

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

AAM PAPAD Candy Spicy
By Food World
Recalled on: July 1, 2010

Au`SomeTrans Formers 'Revenge of the Fallen'TM
Crunchy Candy
Effective 9/28/2010
This candy IS ALLOWED FOR SALE IN California,
EXCEPT FOR LOT # 09168
Recalled on: August 6, 2010

Australia's Darrell Lea Yogurt Coated Soft
Eating Raspberry Liquorice
Recalled on: March 17, 2010

BarriChicle Chewing Gum
Recalled on: March 11, 2008

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Barrilito
Recalled on: August 22, 2007

BAVAN Brand Mix Goli
Recalled on December 1, 2011

BAVAN Brand Santra Goli and BAVAN Khati Mithi
Goli Imported from India
Recalled on: January 28, 2011

BAVAN Brand Sugar Reori
Imported from India
Recalled on: December 29, 2010

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

BAVAN Brand Sugar Rewari
Imported from India
Recalled on: June 30, 2011

Bee Brand Sunny Day Gummies
Recalled on: December 1, 2011

Bibi Rainbow Chewing Gum
Recalled on: February 6, 2008

Butter Ball Candy
Recalled on: December 13, 2010

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Chaca Chaca Chacatrozo
Recalled on: April 17, 2008

Chan Pui Mui/ From Hong
Kong Recalled on: October 16,

Chef's Pride Rewadi Candy/ Imported from
Pakistan Recalled on: March 5, 2012

Chen Pi Mei Candy & SENG Chen Pi Mei Candy
Recalled on: December 31, 2009 / Recalled on: June 6,
2009

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

**PHOTOS OF CANDIES FOUND TO CONTAIN LEAD
LEVELS IN EXCESS OF 0.10 PPM**

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Cocon® Grape Gummy 100% Candy
Recalled on: August 27, 2010

Corn Jelly / Choice American Sweet Corn
Flavour Recalled on: May 4, 2010

DaiJyo Bu Ginger Candy from China
Recalled on: September 21, 2010

De La Rosa Pulparindo (Extra Hot)

NOTE:

Effective 12/19/07

**This candy with Best Before code APR 09 or higher is allowed
for sale in California.**

Example: JUN 09.

Recalled on July 20, 2007

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the “Last Updated” date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Dulces Beny Mega Pinta Labios

Effective October 5, 2009 - This candy bearing a 'sell by date' of January 2009 or later is allowed for sale in California.

Recalled on: June 12, 2009 // Spanish

New Candy Label

Dulces Yosi Mega Pack Toys with Gum

Effective 1/5/2009 - This candy with a new 'Blue' packaging label is allowed for sale in California.

Recalled on: March 27, 2008

Ego Hao Jin Bang
Recalled on: July 31, 2008

Ego Sour Plum Candy/ Imported from Malaysia
Recalled on: November 3, 2010

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

OLD Flash Pop Kidsmania NEW Flash Pop Kidsmania
Recalled on: June 25, 2010
Effective 12/28/2011 - This candy bearing lot code of '110201' or greater (for example 110330, 120409, etc.) is allowed for sale in California.

Ginger Candy/ Imported from Vietnam
Recalled on: August 5, 2013

Gold Plum Candy/ Imported from
Taiwan Recalled on: July 20, 2012

Hans Brand Santra Candy
Recalled on: March 24, 2011

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

**PHOTOS OF CANDIES FOUND TO CONTAIN LEAD
LEVELS IN EXCESS OF 0.10 PPM
Last Updated: November 9, 2013**

Candy Photo / Name and Press Release Link

Hans Sugar Rewari/ Imported from India
Recalled on: November 17, 2011

Hawthorn Candy
Recalled on: October 3, 2008

HB Rewari Gur-Flat (Jaggery Candy)/ from India
Recalled on: February 16, 2012

HB Rewari: Sugar-Coin, Sugar Flat, Sugar Round &
Gur-Coin (Jaggery Candy) Candy/
All Imported from India
Recalled on: February 23, 2012

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

**PHOTOS OF CANDIES FOUND TO CONTAIN LEAD
LEVELS IN EXCESS OF 0.10 PPM
Last Updated: November 9, 2013**

Candy Photo / Name and Press Release Link

Hola Pop La Original Lollipop
Candy Recalled on: May 2, 2009

Huevines Confitados Sabor Chocolate
Recalled on: July 31, 2008

Indy Cerillos, Watermelon Flavor
**Effective 12/19/07 – This candy bearing a two-line lot code
may be sold in California. For example:**

**522110711
221108**

Recalled on: September 7, 2007

Indy Dedos, Spicy & Sour
**Effective 12/19/07 – This candy bearing a two-line lot
code may be sold in California.**

For example: 122110711

221108

Recalled on: August 31, 2007

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Indy Mini Dedos Spicy & Sour
Recalled on: January 18, 2008

Jigong Chayote
Recalled on: October 23, 2009

Jovy Shaiky Pop
Recalled on: September 7, 2007

Jyoti Indian Sweets Bonbons Indiens Sugar
Rewdi Recalled on: November 17, 2011

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the “Last Updated” date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Laxmi Brand Rewadi (Jaggery)/ from India
Recalled on: February 16, 2012

Lucas Limon and Lucas Limon con Chile
Note:
The manufacturer has discontinued these products. Recalled on: May 9, 2007

Old Package

New Package

Lucky Country 'Aussie Style' Soft Licorice 'Traditional Black' 98% Fat Free
Effective 10/17/2012 - This candy in a new 'Gray' package is allowed for sale in California.
Recalled on: August 21, 2008 and on August 9, 2012

Miguelito
Recalled on: August 22, 2007

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Punjab Bazaar Rewari Gur Jaggery & Punjab Bazaar Sweet Rewdi / from India
Both Candies Recalled on: November 17, 2011

Qi Cai Bang
Recalled on: June 18, 2008

Red Lantern Plum Candy
From China/ K.Y.L. Trading Co., Inc. Recalled on: October 16, 2012

Red Vines Black Licorice Twists (1lb bag) and Expanded Recall September 7, 2012
Recalled on: August 22, 2012
Effective October 15, 2013: This candy bearing a 'Best Before Date' of 070513 or greater (for example 112213, 092014, etc.) is allowed for sale in California

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Roopal Swad Candy / from India
Recalled on: November 18, 2011

Sonrics Rockaleta
with Chili and Mango Flavored Gum Center
Effective August 11, 2011: This candy bearing a 'code' of: 122K163 or greater (for example 122K164, 134J001, etc.) is allowed for sale in California
Note: No recall issued/ Product not distributed in commerce.

Santos Candies from India: Rewadi Sugar
Recalled on: September 13, 2013
and Rewadi Gur, and Santos Sesame
Candies Recalled on: October 7, 2013

Shah's Deer Brand Revdi (Gud) (Sesame Candy)
and Shah's Deer Revdi (Sesame Candy) from India
Both Candies Recalled on: March 5, 2012

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Old Container
New Container

Tama Roca Banderilla
Recalled on: May 9, 2007

Tama-Roca Banderilla can now be sold in CA effective May 23, 2013 with the new lot code of 13 YYMMDD

Tamanlorin/ Tamarind
Lollipop Recalled on: March
11, 2008

Tamazela, Chili covered Lollipop
Recalled on: February 6, 2008

Tarritos, Liquid Candy Snack
Recalled on: February 6, 2008

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.

PHOTOS OF CANDIES FOUND TO CONTAIN LEAD LEVELS IN EXCESS OF 0.10 PPM

Last Updated: November 9, 2013

Candy Photo / Name and Press Release Link

Ticorindo Candy
Recalled on December 31, 2009

Toxic Waste Brand Nuclear Sludge Bar (various flavors)
Please Note:
Extended Recall only applies to the Nuclear Sludge candies and not to other 'Toxic Waste' Brand candies.
Recalled on: January 14, 2011

Vagabundo Paletas Candy
Recalled on: March 30, 2012

World's Sour Dudes Sour Strawberry
Strawz Recalled on: August 30, 2012

THE INFORMATION CONTAINED IN THIS DOCUMENT IS SUBJECT TO FREQUENT CHANGE WITHOUT PRIOR NOTICE. The information is effective and accurate only as of the "Last Updated" date at the top of the page, and is only valid until next updated. Enforcement actions taken solely on the basis of information contained in this document may not be valid. Candies may be re-tested at any time and found to contain <0.10 ppm lead, which would then allow those candies to be sold in California.

Samples of these candies were collected from individuals and at the wholesale or retail level. The source of lead contamination is uncertain. The amount of lead in a particular brand or type of candy may vary greatly from sample to sample based on the manufacturing techniques and/or ingredients used, and/or the handling of the candy after its manufacture, including handling by the consumer.

Some manufacturers may have made changes to their production process and/or ingredients so the results reported above may not accurately reflect the lead levels, if any, in these manufacturers products currently on the market. Data presented in this document is for informational purposes only, does not include all candies, and represents lead levels only in the candy samples tested.