-calorie diet): **Total Fat:** 65 grams. **Saturated Fat:** 20 grams.

Photo: Renee Comet

“TCBY”

TCBY—The Country’s Best Yogurt—is an oasis for arteries that want to stay young and vibrant...but only if the arteries are attached to clear-headed brains.

TCBY’s Nonfat Frozen Yogurt is a freebie for blood vessels, but not for hips and thighs. A small registers 220 calories, a regular 290, and a large 350. But get the 96% Fat Free Frozen Yogurt and the freebie vanishes. Depending on the size, you end up with 270 to 420 calories and four to six grams of sat fat. Calling a food “96% Fat Free” when it’s not even low-fat is deceptive (and would be illegal on a food label). Even regular ice cream is about 90% fat-free. Premium is 85% fat-free.

And TCBY is happy to sell you premium ice cream—made by Mrs. Fields. A small dispatches 390 to 570 calories and 13 to 20 grams of sat fat to your hips and heart. It’s worse than Häagen-Dazs or Ben & Jerry’s, because a small has four ounces at those chains but seven at TCBY. A regular Mrs. Fields means 500 to 730 calories, while a large ranges from 610 to 900...for about

50 cents more than the regular.

The frozen-yogurt concoctions are no better. The Supreme Hot Fudge Sundae (non-fat frozen yogurt, hot fudge, mixed nuts, and whipped topping) that we analyzed clocked in at 580 calories and eight grams of sat fat. It’s not a Häagen-Dazs Dazzler, but it’s not a cup of non-fat frozen yogurt, either.

TCBY ratchets up the stakes with its Shivers—frozen yogurt blended with topping. A small Fruit Shiver will cost you 470 calories and seven grams of sat fat. A regular ups the ante to 580 calories and nine grams of sat fat. That’s close to a Big Mac. A large Heath Shiver has 1,070 calories, 26 grams of sat fat, and 35 teaspoons of added sugar.

TCBY’s Cappuccino Chillers (frozen yogurt, milk, coffee flavoring, and whipped topping) should be called “Fillers,” given their potential to fill out your figure. Even a small ranges from 410 calories (no extra topping) to 780 calories (for Oreo Joe). The large Toffee Coffee Cappuccino packs 1,200 calories and 30 grams of saturated fat. It may look like a milk shake, but it’s closer to two pork chops plus a Caesar salad and a buttered baked potato.

Low-Fat Finds. Most chains sell frozen yogurt, low-fat ice cream, sorbet, or sherbet with only 100 to 200 calories and little or no sat fat. Exception: a small TCBY 96% Fat Free Frozen Yogurt has 270 calories (a large has 420). Why? It isn’t low-fat.

Photo: Nick Waring.

Best Bites have no more than 250 calories and 3 grams of saturated fat (the only topping worth a Best Bite is fruit). Worst Bites have at least 10 grams of sat fat.

Frozen Yogurt & Sorbet

	Calories	Total Fat (grams)	Sat Fat (grams)
✓ Nonfat Frozen Yogurt, no sugar added (small, 7 oz.) ^{1,2}	170	0	0
✓ Sorbet (small, 7 oz.) ¹	200	0	0
✓ Nonfat Frozen Yogurt, no sugar added (regular, 9 oz.) ^{1,2}	210	0	0
✓ Nonfat Frozen Yogurt (small, 7 oz.) ¹	220	0	0
Sorbet (regular, 9 oz.) ¹	260	0	0
Nonfat Frozen Yogurt (regular, 9 oz.) ¹	290	0	0
Nonfat Frozen Yogurt (large, 11 oz.) ¹	350	0	0
96% Fat Free Frozen Yogurt (small, 7 oz.) ¹	270	6	4
96% Fat Free Frozen Yogurt (regular, 9 oz.) ¹	340	8	5
96% Fat Free Frozen Yogurt (large, 11 oz.) ¹	420	10	6

Mrs. Fields Ice Cream (small—7 oz.—unless noted)

✗ Cotton Candy or Rainbow Cream	390	23	13
✗ Cookies & Cream	490	26	15
✗ Vanilla Bean	460	28	18
✗ Butter Pecan	570	44	18
✗ Mint Chocolate	500	33	20
✗ Vanilla Bean (regular, 9 oz.)	590	36	22
✗ Vanilla Bean (large, 11 oz.)	720	45	28

Shivers, Sundaes, & Chillers (made with frozen yogurt)

Fruit Shiver (small, 16 fl. oz.)	470	11	7
Supreme Hot Fudge Sundae (10 oz.)	580	18	8
Fruit Shiver (regular, 20 fl. oz.)	580	14	9
Oreo Shiver (small, 16 fl. oz.)	660	20	9

	Calories	Total Fat (grams)	Sat Fat (grams)
✗ Cappuccino Chiller (small, 16 fl. oz.)	410	17	11
✗ Oreo Shiver (regular, 20 fl. oz.)	840	26	11
✗ Cappuccino Chiller (regular, 20 fl. oz.)	590	23	14
✗ Oreo Joe Cappuccino Chiller (small, 16 fl. oz.)	780	29	15
✗ Heath Shiver (regular, 20 fl. oz.)	880	33	21
✗ Heath Shiver (large, 24 fl. oz.)	1,070	41	26
✗ Toffee Coffee Cappuccino Chiller (lg., 24 fl. oz.)	1,200	47	30

Toppings (1 scoop, unless noted)

✓ Fruit ¹	10	0	0
Hot Caramel	90	0	0
Chocolate Chip Cookie Dough or Sprinkles ³	70	3	1
Heath or Snickers pieces ³	70	4	1
Almonds, Mixed Nuts, or Pecans ³	80	6	1
Walnuts in Syrup	160	10	1
Whipped Topping (4 Tbs.)	30	3	3
Butterfingers, M&M’s, or Reese’s Pieces ³	110	5	3
Hot Fudge	140	7	3
Coconut	60	5	4
Peanut Butter Topping	210	19	4

Cones

Cake Cone	20	0	0
Sugar Cone or Junior Waffle Cone	70	1	0
Waffle Cone	110	2	1

✓ Best Bite. ✗ Worst Bite. ¹ Average of all flavors. ² Contains the artificial sweetener aspartame (NutraSweet). ³ Average of items listed. Numbers for items in *italics* are from CSPI’s independent laboratory analyses.

Daily Values (daily limits for a 2,000-calorie diet): **Total Fat:** 65 grams. **Saturated Fat:** 20 grams.