

**A comparative content analysis of unhealthy and healthy food marketing:
Differences in food brands' persuasive strategies and consumer resistance**

Fleur van Oord

Snr 2062182

Master's Thesis

Communication and Information Sciences

Specialization Business Communication and Digital Media

School of Humanities and Digital Sciences

Tilburg University, Tilburg

Supervisor: Dr. J. Engelen

Second reader: Dr. P. Broeder

14 January 2022

Abstract

Over the last decades, obesity has become a global epidemic, causing many risks to people's health worldwide. Even though there are several possible explanations for this, some researchers argue that food marketing is the leading cause. Studies show exponential growth in exposure to persuasive food brands' messages online, resulting in stimulation and normalization of excessive food consumption. Although some studies investigated the use of persuasive strategies in digital food marketing, no previous studies have researched the differences in marketing tactics between unhealthy and healthy foods combined with the effects on consumers' behaviour. Therefore, this study aims to determine the differences in persuasive strategies between unhealthy and healthy foods and what resistance strategies these persuasive tactics provoke. A second goal is to investigate the incorporation of food cues. A comparative content analysis of 600 social media posts and 2175 consumer comments was conducted. The results showed that unhealthy and healthy food brands mainly use alpha strategies to increase the approach forces of their messages. Additionally, both types of food brands integrate indirect food cues rather than direct cues in their posts. Finally, this study found that consumers show more resistance towards unhealthy food than healthy food and that neither the use of alpha or omega strategies nor the incorporation of indirect or direct food cues made a significant difference to consumer resistance. Although the current study contributes to the knowledge of the use of food cues and persuasive strategies in social media posts and resistance strategies in consumers' comments, further research is needed to understand where this consumer resistance is coming from.

Keywords: digital food marketing, unhealthy food, healthy food, persuasive strategies, food cues, resistance strategies

Table of Contents

Introduction.....	4
Method.....	13
Results.....	24
Discussion.....	33
References.....	42
Appendix.....	51

Introduction

One of the major issues in 21st-century healthcare is obesity. Over the past few decades, there has been a rapid increase in overweight and obese people globally (Swinburn et al., 2011). According to the World Health Organization (2021b), obesity has almost increased threefold since 1975. In 2016, over 650 million adults and about 340 million children between the ages of 5 and 19 were dealing with this disease (WHO, 2021b). Being overweight or obese can cause many risks to one's health, such as type 2 diabetes, heart and vascular diseases, strokes, musculoskeletal disorders and different types of cancer (NHS, 2019; James et al., 2004). Yearly, 2.8 million people die as a consequence of overweight (WHO, 2021a). Therefore obesity is now considered a global epidemic and a threat to people's health worldwide (Haththotuwa, Wijeyaratne & Senarath, 2020; WHO, 2000).

Different factors are considered to be the cause of this fast-growing epidemic. Not only do lifestyle changes (Kopp, 2019; Wing et al., 2001), food availability (Gordon-Larsen, 2014), technological changes (Lakdawalla & Philipson, 2009) and economic development (Finkelstein, Ruhm & Kosa, 2005) affect food consumption behaviours, extensive research shows that food marketing significantly influences people's food choices and preferences (Chandon & Wansink, 2012; Sadeghirad, Duhaney, Motaghipisheh, Campbell & Johnston, 2016; Dixon et al., 2013, Spence, Okajima, Cheok, Petit & Michel, 2016; Zimmerman, 2011). The global food industry spends billions of dollars per year on the promotion of (unhealthy) food (Harris et al., 2021), and as the amount of food marketing keeps on growing, so does consumers' exposure to food products which subconsciously influences their behaviours (Dijksterhuis, Smith, van Baaren & Wigboldus, 2005; Spence et al., 2016). Some researchers even accuse food marketers of being the leading cause of the increase in obesity (Chandon & Wansink, 2012; Zimmerman, 2011).

As obesity is recognized as a big worldwide problem, the World Health Organization created a nutrient profile model and guidelines for more appropriate food promotion, expressing the urgency of a stricter food marketing policy (WHO, 2015). However, unhealthy foods still take up a prominent position when looking at advertising. In 2017, in the United States, about 70% of all advertising contained unhealthy foods (e.g., fast food, sugary snacks, drinks that are high in sugar), while only 3% of advertising promoted healthy foods such as water, fruit and vegetables (Harris, Frazier, Kumanyika, & Ramirez, 2019).

Food marketing, defined as any communication of food brands and products to consumers with the aim of adding value to a brand and increasing brand awareness, is used by marketers to stimulate a desire amongst consumers (Folkvord, 2020). Marketing specialists make use of a variety of persuasive strategies and incorporate food cues into advertisements to create positive affect and persuade people to purchase and consume a particular product (Bailey, 2016; Santana et al., 2020; Vassallo, Kelly, Zhang, Wang, Young & Freeman, 2018). Data from multiple studies demonstrate that being exposed to direct food cues (e.g., pictures of food) and indirect food cues (e.g., brand symbols, logos or packaging) in advertising can activate psychological (e.g., food cravings) and physiological (e.g., salivation) responses, which are also known as food cue reactivity (Bailey, 2016; Boswell & Kober, 2016). This can trigger appetite and subsequently stimulate food intake (Bailey, 2016; Jansen, 1998; Keesman, Aarts, Vermeent, Häfner & Papies, 2016).

Over the past few years, there has been a shift from traditional food marketing (e.g., television, radio, newspapers, magazines, billboards) to newer forms of food marketing (Desai, 2019), including corporate websites, advergames and maybe most importantly: social media marketing (Folkvord, 2020; Tuten & Solomon, 2018). In 2020, over 3.6 billion people used social media (Statista, 2021c), and on average, each individual spent about 145 minutes on social media per day (Statista, 2021a). Besides being able to target specific audiences

within this vast group of social media users and being relatively inexpensive compared to traditional media (Tuten & Solomon, 2018), engagement and participation play a significant role in social media marketing. Social media focuses on two-way communication. Consumers are given the ability to freely weigh-in, communicate, create, and collaborate, which gives them the feeling of belonging, involvement and validation (Tuten & Solomon, 2018). Social media users usually like, comment, share or post content to express their opinions and personal beliefs on various topics (Tuten & Solomon, 2018). As this can help organizations understand their customers and directly find out what people have to say about their brand (Tuten & Solomon, 2018), it is understandable that organizations turn to social media to market their products.

With the new prominent role of social media in marketing, the amount of corporate social media accounts for food brands has grown exponentially. Research shows that the prevalence of unhealthy food, beverage and snack promotion on social media between 2007 and 2016 grew 567% (Bragg et al., 2019). Even though healthier food brands and products are present on social media, people are predominantly exposed to an excessive amount of unhealthy food appeals (Bragg et al., 2019).

Research indicates that especially visual exposure to pictures and videos, including food products (i.e., direct food cues), increases the effect of psychological and physiological responses (Bailey, 2016; Boswell & Kober, 2016). Norman, Kelly, Boyland & McMahon's (2016) study demonstrates that exposure to these visual cues in food advertisements is as strongly linked to food cue reactivity as people's reactivity to food exposure in their immediate physical environment. The triggering of food cue reactivity can be explained by the affordances of the object (Gibson, 1977). Seeing food (in real-life or in a picture or video) signals the affordance of eating, and thus people experience those biological responses (e.g., salivation, craving, hunger) (Bailey, 2016). On the contrary, when seeing a food brand's logo,

symbol, packaging or brand name, there is an absence of the direct affordance of eating, leading to less cue reactivity. According to Lang's (2014) Dynamic Human-Centered Communication Systems Theory (DHCCST), it can be argued that because direct food cues signal more details about food, and thus trigger more motivational responses, people are more likely to have a positive affect towards it and subsequently show more approach behaviour towards the product or brand (Lang, 2014; Lang, Bailey & Connolly, 2015). Based on this knowledge, it is expected that food marketers more often incorporate direct food cues rather than indirect food cues in their marketing strategies and that less resistance is provoked whenever direct food cues are included.

H1: *Food brands' posts on social media contain more direct food cues than indirect food cues.*

H2: *Consumers show less resistance when direct food cues are incorporated in food brands' social media posts and more resistance when indirect food cues are incorporated in food brands' social media posts.*

With the biggest part of online food marketing promoting unhealthy products and brands, excessive consumption of unhealthy food gets stimulated and normalized (Swinburn et al., 2011). Eating foods that are high in fat, salt and sugar (HFSS foods) can be intrinsically rewarding as it activates the transmission of dopamine and opioids in the brain, resulting in happiness and joy (Berridge, 2009). Subsequently, when presented with HFSS food in advertisements, people get motivated to achieve the pleasure of eating those unhealthy foods (Berridge, 2009; Folkvord, 2020). This could explain why people tend to purchase and consume unhealthy foods rather than healthier options when they get exposed to advertisements containing these unhealthy foods.

When exposed to new information (i.e., food advertisement), two types of motivations can be automatically activated. Someone either wants to move towards that piece of

information, which initiates approach behaviours or use avoidance behaviours to obstruct moving towards the information (Knowles & Linn, 2004; Lewin, 1951). Avoidance behaviour often manifests itself in the form of resistance (Fransen, Verlegh, Kirmani & Smit, 2015; Zuwerink Jacks & Cameron, 2003). Resistance can be defined as a reaction against (internal and external) pressure for change (persuasion) (Knowles & Linn, 2004). People make use of resistance strategies to withstand those attempts of persuasion (Fransen, Verlegh, Kirmani & Smit, 2015; Zuwerink Jacks & Cameron, 2003).

Approach and avoidance behaviours can also arise simultaneously. For example, if someone sees an advertisement for a hamburger, their appetite gets triggered, and they want to consume the burger (approach behaviour). However, this person knows that the burger is unhealthy and opting for a salad would be better (avoidance behaviour). By having both approach and avoidance motives, a conflict can occur: the approach-avoidance conflict (Dollard & Miller, 1950). To prevent such conflicts, marketers use persuasive marketing strategies to stimulate approach behaviours and reduce avoidance behaviours amongst consumers (Knowles & Linn, 2004). In the Approach-Avoidance Model of Persuasion, Knowles and Linn (2004) group these persuasive strategies into two categories. Alpha strategies are used to activate approach behaviours by making the message more attractive, while omega strategies are used to persuade consumers by minimizing avoidance behaviour (Knowles & Linn, 2004).

Human beings inherited a preference for healthier foods and are biologically more prone to consuming HFSS foods (Birch, 2009; Breslin, 2013; Logue, 2004). Opposite to unhealthy foods, people are often more resistant towards healthy foods because they presume that those foods are not as palatable as unhealthy foods and are seen as less rewarding (Raghunathan, Naylor & Hoyer, 2006). Since people gravitate more towards products they find appealing and move away from products they find less appealing, it is assumed that

consumers show more approach behaviour towards unhealthy foods and more resistance towards healthy foods.

H3: *Consumers show less resistance towards unhealthy food brands' social media posts and more resistance towards healthy food brands' social media posts.*

As people already tend to find unhealthy food products more appealing, it is expected that food marketers mostly use alpha strategies to promote unhealthy foods to make those products even more attractive. Marketers could do this by making the message more persuasive (i.e., using strong arguments or incorporating humour), adding incentives (e.g., “Get a free donut when you buy a coffee”), or by increasing source credibility (e.g., having an influencer or celebrity promote the brand). Other possible options are providing consensus information (i.e., social proof), emphasizing scarcity (e.g., “These cookies are limited edition and only available till next week”), engaging a norm of reciprocity (e.g., “We will offer you a 50% discount if you buy the hamburger”) and emphasizing consistency and commitment (i.e., highlighting that prior opinions or attitudes should be in line with current actions).

In order to promote healthy food products, food marketers must reduce any resistance people might have towards healthy foods. Therefore it is hypothesized that mostly omega strategies are used to promote those brands. Some ways marketers do this is by sidestepping resistance (e.g., “Buy this salad now and pay later”), addressing resistance directly (e.g., creating two-sided arguments based on expected resistance), addressing resistance indirectly (i.e., asking consumers about their opinion making them the ‘expert’) or by distracting resistance (i.e., incorporating humour to distract consumers from resisting the message). Disrupting resistance (i.e., incorporating a surprising element), consuming resistance (i.e., depleting resources by asking some questions first) and using resistance to promote change (e.g., “You are not going to believe this but this banana is the best thing you will ever taste”) are also tactics marketers use to incorporate omega strategies in their messages.

H4: *Unhealthy food brands' posts on social media contain more alpha strategies than omega strategies, and healthy food brands' posts on social media contain more omega strategies than alpha strategies.*

Whereas omega strategies are mainly created to reduce resistance, alpha strategies are specifically designed to make a message more appealing and increase the message's approach forces (Knowles & Linn, 2004). Hence, it is hypothesized that alpha strategies will provoke less resistance than omega strategies.

H5: *Consumers show less resistance towards food brands' posts containing alpha strategies and more resistance towards food brands' posts containing omega strategies.*

Extensive research concerning persuasive strategies in food marketing has been conducted in the past (Cairns, Angus, Hastings & Caraher, 2013; Cheyne, Dorfman, Bukofzer & Harris, 2013; Kim, Lee, Hong, Ahn & Lee, 2016; Lascu, Manrai, Manrai & Amissah, 2013; Santana et al., 2020). Remarkable about the existing body of literature is that nearly all studies focus on the promotion of unhealthy foods. Bragg et al. (2019) examined the marketing themes, prevalence and characteristics of unhealthy food posts across different social media platforms; a content analysis to identify marketing techniques for unhealthy food brands on Facebook was conducted by Freeman et al. (2014) and Vassallo et al. (2018) studied the frequency and marketing strategies for unhealthy food posts on Instagram. To date, there are very few studies that have explored the marketing strategies used to promote healthy foods. Kelly, Bochynska, Kornman & Chapman's (2008) study does incorporate healthy food but focuses primarily on the frequency of food references online. They do not discuss which marketing technique is used for which kind of food (healthy or unhealthy).

Although some studies investigated persuasive strategies in digital food marketing, no previous research has been conducted to examine the differences in food marketing between unhealthy and healthy food, in combination with the effects on consumers' behaviour. Given

that marketing affects people's food choices understanding what persuasive strategies are being used for both unhealthy and healthy foods and identifying which approach or avoidance behaviours people use in response to these strategies are essential. Providing insight into these behaviours can help us comprehend consumers' resistance towards specific marketing techniques. Furthermore, conclusions can be drawn on what persuasive strategies get used for which type of food, whether healthy or unhealthy foods get the most resistance from consumers and which persuasive strategies cause the most resistance. Subsequently, this can contribute to a change in how different types of food are marketed. Therefore, the following research question has been formulated:

RQ: *What are the differences in persuasive strategies in digital food marketing between unhealthy and healthy foods, and what resistance strategies do these persuasive tactics provoke?*

To find an answer to the above-mentioned research question, a comparative content analysis will be conducted. Reasons for this are threefold: firstly, previous studies prove content analysis to effectively identify marketing strategies used in online content (Bragg et al., 2019; Freeman et al., 2014; Tan, Ng, Omar & Karupaiah, 2018; Vassallo et al., 2018). Secondly, by using an unobtrusive way of collecting data, a better understanding of consumers' personal opinions and attitudes can be created (Erlingsson & Brysiewicz, 2017). Unlike experiments or interviews, peoples' online reactions are produced in a natural setting, and therefore a reaction will not be influenced by the fact that it is being recorded (Erlingsson & Brysiewicz, 2017; Treadwell, 2019). Thirdly, one of the biggest benefits of conducting a content analysis is that even though qualitative information will be gathered, collected data can be quantified as coding is used (Kyngäs, 2019; Treadwell, 2019). This is beneficial for the present study since it will reduce the complexity in drawing a comparison between multiple

factors (persuasive strategies, food cues, resistance strategies) for two groups (healthy and unhealthy food).

Method

To investigate what the differences are in persuasive strategies between unhealthy and healthy foods and what type of resistance strategies are provoked by these persuasive tactics, content on social media was analyzed. Food brands' posts from Instagram and Facebook that included either unhealthy or healthy foods were selected and coded for persuasive strategies and food cues. Furthermore, comments on these posts were analyzed to identify resistance strategies used by consumers. A codebook including codes, descriptions and examples can be found in Appendix 1.

Platform selection

Visible food cues are an essential element in food marketing (Boswell & Kober, 2016; van der Laan, Ridder, Viergever & Smeets, 2011). Therefore, data were collected from two different social media platforms that are mainly focused on visual content.

Firstly Facebook. This is the biggest online platform, with almost 3 billion active users in 2021. This visual and textual content sharing platform is deemed an important social media platform for advertising as it has a potential advertising audience of 36.7%. Facebook has about 10 million active advertisers (Statista, 2021b), making it one of the biggest online advertising platforms (Statista, 2021d).

Secondly, Instagram. This photo and video-sharing platform has over 1 billion active users each month and is placed in the top 4 of most used social media platforms worldwide. The potential advertising audience on Instagram is about 23% (DataReportal, 2021a), which is relatively high compared to other social media platforms such as Twitter (6.5%), Pinterest (3.6%) and Snapchat (8.4%) (DataReportal, 2021b, 2021c, 2021d). Instagram, with 1.16%, also has the highest engagement rate compared to Facebook and Twitter (Marketing Charts, 2021). Therefore, Instagram is an interesting platform for organizations to connect with

consumers and investigate what opinions' people have about their brand and products.

Platforms will be coded using the following codes: (0) Instagram and (1) Facebook.

Brand and account selection

For this content analysis, a total of 12 food brand accounts were included; six unhealthy food accounts and six healthy food accounts. Food brands were selected by searching online via Google for healthy and unhealthy food brands. Thereafter, food brands were examined by looking at the main products on their corporate websites and using nutrient profiling to investigate whether they could be considered unhealthy or healthy. Food brands that mainly sell foods high in fat, salt and sugar were classified as unhealthy food brands. Healthy food brands were selected by determining whether the foods are nutrient-dense, meaning high in vitamins, minerals, low in calories (NCI, 2021), and do not contain excessive amounts of saturated fatty acids, added sugars, or salt. The following unhealthy food brands were selected: McDonald's, Dunkin' Donuts, Doritos, M&M'S, Lay's and Oreo. The selection of healthy food brands included: Sweet Green, Beyond Meat, Whole Foods, Impossible Foods, Hello Fresh, and Oatly.

The following criteria were taken into account when selecting the social media accounts. Only the brands' official main accounts were selected. These accounts were identified by checking whether they had a blue verification badge (a blue checkmark logo) or by reaching the social media account via the brand's corporate website. For the brands Dunkin' Donuts, Doritos, Oreo, Hello Fresh and Oatly, the USA Facebook pages were used since these were the main accounts for the brands. Each account had to have at least 200.000 followers combined over Instagram and Facebook so that there would be a sufficient amount of individuals to engage with the posts. Additionally, every food brand had to have a minimum of 50 posts on both social media platforms so that enough data could be collected.

In table 1 the food brands and the characteristics of their social media accounts are summarized.

Table 1

Characteristics of the unhealthy and healthy food brands' social media accounts.

Brand	Social media handles (Instagram/Facebook)	Followers (on average)	Likes (on average, over collected posts)	Comments (on average, over collected posts)
McDonald's	@mcdonalds, @McDonalds	42742128	40588	2582
Dunkin' Donuts	@dunkin, @DunkinUS	9141515	14396	391
Doritos	@doritos, @DoritosUSA	8602104	2983	205
M&M's	@mmschocolate, @mms	5388901	3069	186
Lay's	@lays, @lays	3753426	3632	526
Oreo	@oreo, @OREOUnitedStates	21799431	15346	553
Average of unhealthy brands		15237918	13336	741
Sweetgreen	@sweetgreen	293000	2105	86
Beyond Meat	@beyondmeat, @beyondmeat	731855	5543	409
Whole Foods	@wholefoods, @wholefoodsmarket	3653944	2937	281
Impossible Foods	@impossible_food, @ImpossibleFoods	232413	2646	150
Hello Fresh	@hellofresh, @HelloFreshUS	1458087	452	83
Oatly	@oatly, @OatlyUSA	282174	2820	190
Average of healthy brands		1108579	2751	200

Post selection

Fifty of the most recent posts of each food brand were selected and analyzed. The criterion for post-selection was that the content of the posts had to include the promotion of the brand or promotion of food that belongs to one of the two food categories (healthy or unhealthy). Some of the selected unhealthy food brands (i.e., McDonald's and Dunkin' Donuts) offer healthier options (e.g., salads, water). Unhealthy brands' posts that contained such healthy options were not used in the analysis. In addition, the content had to be posted at least 24 hours before the data was collected so there would be enough time to obtain comments. Furthermore, only posts with a minimum of 30 comments were selected, so there would be an adequate amount of appropriate comments to analyze. The final sample consisted of 600 social media posts. A list of collected posts can be found in Appendix 2. Examples of unhealthy food and healthy food posts can be found in Figures 1 and 2.

Figure 1. Examples of unhealthy food posts.

Figure 2. Examples of healthy food posts.

Data collection and storage

Data collection lasted from 1 November 2021 until 14 December 2021. All URLs, screenshots from the selected posts and the corresponding captions were stored in an excel file and were coded afterwards.

Coding of posts

In the present study, the following coding scheme was used to analyse the selected unhealthy food and healthy food posts.

Food type. Firstly, it was described what type of food the post contained (e.g., hamburger, milkshake, smoothie, salad). Thereafter, (0) unhealthy food and (1) healthy food were used to indicate which food category it belonged to.

Food cues. According to Bailey (2014, 2016), direct food cues refers to representations of food in the form of pictures or videos of the food itself, while elements related to food or food brands, such as symbols, logos, packaging or brand names, are considered indirect food cues. These descriptions were used to identify whether food cues were incorporated into the selected content and, if so, which food cues were used. Codes for food cues were (0) direct food cues, (1) indirect food cues and (2) both direct and indirect food cues. Examples of direct and indirect food cues can be found in Figures 3, 4 and 5.

Figure 3. Examples of food posts with indirect food cues

Figure 4. Examples of food posts with direct food cues.

Figure 5. Examples of food posts with direct food cues and indirect food cues.

Persuasive strategies. Knowles and Linn (2004) use alpha strategies, and omega strategies to make a distinction between different types of persuasive marketing strategies. In this content analysis, posts were first coded to determine which kind of persuasive strategy was used: (0) no strategy, (1) alpha strategy, (2) omega strategy and (3) alpha and omega strategies. Subsequently, for all of the selected posts, every individual type of strategy was coded for. Thus, some posts contained four persuasive strategies, while other posts contained only one. The codes used for alpha strategies were: (0) no strategy, (1) make messages persuasive, (2) add incentives, (3) increase source credibility, (4) provide consensus information, (5) emphasize scarcity, (6) engage a norm of reciprocity, (7) emphasize consistency and commitment. For omega strategies, the following codes were used: (8) sidestep resistance, (9) address resistance directly, (10) address resistance indirectly, (11) distract resistance, (12) disrupt resistance, (13) consume resistance, (14) use resistance to promote change. Detailed descriptions of these strategies can be found in Table 2 and Table 3.

Table 2

Alpha strategies (Knowles & Linn, 2004)

Code	Strategy	Description
(0)	No strategy	No alpha or omega strategy used in the content
(1)	Make messages more persuasive	Create strong arguments and make them interesting and attractive. This can be done by using good and reasonable arguments (e.g., providing people with recipes to show them how to use a product or brand, showing people that your brand cares for the environment, other people and their employees, using a competition or giveaway and collaborating with another well-known brand) or by using fear appeal (e.g., showing shocking images or stories), emotional appeal (e.g., showing people that are having fun and being happy so that people who see it automatically feel happy as well, or showing something sad that evokes emotions in other) or humour (e.g., using jokes, funny images or trending memes).
(2)	Add incentives	Persuade consumers by adding 'free gifts' (e.g., "If you buy a hamburger meal today, you will receive free cola glasses") or discounts (e.g., "You will get a 20% discount on every purchase you make today").
(3)	Increase source credibility	The message is more likely to persuade consumers, if they come from a credible source because they are considered to be trustworthy. Celebrities are often used as a way to increase source credibility (e.g., popsingers promoting a food that they like). Additionally, influencers are used more and more often nowadays to increase source credibility as well (e.g., influencers talking about the product in their own content, influencer being posted on the brand's account or collaborating with influencers to create a new product). Finally, experts (e.g., dieticians or food producers) are also used to provide information about a brand or product, promoting it at the same time
(4)	Provide consensus information	Create and use of 'social proof' in messages. Show your consumers that the product is desired and bought by many others or by people who are similar to them (e.g., "80% of all men in your region switched to eating vegan meat" or "Make sure to buy your bag of chips as soon as possible because it is always sold out within the first couple of days").
(5)	Emphasize scarcity	Persuade consumers by implying that a product is scarce. Tactics such as limited edition products (e.g., a cookie flavour that is only available during the winter), only available at a certain place (e.g., only available at certain store locations across the country), a limited amount available (e.g., "Only today! Buy a coffee and get a free sandwich with it) or making a the product partly scarce (e.g., "Collect all of the cookies while you still can, some may be harder to find than others!) can be used.
(6)	Engage a norm of reciprocity	Make consumers feel as if they have the obligation to return a favour. This can be done by offering consumers something and thereafter ask for something in return (e.g., "You guys have been asking for this flavour for years and we have finally created it specially for you! Get it now at your local supermarket!").
(7)	Emphasize consistency and commitment	Having consumers do a certain activity or asking for their opinion and afterwards asking for something bigger. Consumers want to commit to consistency of their prior actions or opinions and subsequently will do the bigger thing (e.g., asking what people's favorite flavour is and afterwards offering the chance to buy that flavour. People want to stay consistent with the answer that they initially gave and thus eventually buy the product as well).

Table 3

Omega strategies (Knowles & Linn, 2004)

Code	Strategy	Description
(8)	Sidestep resistance	First of all, this can be done by redefining the relationship, meaning that brands not only push information as if they only try to persuade the consumer but making it more of a two-way conversation, so consumers think they are in control of choice. Secondly, the interaction can be depersonalized, meaning that the message does not focus on one individual but on people in general (e.g., 'People should eat a salad more often!' instead of 'You should eat a salad more often!'). Thirdly, a comparison could be raised. Showing consumers that their option is better than an alternative. Finally, the final choice can be pushed into the future meaning that consumers can make a choice now but act on it in the future (e.g., 'buy now and pay later!').
(9)	Address resistance directly	Firstly, when resistance is expected, organizations can offer consumers guarantees (e.g., 'get your money back, if you do not like the taste'). Secondly, messages could be creating containing two-sided arguments based on the expected resistance (e.g., 'This salad is not as delicious as a hamburger, however it surely is more healthy for you!').
(10)	Address resistance indirectly	Resistance can addressed indirectly by raising consumers' self-esteem. By praising consumers, raising their self-esteem and confidence, they feel good about themselves and feel as if they are capable to make good decisions and therefore, they are less focused on resisting persuasion. Additionally, messages can also focus on making the consumer the 'expert'. By asking them about their opinion and knowledge, they feel appreciated. Consumers are place in the 'persuasive role' and are helping to better sell the message.
(11)	Distract resistance	Distract consumers' attention by having them focus on something else rather than on the persuasive message. Humor, emotional appeal, sex appeal or fear appeal could be used to distract consumers.
(12)	Disrupt resistance	Resistance can be disrupted by incorporating a surprising and non-expected element into the message. By making the message somewhat confusing and then reframing the message, consumers are not focused on resisting the message anymore but rather on understanding what is meant by it (e.g., 'This hamburger only costs you 400 cents!' or 'You should try this yellow, curvy thing that grows on plants! - banana').
(13)	Consume resistance	Consume resistance by depleting consumers' resources. This can be done by asking consumers a couple questions first. By letting them think about something first, they have less resources to come up with counterarguments to resist the message.
(14)	Use resistance to promote change	First, reversed psychology can be used to minimize resistance. By implying that you want consumers to something, consumers might behave in the opposite way. So when advocating for the opposite behaviour of what you actually desire as a brand, consumers might act exactly how you want them to act. Secondly, resistance can be addressed. By acknowledging and incorporating resistance into a message, the message will be more likely to be accepted (e.g., 'You probably will not believe this, but this salad tastes better than a chocolate cake'). Finally, consumers can be offered two options as they are more likely to buy something if they have to choose between two options rather than when there is only one option.

Selection of comments

After the selection process of the 600 social media posts, comments from consumers on these posts were selected. For each post, comments were analyzed, starting with the most recent comments. The comments were coded based on what behaviour it contained by using

the following coding: (0) neither approach nor avoidance behaviour, (1) approach behaviour, (2) avoidance behaviour. Comments had to be in English so that the coder could understand the comment. Also, only comments were selected that contained at least two words.

Comments with only one word or solely emoji were not coded for as the type of behaviour (neither approach nor avoidance behaviour, approach behaviour or avoidance behaviour) could not be identified. Coding of the comments was done until the quota of five comments including avoidance behaviour was reached. The number of comments containing approach and avoidance behaviours, as well as the comments containing neither approach nor avoidance behaviours, were noted to eventually calculate the percentage of presence of approach and avoidance behaviours in the comments. All selected comments that included avoidance behaviour were anonymized (deletion of usernames), documented and stored in the excel file, alongside the corresponding posts and used persuasive strategies. Ultimately, the final sample included 2175 consumer comments containing avoidance behaviour. A list of all the comments can be found in Appendix 2.

Coding of comments

Zuwerink Jacks & Cameron's (2003) theory on strategies for resisting persuasion was used to code the selected comments. In their study, seven resistance strategies were identified: counterarguing, attitude bolstering, social validation, source derogation, negative affect, assertions of confidence and selective exposure. The latter strategy refers to an individual leaving the situation to avoid persuasion. Since this will not generate comments on social media posts, it was not included in this research.

In lieu of selective exposure, contesting the persuasive tactics was added as a resistance strategy. Fransen, Verlegh, Kirmani & Smit (2015) describe this as people resisting the message by refuting the persuasive intent. Individuals' understanding that marketers are

manipulating them is an important aspect of resistance against persuasion (Friestad & Wright, 1994), and therefore indispensable in this research.

The following codes were used for resistance strategies: (1) attitude bolstering, (2) negative affect, (3) assertions of confidence, (4) counterarguing, (5) source derogation, (6) social validation, (7) contesting persuasive tactics. A more detailed description of the resistance strategies can be found in Table 4.

Table 4

Resistance strategies (Fransen et al., 2015; Zuwerink Jacks & Cameron, 2003)

Code	Strategy	Description
(0)	No resistance strategy	No use of resistance strategies
(1)	Attitude bolstering	Consumers provide arguments to support their original attitudes and opinions without directly rebuttal of the arguments presented in the message (Sherman & Gorkin, 1980).
(2)	Negative affect	Consumers avoid persuasion by getting either upset, irritated or angry as a reaction to the message (Zuwerink Jacks & Devine, 1996, 2000) .
(3)	Assertions of confidence	Consumers stating that there are being so confident about their own attitude or opinion that there is nothing or nobody that could change it (Zuwerink Jacks & Cameron, 2003).
(4)	Counterarguing	Consumers use arguments to directly refute the message's arguments (Zuwerink Jacks & Devine, 1996, 2000).
(5)	Source derogation	Consumers question and reject the trustworthiness of the message's source (Wright, 1975).
(6)	Social validation	Consumers' arguments containing other people that share the same attitude or opinion as they do (Festinger, 1950).
(7)	Contesting persuasive tactics	Consumers try to resist the message by directly refuting the persuasive strategy that was used (Fransen et al., 2015).

Interrater reliability

Given that coding persuasive tactics and resistance strategies is rather complex, ensuring reliability in the content analysis is vital for the quality of this study. Hence, before the whole sample was coded, the researcher and a second coder each coded a subset of 10% of the sample of both selected posts ($n = 60$) and comments ($n = 300$) to calculate interrater reliability. The interrater reliability was substantial for variables food cues ($\kappa = .80, p < .001$) and type of alpha or omega strategy ($\kappa = .78, p < .001$). The interrater reliability was high for

variables food type ($\kappa = .87, p < .0.001$), persuasive strategies ($\kappa = .95 (p < .0.001)$ and resistance strategies ($\kappa = .89, p < .0.001$). It can be said that the coding scheme is effective since there were few discrepancies between both the researcher and the second coder.

Data analysis

After coding all of the collected posts and comments, the data was prepared for the analysis. The dataset was checked for missing data and subsequently transferred from Excel to SPSS. The χ^2 test of association was used for all of the hypotheses. Additionally, an overview was created of which persuasive strategies got incorporated in social media posts most and which resistance strategies got provoked most by the different persuasive strategies, the type of food cue (direct food cues, indirect food cue or both food cues) and the type of food (unhealthy food or healthy food). Finally, an overview was generated of all the different foods promoted in unhealthy and healthy food brands' posts.

Results

For the analysis, 600 social media posts from unhealthy food brands ($N = 300$) and healthy food brands ($N = 300$) were collected on Instagram and Facebook. For each collected social media post, the type of food promoted in the post was noted. A list of these foods can be found in Appendix 3. Subsequently, the food brands' posts were coded for food cues. Table 5 shows that of the unhealthy food brands' posts, 36 contained direct food cues while 85 contained indirect food cues. Of the healthy food brands' posts, 98 posts contained direct food cues and indirect food cues were incorporated in 97 posts. Besides coding for food cues, the posts were also coded for the persuasive strategies that were used. As also displayed in Table 5, of the unhealthy food brands' posts 111 contained an alpha strategy where only 54 contained an omega strategy. For the healthy food brands 171 contained an alpha strategy and 42 posts had an omega strategy incorporated.

Table 5.

Use of food cues and persuasive strategies in unhealthy and healthy food brands' posts.

Food type		Unhealthy food	Healthy food
Food cues	Direct food cues	36 (12%)	98 (32.7%)
	Indirect food cues	85 (28.3%)	97 (32.3%)
	Both direct and indirect food cues	179 (59.7%)	105 (35%)
	Total	300 (100%)	300 (100%)
Persuasive strategy	No strategy	28 (9.3%)	22 (7.3%)
	Alpha strategy	111 (37%)	171 (57%)
	Omega strategy	54 (18%)	42 (14%)
	Both alpha and omega strategies	107 (35.7%)	65 (21.7%)
	Total	300 (100%)	300 (100%)

After the posts were gathered, consumers' comments were collected. For every post, comments were coded for until the quota of five comments including avoidance behaviour was reached. Of all the comments that were coded, 9459 (44.6%) comments contained

approach behaviour, 2175 (10.3%) contained avoidance behaviour and 9575 (45.1%) comments contained neither approach nor avoidance behaviour. Of the 2175 comments containing avoidance behaviour, 1210 comments were collected from unhealthy food brands' posts, and 965 comments came from healthy food brands' posts. On average, unhealthy food brands' posts ($M = 3.94$, $SD = 1.73$) received more comments containing resistance than healthy food brands' posts ($M = 3.05$, $SD = 1.98$).

To test the hypotheses, χ^2 tests of association were conducted. The assumption of frequency was checked for and met for every hypothesis since the number of food brands' posts (H1, H3, H4 & H5), and the number of food cues (H2) was greater than 5.

Hypothesis 1

The first hypothesis posed that food brands' posts on social media contain more direct food cues than indirect food cues. Unhealthy and healthy food brands containing either direct ($N = 121$) or indirect ($N = 196$) food cues were merged into one group ($N = 316$). It was observed that 42.4% of the food brands' posts contained direct food cues, whereas 57.6% of the food brands' posts contained indirect food cues. The analysis showed a significant difference in the amount of direct and indirect food cues in food brands' posts on social media, $\chi^2 (1) = 12.85$, $p = < .001$. Therefore the null hypothesis can be rejected. However, the data does not support hypothesis 1 because there are significantly more indirect food cues than direct food cues incorporated in unhealthy and healthy food brands' posts on social media. The odds of food brands' posts containing indirect food cues on social media were 1.36 times greater than food brands' posts containing direct food cues.

Hypothesis 2

The second hypothesis proposed that consumers show less resistance when direct food cues are incorporated in food brands' social media posts and more resistance when indirect food cues are incorporated in food brands' social media posts. The food cues ($N = 316$) are

divided into two groups, direct food cues ($N = 134$) and indirect food cues ($N = 182$).

The χ^2 test of association showed that 88.8% of the posts containing direct food cues received resistance from consumers, and 11.2% received no resistance. 82.4% of food brands' posts containing indirect food cues got resistance, and 17.6% got no resistance. The analysis showed no significant difference in the amount of resistance between food brands' posts containing direct food cues and posts including indirect food cues, $\chi^2 (1) = 2.49, p = .115$. Therefore, the null hypothesis cannot be rejected. The odds of food brands' posts with direct food cues receiving more resistance than posts containing indirect food cues were 1.07 times higher. Odds of food brands' posts including indirect food cues getting no resistance were 1.57 times greater than no resistance towards posts with direct food cues.

An additional χ^2 test of association was conducted to determine whether the combination of direct food cues and indirect food cues incorporated in food brands' posts provoked less resistance than either direct or indirect food cues. The food cues ($N = 600$) are divided into two groups, direct food cues or indirect food cues ($N = 316$) and direct and indirect food cues combined ($N = 284$). 14.9% of the posts containing either direct or indirect food cues got no resistance, while only 9.2% of the posts containing both direct and indirect food cues got no resistance. The results showed a significant difference between the amount of resistance for posts containing either direct or indirect food cues and the amount of resistance towards posts containing the combination of direct and indirect food cues incorporated in posts, $\chi^2 (1) = 4.57, p = .032$. The odds of resistance towards posts containing both direct and indirect food cues were 1.61 times greater than resistance towards posts containing either direct or indirect food cues.

Hypothesis 3

The third hypothesis predicted that consumers show less resistance towards unhealthy food brands' social media posts and more resistance towards healthy food brands' social

media posts. The food brands ($N = 600$) were divided into two groups, unhealthy food brands ($N = 300$) and healthy food brands' posts ($N = 300$). It was observed that 91% of the unhealthy food brands' posts got resistance from consumers, while 84.7% of the healthy food brands' posts got resistance from consumers. The analysis showed a significant difference between the amount of resistance towards unhealthy and healthy food brands' posts, $\chi^2 (1) = 5.63, p = .018$. Thus, the null hypothesis can be rejected. However, the data does not support hypothesis 3 since consumers show more resistance towards unhealthy food brands' posts on social media and less resistance towards posts from healthy food brands. The odds of unhealthy food brands' posts getting more resistance were 1.07 times greater than healthy food brands' posts. The odds of healthy food brands' posts getting less resistance than posts from unhealthy food brands were 1.7.

Hypothesis 4

Hypothesis 4 posed that unhealthy food brands' posts on social media contain more alpha strategies than omega strategies, and healthy food brands' posts on social media contain more omega strategies than alpha strategies. The food brands containing either alpha or omega strategies ($N = 378$) were divided into two groups, unhealthy food brands ($N = 165$) and healthy food brands ($N = 213$). 67.3% of the unhealthy food brands' posts contained alpha strategies, while only 32.7% contained omega strategies. Of the healthy food brands' posts, 80.3% contained alpha strategies, and 19.7% contained omega strategies. The analysis showed that there are significantly more alpha strategies, compared to omega strategies, used in unhealthy food brands' posts on social media, $\chi^2 (1) = 8.31, p = .004$. Thus the null hypothesis can be rejected. However, the results do not support hypothesis 4 because in both unhealthy and healthy food brands' posts, mostly alpha strategies are used. The odds of unhealthy food brands' posts containing more alpha strategies were 2.06 times greater than

unhealthy food brands' posts containing more omega strategies. The odds of healthy food brands' posts containing more alpha strategies than omega strategies were 4.08 times greater.

Hypothesis 5

The final hypothesis proposed that consumers show less resistance towards food brands' posts containing alpha strategies than towards food brands' posts containing omega strategies. The food brands' posts ($N = 378$) were divided into two groups, posts containing alpha strategies ($N = 282$) and posts containing omega strategies ($N = 96$). The χ^2 test of association showed that 12.4% of the posts containing alpha strategies got no resistance from consumers, and 87.6% did get resistance. 15.6% of the posts containing omega strategies did not get resistance from consumers, while 84.4% did get resistance from consumers. The results showed no significant difference between the amount of resistance consumers show towards posts containing alpha or omega strategies, $\chi^2 (1) = .64, p = .42$. The odds of consumers showing less resistance towards food brands' containing omega strategies than towards food brands' posts containing alpha strategies were 1.26 times greater. The odds of resistance from consumers towards posts containing alpha strategies were 1.04 times higher than resistance towards omega strategies.

An additional χ^2 test of association was conducted to determine whether the combination of both alpha and omega strategies incorporated in a food brands' post results in less resistance. The food brands' posts ($N = 550$) were divided into two groups, posts containing alpha or omega strategies ($N = 378$) and posts containing alpha and omega strategies ($N = 172$). 13.2% of the posts containing alpha or omega strategies got no resistance from consumers, where 11% of the posts containing alpha and omega strategies did not get resistance from consumers. The analysis showed no significant difference in the amount of resistance from consumers towards food brands' posts containing alpha or omega strategies and posts containing alpha and omega strategies, $\chi^2 (1) = .51, p = .47$. The odds of consumers

showing less resistance towards food brands' posts containing either alpha or omega strategies were 1.2 times greater than posts containing both alpha and omega strategies.

Exploratory analyses

To investigate which persuasive strategies were used most in social media posts by unhealthy and healthy food brands, an overview of the usage of the different strategies was created. As can be seen in Table 6, making messages more persuasive is the strategy used most by both types of brands (unhealthy food brands: 171, healthy food brands: 202). The data showed that unhealthy food brands incorporated this persuasive strategy mainly in the form of humour. In contrast, healthy food brands mainly provide recipes to show consumers what to do with the product or let consumers know that their brand is doing something good for the environment, other people or their employees (corporate social responsibility). The second most used strategy for unhealthy and healthy food brands was distracting resistance (unhealthy food brands: 86, healthy food brands: 43). For both types of brands, this strategy was most often used in combination with strategy 1 (making messages more persuasive) and in the form of humour. For unhealthy food brands, the third most used strategy was emphasizing scarcity ($N = 33$), and for healthy food brands it was increasing source credibility ($N = 38$).

Table 6

Overview of persuasive strategies used in unhealthy food brands' posts and healthy food brands' posts on social media.

Alpha strategies	Unhealthy food brands	Healthy food brands
(0) No strategy	28 (5.9%)	20 (4.4%)
(1) Make messages more persuasive	171 (36.3%)	202 (44.9%)
(2) Add incentives	11 (2.3%)	10 (2.2%)
(3) Increase source credibility	31 (6.6%)	38 (8.4%)
(4) Provide consensus information	8 (1.7%)	17 (3.8%)
(5) Emphasize scarcity	33 (7%)	16 (3.6%)
(6) Engage a norm of reciprocity	2 (0.4%)	1 (0.2%)
(7) Emphasize consistency and commitment	4 (0.8%)	1 (0.2%)
Omega strategies	Unhealthy food brands	Healthy food brands
(8) Sidestep resistance	32 (6.8%)	32 (7.1%)
(9) Address resistance directly	1 (0.2%)	5 (1.1%)
(10) Address resistance indirectly	26 (5.5%)	15 (3.3%)
(11) Distract resistance	86 (18.3 %)	43 (9.6%)
(12) Disrupt resistance	27 (5.7%)	14 (3.1%)
(13) Consume resistance	10 (2.1%)	30 (6.7%)
(14) Use resistance to promote change	1 (0.2%)	6 (1.3%)
Total	471 (100%)	450 (100%)

To determine which resistance strategies got provoked most by incorporating no persuasive strategy, alpha strategies, omega strategies and both alpha and omega strategies combined, an overview of the resistance and persuasive strategies was created. As can be seen in Table 7, the use of no strategy, alpha strategies, omega strategies and the combination of alpha and omega strategies all mainly provoked three resistance strategies: counterarguing (no persuasive strategy: 78, alpha strategies: 367, omega strategies: 130, alpha and omega strategies: 257), attitude bolstering (no persuasive strategy: 51, alpha strategies: 361, omega strategies: 99, alpha and omega strategies: 207) and negative affect (no persuasive strategy: 28, alpha strategies: 133, omega strategies: 51, alpha and omega strategies: 119). As shown in

Table 8 and Table 9, the same three resistance strategies were used by consumers towards both unhealthy and healthy food brands' posts and towards posts containing direct food cues, indirect food cues and the combination of both food cues.

Table 7

Overview of resistance strategies in consumers' comments provoked by persuasive strategies in unhealthy and healthy food brands' posts on social media.

Persuasive strategies		No strategy	Alpha strategy	Omega strategy	Alpha and omega strategy
Resistance strategies	No resistance	8 (4.4%)	34 (3.3%)	11 (3.6%)	19 (2.9%)
	Attitude bolstering	51 (28%)	361 (35.3%)	99 (32.2%)	207 (31.2%)
	Negative affect	28 (15.4%)	133 (13%)	51 (16.6%)	119 (17.9%)
	Assertions of confidence	9 (4.9%)	54 (5.3%)	7 (2.3%)	17 (2.6%)
	Counterarguing	78 (42.9%)	367 (35.9%)	130 (42.3%)	257 (38.8%)
	Source derogation	1 (0.5%)	18 (1.8%)	2 (0.7%)	17 (2.6%)
	Social validation	3 (1.6%)	12 (1.2%)	3 (1%)	8 (1.2%)
	Contesting persuasive tactics	4 (2.2%)	44 (4.3%)	4 (1.3%)	19 (2.9%)
Total		182 (100%)	1023 (100%)	307 (100%)	663 (100%)

Table 8

Overview of resistance strategies in consumers' comments towards unhealthy and healthy food brands' posts on social media.

Resistance strategies	Unhealthy food brands	Healthy food brands
(0) No resistance strategy	27 (2.2%)	45 (4.7%)
(1) Attitude bolstering	378 (31.2%)	340 (35.2%)
(2) Negative affect	201 (16.6%)	130 (13.5%)
(3) Assertions of confidence	34 (2.8%)	53 (5.5%)
(4) Counterarguing	481 (39.8%)	351 (36.4%)
(5) Source derogation	23 (1.9%)	15 (1.6%)
(6) Social validation	20 (1.7%)	6 (0.6%)
(7) Contesting persuasive tactics	46 (3.8%)	25 (2.6%)
Total	1210 (100%)	965 (100%)

Table 9

Overview of resistance strategies in consumers' comments towards food brands' posts on social media containing direct food cues, indirect food cues or both.

Resistance strategies	Direct food cues	Indirect food cues	Direct and indirect food cues
(0) No resistance strategy	12 (2.6%)	23 (3.5%)	37 (3.5%)
(1) Attitude bolstering	182 (40.2%)	207 (31.1%)	329 (31.1%)
(2) Negative affect	68 (15%)	116 (17.4%)	147 (13.9%)
(3) Assertions of confidence	24 (5.3%)	27 (4.1%)	36 (3.4%)
(4) Counterarguing	155 (34.2%)	249 (37.4%)	428 (40.5%)
(5) Source derogation	2 (0.4%)	6 (0.9%)	30 (2.8%)
(6) Social validation	0 (0%)	9 (1.4%)	17 (1.6%)
(7) Contesting persuasive tactics	10 (2.2%)	28 (4.2%)	33 (3.1%)
Total	453 (100%)	665 (100%)	1057 (100%)

Discussion

The present study explored the differences in persuasive strategies used in food marketing on social media between unhealthy and healthy food brands and consumers' resistance strategies provoked by those persuasive tactics. Additionally, the use of food cues and the resistance towards direct and indirect food cues was investigated.

Based on previous research focused on the effects of the use of food cues (Bailey, 2016; Boswell & Kober, 2016; Lang, 2014; Lang et al., 2015; Norman et al., 2016), it was hypothesized that food brands' posts on social media contain more direct food cues than indirect food cues (hypothesis 1). Contrary to expectations, results did not support hypothesis 1 and showed that there are significantly more indirect food cues incorporated in unhealthy and healthy food brands' posts. A possible explanation for this could be that direct cues result in organisms (humans and chimpanzees) having a harder time making rational decisions (Boysen, Bernton, Hannan & Cacioppo, 1996), while when indirect cues are used, humans make choices based on rationality. Research shows that when a message is presented less directly, people respond in a more nuanced manner, that is, neither with too much excitement (approach behaviour) and nor with too much scepticism (avoidance behaviour) (Lang et al., 2015). On the contrary, Lang's (2014) DHCCST suggests that indirect cues such as symbols and logos do not trigger biological responses, but it does elicit the brain's neuronal patterns that help people think about everything that they associate with the symbol, logo or brand, which implies that associative thinking is activated. Lang (2014) argues that this thought process can cause a greater level of integration and information storage. This could be a reason that food brands' marketers opt for indirect food cues rather than direct food cues.

Lang's (2014) DHCCST suggests that incorporating direct food cues leads to more positive affect and more approach behaviour compared to indirect food cues, and thus provokes less resistance (Lang, 2014; Lang et al., 2015). Additionally, previous research

showed that seeing direct food cues signals the affordance of eating, which automatically triggers biological responses and leads to more approach behaviour (Bailey, 2016; Boswell & Kober, 2016; Gibson, 1977; Norman et al., 2016). Based on these theories, hypothesis 2 posed that consumers show less resistance when direct food cues are incorporated in food brands' social media posts and more resistance when indirect food cues are incorporated in social media posts. Unexpectedly, the analysis showed no significant difference in consumer resistance between posts containing direct and indirect food cues. There could be a possible explanation for this. As is mentioned before, direct food cues activate automatic psychological and physiological reactions (Bailey, 2016; Boswell & Kober, 2016), while indirect food cues trigger more thought processes (Boysen et al., 1996; Lang, 2014; Lang et al., 2015). It might be possible that direct food cues activating biological responses and indirect food cues eliciting nuanced thinking have the same effect on consumer behaviour resulting in no significant difference in the amount of resistance towards posts containing direct or indirect food cues. Literature suggests that when nuanced decision making is triggered by indirect food cues, it does not necessarily mean that consumers do not show (approach) behaviour afterwards (Lang, 2014; Lang et al., 2015). Results from Bailey's (2016) study confirm this and demonstrate that while direct food cues mostly elicit direct approach behaviour from people, indirect food cues can trigger approach behaviour as well, it simply just takes a little bit longer because decoding of the cues (e.g., logo or symbol) occurs first. However, this should be further investigated before any conclusions can be drawn.

What is surprising is that results showed that posts containing either direct or indirect food cues got significantly less resistance than posts containing both types of food cues. It is difficult to explain this result, but it might be related to persuasion knowledge (Friestad & Wright, 1994). When people understand that marketers are trying to manipulate and persuade them, resistance against the message can arise. By incorporating both direct and indirect food

cues into a post, the persuasive intent may be more obvious to consumers, which can result in the activation of persuasion knowledge and subsequently resistance. This is something that also can be explained by looking at the most used resistance strategies. The third most used strategy is negative affect, and several studies prove that negative attitudes get used often by consumers when their persuasion knowledge is activated (Evans & Park, 2015; Henrie & Taylor, 2009). Nonetheless, it has to be stated that this is uncertain, and further research should be carried out before this can be claimed.

People are naturally more prone to like and consume foods high in fat, salt and sugar (Birch, 2009; Breslin, 2013; Logue, 2004) because they are intrinsically more rewarding than healthier options (Berridge, 2009). That is why it was hypothesized that consumers show less resistance towards unhealthy food brands' social media posts and more resistance towards posts containing healthy food brands (hypothesis 3). Contrary to the expectations, the analysis results revealed that consumers showed less resistance towards healthy brands' posts and more resistance towards posts containing unhealthy food products. This rather surprising result may be due to the fact that unhealthy food brands are generally more well-known than healthy food brands and due to people self-selecting what accounts they follow and interact with on social media. This is also noticeable when looking at the difference of followers between unhealthy and healthy food brands (Table 1). Almost every person has eaten some type of unhealthy food in their life, but not everyone is familiar with a brand that sells vegan meat or vegan milk. It seems logical that people who are not familiar or do not consume these products do not follow the brands on social media, nor do they interact with them. In contrast, people who have tried an unhealthy food brand before might follow or interact with the brand, even though they might not even like the brand. People who do consume healthy food brands' products, such as oat milk, consciously make that decision, and it is often part of their lifestyle. Therefore, the chances are high that they feel positive affect towards the brand,

follow and interact with the brand on social media, and show more approach behaviour. Hence, it could be the case that finding comments including avoidance behaviour under healthy food brands' social media posts is already more difficult than finding these type of comments under unhealthy foods brands' posts.

Hypothesis 4 posed that unhealthy food brands' posts on social media contain more alpha strategies than omega strategies, and healthy food brands' posts on social media contain more omega strategies than alpha strategies. This was based on the fact that since people already tend to be more prone to unhealthy foods (Birch, 2009; Breslin, 2013; Logue, 2004), food marketers would mostly use alpha strategies to promote these foods and to make those products even more attractive (Knowles & Linn, 2004). Contrary to unhealthy foods, people assume that healthy foods are not as palatable as unhealthy foods (Raghunathan, 2006). Thus, food marketers mostly use omega strategies to reduce people's resistance towards those healthy food products (Knowles & Linn, 2004). However, the findings of the current study do not support the hypothesis. The analysis showed that both unhealthy and healthy food brands mostly use alpha strategies in their social media posts. There are several possible explanations for this result. Firstly, it could be possible that food marketers are slightly biased, thinking what they promote is the best product and be primarily focused on making the message as attractive as possible. To subsequently forget about any potential resistance consumers might have. Secondly, Knowles and Linn (2004) suggest that when the approach forces are stronger and more prominent than the avoidance factors, people are more likely to move towards the message. Food marketers might interpret this by making sure to optimize the approach forces of a message rather than on reducing avoidance factors. Finally, Knowles and Linn (2004) also argue that alpha strategies are more researched than omega strategies and that most of the influential studies on persuasive strategies are focused on increasing approach forces. It could

be that food brands' marketers focus on alpha strategies simply because there is not that much research on omega strategies.

It has to be mentioned that there is a possibility that a causal relationship between the resistance towards unhealthy and healthy food brands' posts on social media and the usage of persuasive strategies in social media posts exists. Meaning that, if human beings are biologically more prone to HFSS foods and more resistant towards healthy foods, marketers can use this knowledge to create posts including either alpha or omega strategies to reduce any resistance consumers might have. This means that consumers might be more resistant towards a food type, but because marketers know this and thus incorporate a specific strategy this resistance is already minimized, which makes it more difficult to investigate the actual resistance consumers have towards unhealthy and healthy food brands.

Since alpha strategies usually get used to make messages more appealing and to increase messages' approach forces, and omega strategies are designed to reduce any existing resistance (Knowles and Linn, 2004), it was expected that consumers show less resistance towards food brands' posts containing alpha strategies and more resistance towards food brands' posts containing omega strategies (hypothesis 5). However, the current study did not find a significant difference between consumer resistance towards alpha and omega strategies. Additionally, the analysis did not find any evidence that the combination of alpha and omega strategies incorporated in a post, compared to the use of either alpha strategies or omega strategies, leads to less resistance from consumers. Especially on individual post level, a possible cause for these results could be the fact that people may not necessarily show resistance towards a post because of the persuasive strategy incorporated in the message, but because, for example, a particular food type, brand (that people had a previous experience with), a person (e.g., male, female, influencer, celebrity) or product was used. However, since

this study contains a larger sample it is somewhat complicated to explain the outcome of this test. Further research should be conducted before any conclusions on this can be drawn.

A methodological explanation for this study's results on resistance (H2 and H5) could be the way resistance was measured in this research. In the present study, posts were coded by looking merely at whether posts received resistance or not. However, posts could also have been coded by looking at the exact amount of resistance a posts received, potentially resulting in different outcomes.

One of the goals of this study was to identify which persuasive strategy was used most by unhealthy and healthy food brands. The results showed that the same two strategies were used most for both unhealthy and healthy foods: make messages more persuasive and distract resistance. The data shows that these strategies were often combined when humour was used to promote the message. This is not surprising when looking at the definitions of the strategies. Knowles and Linn (2004) argue that humour is an alpha strategy because it can increase the attractiveness of a message. On the other hand, humour can also be classified as an omega strategy since it distracts people from forming resistance towards a message. The current study's results also showed that while humour was mostly used by unhealthy food brands, healthy food brands integrated corporate social responsibility to make their messages more persuasive. Brands did this by showing that they donate to charities, give back to the environment and other people, and care for their employees. 'Emphasizing scarcity' was the third most used strategy for unhealthy food brands. Brands offered a lot of deals that were available for a limited amount of days or came with limited edition products. Healthy food brands' third most used strategy was source credibility. A variety of celebrities (i.e., Snoop Dogg, Kim Kardashian, Lizzo), sportspeople (i.e., Naomi Osaka) and influencers (i.e., Hayley Morris, Chloe Coscarelli) were used to make the message more credible and attractive. It is surprising that there are no major differences in the persuasive strategies used by unhealthy

and healthy food brands. This raises the question as to why there is more resistance towards unhealthy food than towards healthy food.

The second aim of this study was to investigate which persuasive tactic provoked which resistance strategy. The data shows that counterarguing, attitude bolstering and negative affect were the most used resistance strategies used towards persuasive alpha strategies, omega strategies, the combination of alpha and omega strategies and towards messages containing no persuasive strategy. These results are in line with Zuwerink Jacks and Cameron's (2003) study on strategies for resisting persuasion, in which the researchers established that counterarguing, attitude bolstering and negative affect are the most commonly used resistance strategies.

During the selection process of the food brands, it became apparent that finding healthy food brands that met the requirements (i.e., at least 200.000 followers, minimum of 50 posts and at least 30 comments under the posts) was challenging. There was a low level of engagement on healthy food brands' social media pages (especially on Facebook). Based on this study's data on followers, likes and comments, it would be expected that unhealthy food brands are more popular and admired than healthy food brands. However, this study shows that there is more resistance towards unhealthy food brands than towards healthy food brands. Future researchers would be advised to adjust the requirements (e.g., at least 50.000 followers or at least ten comments under posts) so that a greater range of healthy food brands and posts can be included in the research. In addition, the research could also be expanded by including all of the country-specific brand pages as well. However, proficiency in the languages, in which is posted and that people use in their comments is necessary. Another option could be to include other or more social media platforms such as TikTok or YouTube.

A surprising finding was how two healthy food brands: Beyond Meat and Impossible Foods, marketed their products. These brands profile themselves as healthy food brands,

offering healthier alternatives for meat. However, when looking at the social media content from the brands, it was noticed that the products are often promoted in the same way as unhealthy food brands' products are (e.g., hamburgers, cheese, sauces, hotdogs). Adding to this, Beyond Meat was also the healthy food brand with the most engagement (likes and comments). Future research could consider excluding such brands (promoting healthy foods the same way as unhealthy foods) to create an even better distinction between the two types of food (unhealthy and healthy).

Something that was not taken into account when executing this research, but is important to state, is that food brands might have deleted negative comments to prevent consumers from harming their reputation. This is something that could have potentially influenced the outcomes of the study. Nonetheless, this is a factor that the researcher does not have any control over. Furthermore, it could have been the case that some social media posts were sponsored (paid promotion to have a bigger online reach) in the past and therefore received more engagement. Though, it was not possible to check for this information.

This research aimed to identify which persuasive strategies were used in food brands' posts on social media to subsequently investigate which resistance strategies consumers used to resist the message. However, food brands' posts were coded for all of the persuasive strategies used in the post. Thus, some posts contained four persuasive strategies, while other posts only contained one strategy. For this reason, it was not possible to eventually determine whether consumers utilized a resistance strategy as a reaction towards one persuasive strategy or to the other. That is why the analysis focused on the overarching categories of persuasive strategies (alpha and omega). It may be possible that when posts were only coded for the most prominent persuasive strategy in the post, the outcomes of the study would be different, and there would be a significant difference in the amount of resistance towards the various persuasive strategies. For future research, it would be recommended to look at the salience of

persuasive strategies and only select the most prominent strategy. It is important to note that a well-founded coding technique should be created to ensure that the right persuasive strategy gets selected.

The current study provides valuable insights into the incorporation of food cues in food brands' posts on social media, the use of different persuasive alpha and omega strategies in online food marketing for unhealthy and healthy foods, and consumers' resistance strategies. These findings raise intriguing questions regarding the nature and extent of consumer resistance on social media. Further, a more in-depth research is required to investigate where exactly consumer resistance is coming from.

References

- Bailey, R. L. (2014). Processing Food Advertisements: Initial Biological Responses Matter. *Communication Monographs*, 82(1), 163–178.
<https://doi.org/10.1080/03637751.2014.971417>
- Bailey, R. L. (2016). Influencing Eating Choices: Biological Food Cues in Advertising and Packaging Alter Trajectories of Decision Making and Behavior. *Health Communication*, 32(10), 1183–1191. <https://doi.org/10.1080/10410236.2016.1214222>
- Berridge, K. C. (2009). ‘Liking’ and ‘wanting’ food rewards: Brain substrates and roles in eating disorders. *Physiology & Behavior*, 97(5), 537–550.
<https://doi.org/10.1016/j.physbeh.2009.02.044>
- Birch, L. L. (2009). Children’s Preferences for High-Fat Foods. *Nutrition Reviews*, 50(9), 249–255. <https://doi.org/10.1111/j.1753-4887.1992.tb01341.x>
- Boswell, R. G., & Kober, H. (2016). Food cue reactivity and craving predict eating and weight gain: a meta-analytic review. *Obesity Reviews*, 17(2), 159–177.
<https://doi.org/10.1111/obr.12354>
- Boysen, S. T., Berntson, G. G., Hannan, M. B., & Cacioppo, J. T. (1996). Quantity-based interference and symbolic representations in chimpanzees (*Pan troglodytes*). *Journal of Experimental Psychology: Animal Behavior Processes*, 22(1), 76–86.
<https://doi.org/10.1037/0097-7403.22.1.76>
- Bragg, M. A., Pageot, Y. K., Amico, A., Miller, A. N., Gasbarre, A., Rummo, P. E., & Elbel, B. (2019). Fast food, beverage, and snack brands on social media in the United States: An examination of marketing techniques utilized in 2000 brand posts. *Pediatric Obesity*, 15(5). <https://doi.org/10.1111/ijpo.12606>
- Breslin, P. (2013). An Evolutionary Perspective on Food and Human Taste. *Current Biology*, 23(9), 409–418. <https://doi.org/10.1016/j.cub.2013.04.010>

- Cairns, G., Angus, K., Hastings, G., & Caraher, M. (2013). Systematic reviews of the evidence on the nature, extent and effects of food marketing to children. A retrospective summary. *Appetite*, 62, 209–215.
<https://doi.org/10.1016/j.appet.2012.04.017>
- Chandon, P., & Wansink, B. (2012). Does food marketing need to make us fat? A review and solutions. *Nutrition Reviews*, 70(10), 571–593. <https://doi.org/10.1111/j.1753-4887.2012.00518.x>
- Cheyne, A. D., Dorfman, L., Bukofzer, E., & Harris, J. L. (2013). Marketing Sugary Cereals to Children in the Digital Age: A Content Analysis of 17 Child-Targeted Websites. *Journal of Health Communication*, 18(5), 563–582.
<https://doi.org/10.1080/10810730.2012.743622>
- DataReportal. (2021a). *The Latest Instagram Stats: Everything You Need to Know*. DataReportal – Global Digital Insights. <https://datareportal.com/essential-instagram-stats>
- DataReportal. (2021b). *The Latest Pinterest Stats: Everything You Need to Know*. DataReportal – Global Digital Insights. <https://datareportal.com/essential-pinterest-stats>
- DataReportal. (2021c). *The Latest Snapchat Stats: Everything You Need to Know*. DataReportal – Global Digital Insights. <https://datareportal.com/essential-snapchat-stats>
- DataReportal. (2021d). *The Latest Twitter Stats: Everything You Need to Know*. DataReportal – Global Digital Insights. <https://datareportal.com/essential-twitter-stats>
- Desai, D. M. V. (2019). Digital Marketing: A Review. *International Journal of Trend in Scientific Research and Development, Special Issue*(Special Issue-FIIIPM2019), 196–200. <https://doi.org/10.31142/ijtsrd23100>

- Dijksterhuis, A., Smith, P. K., Van Baaren, R. B., & Wigboldus, D. H. (2005). The Unconscious Consumer: Effects of Environment on Consumer Behavior. *Journal of Consumer Psychology*, 15(3), 193–202. https://doi.org/10.1207/s15327663jcp1503_3
- Dixon, H., Scully, M., Niven, P., Kelly, B., Chapman, K., Donovan, R., Martin, J., Baur, L. A., Crawford, D., & Wakefield, M. (2013). Effects of nutrient content claims, sports celebrity endorsements and premium offers on pre-adolescent children's food preferences: experimental research. *Pediatric Obesity*, 9(2), 47–57. <https://doi.org/10.1111/j.2047-6310.2013.00169.x>
- Dollard, J., & Miller, N. E. (1950). *Personality and psychotherapy*. New York: McGraw-Hill.
- Erlingsson, C., & Brysiewicz, P. (2017). A hands-on guide to doing content analysis. *African Journal of Emergency Medicine*, 7(3), 93–99. <https://doi.org/10.1016/j.afjem.2017.08.001>
- Evans, N. J., & Park, D. (2015). Rethinking the Persuasion Knowledge Model: Schematic Antecedents and Associative Outcomes of Persuasion Knowledge Activation for Covert Advertising. *Journal of Current Issues & Research in Advertising*, 36(2), 157–176. <https://doi.org/10.1080/10641734.2015.1023873>
- Festinger, L. (1950). Informal social communication. *Psychological Review*, 57(5), 271–282. <https://doi.org/10.1037/h0056932>
- Finkelstein, E. A., Ruhm, C. J., & Kosa, K. M. (2005). Economic causes and consequences of obesity. *Annual Review of Public Health*, 26(1), 239–257. <https://doi.org/10.1146/annurev.publhealth.26.021304.144628>
- Folkvord, F. (2020). *The Psychology of Food Marketing and Overeating*. Routledge.

- Fransen, M. L., Verlegh, P. W., Kirmani, A., & Smit, E. G. (2015). A typology of consumer strategies for resisting advertising, and a review of mechanisms for countering them. *International Journal of Advertising*, 34(1), 6–16.
<https://doi.org/10.1080/02650487.2014.995284>
- Freeman, B., Kelly, B., Baur, L., Chapman, K., Chapman, S., Gill, T., & King, L. (2014). Digital Junk: Food and Beverage Marketing on Facebook. *American Journal of Public Health*, 104(12), 56–64. <https://doi.org/10.2105/ajph.2014.302167>
- Friestad, M., & Wright, P. (1994). The Persuasion Knowledge Model: How People Cope with Persuasion Attempts. *Journal of Consumer Research*, 21(1), 1–31.
<https://doi.org/10.1086/209380>
- Gibson, J. J. (1977). The theory of affordances. In R. Shaw & J. Bransford, *Perceiving, Acting and Knowing: Toward an Ecological Psychology* (pp. 67–82). Lawrence Erlbaum Associates.
- Gordon-Larsen, P. (2014). Food Availability/Convenience and Obesity. *Advances in Nutrition*, 5(6), 809–817. <https://doi.org/10.3945/an.114.007070>
- Harris, J. L., Fleming-Milici, F., Phaneuf, L., Jensen, M., Young Choi, Y., McCann, M., & Mancini, S. (2021). *Fast food advertising: Billions in spending, continued high exposure by youth*. UConn Rudd Center for Food Policy & Obesity.
<https://media.ruddcenter.uconn.edu/PDFs/FACTS2021.pdf>
- Harris, J. L., Frazier, W., Kumanyika, S., & Ramirez, A. G. (2019). *Targeted Marketing*. UConn Rudd Center for Food Policy & Obesity.
<https://uconnruddcenter.org/research/food-marketing/targetedmarketing/>
- Haththotuwa, R. N., Wijeyaratne, C. N., & Senarath, U. (2020). Worldwide epidemic of obesity. *Obesity and Obstetrics*, 3–8. <https://doi.org/10.1016/b978-0-12-817921-5.00001-1>

- Henrie, K. M., & Taylor, D. C. (2009). Use of persuasion knowledge by the millennial generation. *Young Consumers*, 10(1), 71–81.
<https://doi.org/10.1108/17473610910940800>
- James, W. P. T., Jackson-Leach, R., Mhurchu, C. N., Kalamara, E., Shayeghi, M., Rigby, N. J., Nishida, C., & Rodgers, A. (2004). Overweight and obesity (high body mass index). In *Comparative Quantification of Health Risks* (Vol. 1, pp. 497–596). World Health Organization.
- Jansen, A. (1998). A learning model of binge eating: Cue reactivity and cue exposure. *Behaviour Research and Therapy*, 36(3), 257–272. [https://doi.org/10.1016/s0005-7967\(98\)00055-2](https://doi.org/10.1016/s0005-7967(98)00055-2)
- Keesman, M., Aarts, H., Vermeent, S., Häfner, M., & Papies, E. K. (2016). Consumption Simulations Induce Salivation to Food Cues. *PLoS ONE*, 11(11), e0165449.
<https://doi.org/10.1371/journal.pone.0165449>
- Kelly, B., Bochynska, K., Kornman, K., & Chapman, K. (2008). Internet food marketing on popular children's websites and food product websites in Australia. *Public Health Nutrition*, 11(11), 1180–1187. <https://doi.org/10.1017/s1368980008001778>
- Kim, H., Lee, D., Hong, Y., Ahn, J., & Lee, K. Y. (2016). A content analysis of television food advertising to children: comparing low and general-nutrition food. *International Journal of Consumer Studies*, 40(2), 201–210. <https://doi.org/10.1111/ijcs.12243>
- Knowles, E. S., & Linn, J. A. (2004). *Resistance and Persuasion*. Lawrence Erlbaum Associates.
- Kopp, W. (2019). How Western Diet And Lifestyle Drive The Pandemic Of Obesity And Civilization Diseases. *Diabetes, Metabolic Syndrome and Obesity: Targets and Therapy*, 12, 2221–2236. <https://doi.org/10.2147/dmso.s216791>

- Kyngäs, H. (2019). Qualitative Research and Content Analysis. *The Application of Content Analysis in Nursing Science Research*, 3–11. https://doi.org/10.1007/978-3-030-30199-6_1
- Lakdawalla, D., & Philipson, T. (2009). The growth of obesity and technological change. *Economics & Human Biology*, 7(3), 283–293. <https://doi.org/10.1016/j.ehb.2009.08.001>
- Lang, A. (2014). Dynamic Human-Centered Communication Systems Theory. *The Information Society*, 30(1), 60–70. <https://doi.org/10.1080/01972243.2013.856364>
- Lang, A., Bailey, R. L., & Connolly, S. R. (2015). Encoding Systems and Evolved Message Processing: Pictures Enable Action, Words Enable Thinking. *Media and Communication*, 3(1), 34–43. <https://doi.org/10.17645/mac.v3i1.248>
- Lascu, D., Manrai, A. K., Manrai, L. A., & Brookman Amisshah, F. (2013). Online marketing of food products to children: the effects of national consumer policies in high-income countries. *Young Consumers*, 14(1), 19–40. <https://doi.org/10.1108/17473611311305467>
- Lewin, K. (1951). Field theory in social science: Selected theoretical papers by Kurt Lewin. In D. Cartwright (pp. 188–237). New York: Harper.
- Logue, A. W. (2004). *The Psychology of Eating and Drinking* (3de editie). Routledge.
- Marketing Charts. (2021). *Post Engagement Rates Remain Far Higher on Instagram Than Facebook or Twitter*. <https://www.marketingcharts.com/digital/social-media-116339>
- NCI. (2021). *NCI Dictionary of Cancer Terms*. National Cancer Institute. <https://www.cancer.gov/publications/dictionaries/cancer-terms/def/nutrient-dense-food>
- NHS. (2019). *Obesity*. Nhs.Uk. <https://www.nhs.uk/conditions/obesity/>

- Norman, J., Kelly, B., Boyland, E., & McMahon, A. T. (2016). The Impact of Marketing and Advertising on Food Behaviours: Evaluating the Evidence for a Causal Relationship. *Current Nutrition Reports*, 5(3), 139–149. <https://doi.org/10.1007/s13668-016-0166-6>
- Raghunathan, R., Naylor, R. W., & Hoyer, W. D. (2006). The Unhealthy = Tasty Intuition and Its Effects on Taste Inferences, Enjoyment, and Choice of Food Products. *Journal of Marketing*, 70(4), 170–184. <https://doi.org/10.1509/jmkg.70.4.170>
- Sadeghirad, B., Duhaney, T., Motaghipisheh, S., Campbell, N. R. C., & Johnston, B. C. (2016). Influence of unhealthy food and beverage marketing on children's dietary intake and preference: A systematic review and meta-analysis of randomized trials. *Obesity Reviews*, 17(10), 945–959. <https://doi.org/10.1111/obr.12445>
- Santana, M. O., Guimarães, J. S., Leite, F. H. M., Mais, L. A., Horta, P. M., Bortoletto Martins, A. P., & Claro, R. M. (2020). Analysing persuasive marketing of ultra-processed foods on Brazilian television. *International Journal of Public Health*, 65(7), 1067–1077. <https://doi.org/10.1007/s00038-020-01456-6>
- Sherman, S. J., & Gorkin, L. (1980). Attitude bolstering when behavior is inconsistent with central attitudes. *Journal of Experimental Social Psychology*, 16(4), 388–403. [https://doi.org/10.1016/0022-1031\(80\)90030-x](https://doi.org/10.1016/0022-1031(80)90030-x)
- Spence, C., Okajima, K., Cheok, A. D., Petit, O., & Michel, C. (2016). Eating with our eyes: From visual hunger to digital satiation. *Brain and Cognition*, 110, 53–63. <https://doi.org/10.1016/j.bandc.2015.08.006>
- Statista. (2021a). *Daily social media usage worldwide 2012–2020*. <https://www.statista.com/statistics/433871/daily-social-media-usage-worldwide/>
- Statista. (2021b). *Number of active advertisers on Facebook 2016–2020*. <https://www.statista.com/statistics/778191/active-facebook-advertisers/>

Statista. (2021c). *Number of global social network users 2017–2025*.

<https://www.statista.com/statistics/278414/number-of-worldwide-social-network-users/>

Statista. (2021d). *Social media platforms used by marketers worldwide 2021*.

<https://www.statista.com/statistics/259379/social-media-platforms-used-by-marketers-worldwide/>

Swinburn, B. A., Sacks, G., Hall, K. D., McPherson, K., Finegood, D. T., Moodie, M. L., & Gortmaker, S. L. (2011). The global obesity pandemic: shaped by global drivers and local environments. *The Lancet*, 378(9793), 804–814. [https://doi.org/10.1016/s0140-6736\(11\)60813-1](https://doi.org/10.1016/s0140-6736(11)60813-1)

Tan, L., Ng, S. H., Omar, A., & Karupaiah, T. (2018). What's on YouTube? A Case Study on Food and Beverage Advertising in Videos Targeted at Children on Social Media. *Childhood Obesity*, 14(5), 280–290. <https://doi.org/10.1089/chi.2018.0037>

Treadwell, D. (2019). *Introducing Communication Research* (4de ed.). SAGE Publications.

Tuten, T. L., & Solomon, M. R. (2018). *Social Media Marketing*. SAGE Publications Ltd.

Van der Laan, L., De Ridder, D., Viergever, M., & Smeets, P. (2011). The first taste is always with the eyes: A meta-analysis on the neural correlates of processing visual food cues. *NeuroImage*, 55(1), 296–303. <https://doi.org/10.1016/j.neuroimage.2010.11.055>

Vassallo, A. J., Kelly, B., Zhang, L., Wang, Z., Young, S., & Freeman, B. (2018). Junk Food Marketing on Instagram: Content Analysis. *JMIR Public Health and Surveillance*, 4(2), 54–65. <https://doi.org/10.2196/publichealth.9594>

WHO. (2000). *Obesity: Preventing and Managing the Global Epidemic (WHO Technical Report Series)*. World Health Organization.

- WHO. (2015). *WHO Regional Office for Europe nutrient profile model*. World Health Organization. https://www.euro.who.int/_data/assets/pdf_file/0005/270716/Nutrient-children_web-new.pdf
- WHO. (2021a). *Obesity*. World Health Organization. <https://www.who.int/news-room/facts-in-pictures/detail/6-facts-on-obesity>
- WHO. (2021b). *Obesity and overweight*. World Health Organization. <https://www.who.int/news-room/fact-sheets/detail/obesity-and-overweight>
- Wing, R. R., Goldstein, M. G., Acton, K. J., Birch, L. L., Jakicic, J. M., Sallis, J. F., Smith-West, D., Jeffery, R. W., & Surwit, R. S. (2001). Behavioral Science Research in Diabetes: Lifestyle changes related to obesity, eating behavior, and physical activity. *Diabetes Care*, 24(1), 117–123. <https://doi.org/10.2337/diacare.24.1.117>
- Wright, P. (1975). Factors Affecting Cognitive Resistance to Advertising. *Journal of Consumer Research*, 2(1), 1–9. <https://doi.org/10.1086/208610>
- Zimmerman, F. J. (2011). Using Marketing Muscle to Sell Fat: The Rise of Obesity in the Modern Economy. *Annual Review of Public Health*, 32(1), 285–306. <https://doi.org/10.1146/annurev-publhealth-090810-182502>
- Zuwerink Jacks, J., & Cameron, K. A. (2003). Strategies for Resisting Persuasion. *Basic and Applied Social Psychology*, 25(2), 145–161. https://doi.org/10.1207/s15324834basp2502_5
- Zuwerink Jacks, J., & Devine, P. G. (2000). Attitude Importance, Forewarning of Message Content, and Resistance to Persuasion. *Basic and Applied Social Psychology*, 22(1), 19–29. https://doi.org/10.1207/s15324834basp2201_3
- Zuwerink Jacks, R., & Devine, P. G. (1996). Attitude importance and resistance to persuasion: It's not just the thought that counts. *Journal of Personality and Social Psychology*, 70(5), 931–944. <https://doi.org/10.1037/0022-3514.70.5.931>

Appendix 1.

Codebook content analysis

Step 1: Platform

Both social media platforms Instagram and Facebook are used in this content analysis. When storing data in the excel file, the platform will be noted by using the following codes:

Code	Platform
(0)	Instagram
(1)	Facebook

Step 2: Brand/Account

Accounts from unhealthy food brands (i.e., McDonald's, Dunkin' Donuts, Doritos, M&M'S, Lay's and Oreo) and healthy food brands (i.e., Sweet Green, Beyond Meat, Whole Foods, Impossible Foods, Hello Fresh, and Oatly) were selected. Only official brand accounts were selected. These accounts were identified by checking whether they had a blue verification badge (a blue checkmark logo) or by reaching the social media account via the brand's corporate website. Each account had to have at least 200.000 followers combined over Instagram and Facebook. Additionally, every food brand had to have a minimum of 50 posts on both social media platforms.

Both the brand name and the social media handle (e.g., @McDonalds or @Oreo) will be noted. Additionally, the amount of followers (at the moment of collection) will be noted as well (e.g., 4.1 million).

Brand/Account	Followers (at moment of collection)
---------------	-------------------------------------

Step 3: Posts

Fifty of the most recent posts of each food brand will be selected. The content of the posts has to include the promotion of the brand or promotion of food that belongs to one of the two food categories (healthy or unhealthy). In addition, the content has to be posted at least 24 hours before the data is collected. Furthermore, only posts with a minimum of 30 comments will be selected.

For every selected post, the image or video (screenshot) and the corresponding caption will be added to the excel file. Additionally, the hyperlink, date of posting, date of collecting the data, the amount of likes (at moment of collection) and the amount of comments (at moment of collection) will be noted.

Post (screenshot)	Caption	Link	Date of posting	Date of collecting	Likes (at moment of collection)	Comments (at moment of collection)
-------------------	---------	------	-----------------	--------------------	---------------------------------	------------------------------------

Step 4: Food type and food cues

4.1 – Firstly, the food type (i.e., unhealthy food or healthy food) will be coded. Food in content posted by McDonald's, Dunkin' Donuts, Doritos, M&M'S, Lay's and Oreo are considered unhealthy foods and the food in content posted by Leon, Beyond Meat, Lesser Evil, Impossible Foods, Chiquita, and Eat Natural are considered healthy foods. Some of the selected unhealthy food brands (i.e., McDonald's) offer healthier options such as salads. Unhealthy brands' posts that contained such healthy options will not be used in the analysis. Foods that are high in fat, salt and sugar (HFSS) will be classified as unhealthy foods and foods that are nutrient-dense (high in vitamins, minerals and low in calories) are considered healthy foods. If the coder is unsure whether a food is HFSS or nutrient-dense, the coder can check the corporate website of the food brand and use nutrient profiling to determine whether a food is considered unhealthy or healthy. The following codes will be used:

Code	Food type (unhealthy/healthy)
(0)	Unhealthy food
(1)	Healthy food

4.2 – Secondly, besides coding the food category (i.e., unhealthy or healthy), the type of food in the post will be described.

Food type (descriptions)	Example
Unhealthy food	Hamburger, cookies, chocolate, fries
Healthy food	Smoothie, fruit, salad, vegan meat

4.3 - Thirdly, the type of food cue (i.e., indirect food cue, direct food cue or both) used in the content will be determined and will be coded using the following codes:

Code	Food cue	Descriptions (Bailey 2014, 2016)
(0)	Direct food cues	Direct representations of food such as pictures or videos (also a picture of food on the packaging of the product).
(1)	Indirect food cues	Elements related to food or food brands such as symbols, logos, packaging and brand names.
(2)	Direct and indirect food cues	A combination of direct representations of food such as pictures and videos and indirect elements such as symbols, logos, packaging and brand names.

Examples of food cues:

[0] Direct food cues:

[1] Indirect food cues:

[2] Direct and indirect food cues:

Step 5: Persuasive strategies

5.1 – First of all, it will be determined which kind of persuasive strategy (i.e., no strategy, alpha strategy, omega strategy or both strategies) is used in the post. This will be coded using the following codes:

Code	Persuasive strategy	Descriptions (Knowles & Linn, 2004)
(0)	No strategy	No persuasive strategy (alpha strategy or omega strategy) used.
(1)	Alpha strategy	Strategies used to activate approach behaviours by making the message more attractive.
(2)	Omega strategy	Strategies used to persuade consumers by minimizing avoidance behaviour.
(3)	Both alpha and omega strategy	Strategies used to activate approach behaviours by making the message more attractive and Strategies used to persuade consumers by minimizing avoidance behaviour.

5.2 - Subsequently, the type of either alpha or omega strategy will be coded. All strategies used will be noted, thus if a post contains multiple strategies, these will all be coded for. The following codes will be used for alpha strategies:

Code	Alpha strategy (Knowles & Linn, 2004)	Descriptions
(0)	No strategy	No alpha or omega strategy used in the content
(1)	Make messages more persuasive	Create strong arguments and make them interesting and attractive. This can be done by using good and reasonably arguments or by using fear appeal, emotional appeal or humour.
(2)	Add incentives	Persuade consumers by adding ‘free gifts’.
(3)	Increase source credibility	The message is more likely to persuade consumers, if they come from a celebrity, influencer or expert because they are considered to be trustworthy.
(4)	Provide consensus information	Use ‘social proof’. Show consumers that the product is desired and bought by many others.

(5)	Emphasize scarcity	Persuade consumers by implying that a product is scarce. Tactics such as limited edition products, only available at a certain place or a limited amount available can be used.
(6)	Engage a norm of reciprocity	Make consumers feel as if they have the obligation to return a favour. This can be done by offering consumers something and thereafter ask for something in return.
(7)	Emphasize consistency and commitment	Having consumers do a certain activity or asking for their opinion and afterwards asking for something bigger. Consumers want to commit to consistency of their prior actions or opinions and subsequently will do the bigger thing.

Examples of alpha strategies:

[1] Make messages more persuasive:

- Using humour to make the message more attractive.

- Using a competition to make the message more interesting and attractive

[2] Add incentives:

- Getting a free donut whenever you buy a drink (when you are a member).

Perfect Wednesday starter pack: Cold Brew + (free) donut 🍩

*Every Wednesday DD Perks Members get one free donut with any drink purchase for a limited time. Terms Apply.

[3] Increase source credibility:

- Having a celebrity (i.e., Snoop Dog) promote the brand.

beyondmeat • Volgen
Originele audio

beyondmeat Dropping this birthday #BTS to celebrate the one and only @snoopdogg 🎂

3 w.

Een opmerking toevoegen...

Plaatsen

[4] Provide consensus information:

- Sharing positive messages of other consumers.

Nivedya A
@nivedyaA

Okay @BeyondMeat is actually really good

[5] Emphasize scarcity:

- Products only available for a limited time.

- The product is limited edition. Additionally, some cookies are more rare than others.

[6] Engage a norm of reciprocity:

- Engaging a norm of reciprocity because they made this type of chip because people specifically asked for it and now they can feel obligated to buy it because Doritos specially made this for them

[7] Emphasize consistency and commitment:

- Asking consumers about what their favourite Oreo is and whenever people respond they might feel obligated to commit to and stay consistent with their choice when they see this specific product in the supermarket and eventually buy it.

The following codes will be used for omega strategies:

Code	Omega strategies (Knowles & Linn, 2004)	Descriptions
(8)	Sidestep resistance	First of all, this can be done by redefining the relationship, meaning that brands not only push information as if they only try to persuade the consumer but making it more of a two-way conversation, so consumers think they are in control of choice. Secondly, the interaction can be depersonalized, meaning that the message does not focus on one individual but on people in general (e.g., 'People should eat a salad more often!' instead of 'You should eat a salad more often!'). Thirdly, a comparison could be raised. Showing consumers that their option is better than an alternative. Finally, the final choice can be pushed into the future meaning that consumers can make a choice now but act on it in the future (e.g., 'buy now and pay later!').
(9)	Address resistance directly	Firstly, when resistance is expected, organizations can offer consumers guarantees (e.g., 'get your money back, if you do not like the taste'). Secondly, messages could be creating containing two-sided arguments based on the expected resistance (e.g., 'This salad is not as delicious as a hamburger, however it surely is more healthy for you!').
(10)	Address resistance indirectly	Resistance can addressed indirectly by raising consumers' self-esteem. By praising consumers, raising their self-esteem and confidence, they feel good about themselves and feel as if they are capable to make good decisions and therefore, they are less focused on resisting persuasion. Additionally, messages can also focus on making the consumer the 'expert'. By asking them about their opinion and knowledge, they feel appreciated. Consumers are place in the 'persuasive role' and are helping to better sell the message.

(11)	Distract resistance	Distract consumers' attention by having them focus on something else rather than on the persuasive message. Humor, emotional appeal, sex appeal or fear appeal could be used to distract consumers.
(12)	Disrupt resistance	Resistance can be disrupted by incorporating a surprising and non-expected element into the message. By making the message somewhat confusing and then reframing the message, consumers are not focused on resisting the message anymore but rather on understanding what is meant by it (e.g., 'This hamburger only costs you 400 cents!' or 'You should try this yellow, curvy thing that grows on plants! - banana').
(13)	Consume resistance	Consume resistance by depleting consumers' resources. This can be done by asking consumers a couple questions first. By letting them think about something first, they have less resources to come up with counterarguments to resist the message.
(14)	Use resistance to promote change	First, reversed psychology can be used to minimize resistance. By implying that you want consumers to do something, consumers might behave in the opposite way. So when advocating for the opposite behaviour of what you actually desire as a brand, consumers might act exactly how you want them to act. Secondly, resistance can be addressed. By acknowledging and incorporating resistance into a message, the message will be more likely to be accepted (e.g., 'You probably will not believe this, but this salad tastes better than a chocolate cake'). Finally, consumers can be offered two options as they are more likely to buy something if they have to choose between two options rather than when there is only one option.

Examples of omega strategies:

[8] Sidestep resistance:

- Raising the comparison between real pork and plant based 'pork'. Showing that their product is better for the environment and human's health.

[9] Address resistance directly:

- Addressing the expected resistance (arguments against the fact that they are showing Christmas candy while it should be Halloween candy) when announcing a new product.

[10] Address resistance indirectly:

- Letting the customer be the 'expert' and having them come up with new chips flavours. By asking them about their opinion, they feel appreciated.

[11] Distract resistance:

- Distracting consumers by using humour in the image in the form of a funny trending meme.

[12] Disrupt resistance:

- Disrupting resistance by showing an odd (non-existing) flavour. People wouldn't expect to see a flavour like this and could forget about any arguments for resisting the brand's product.

[13] Consume resistance:

- Depleting resources by having consumers complete a task (posting a hands up emoji if they love pasta) which makes them have less resources to come up with resistance.

[14] Use resistance to promote change:

- Asking people to choose between two options, making them focus on making the decision instead of coming up with resistance arguments.

- Resistance was addressed. By acknowledging and incorporating resistance into a message, the message will be more likely to be accepted. In this post the brand is acknowledging that people in New Zealand and Australia are meat eaters but that they won't have to give up meat and can just eat plant-based 'meat'.

5.3 - After coding for the persuasive strategies used in the content, a brief description of the used strategy, explaining how the strategy is incorporated into the content, will be added to the data file as well.

Step 6: Comments

6.1 - After the selection process of the 600 social media posts, comments from consumers on these posts will be selected. Comments will be coded based on what behaviour it contains. Comments that contain neither positive nor negative affect are not included. Additionally, only comments will be selected that contain at least two words and those have to be in English so that the coder understands the comment. Also comments with only emoji will not be included. Accounts will be checked to determine whether an account is fake or real (e.g., taking into account weird usernames, odd amount of followers/following, page containing only promotional posts and odd bios). Comments that are used, will be anonymized (deletion of usernames). Coding of the comments will be done until the quota of five resistant comments (containing avoidance behaviour) will be reached. The number of comments containing approach and avoidance behaviours, as well as the comments containing no approach nor avoidance behaviours, will be noted to eventually calculate the percentage of presence of approach, avoidance and no approach or avoidance behaviours in the comments. The following codes will be used:

Code	Behaviour	Descriptions (Knowles & Linn, 2004; Lewin, 1951)
(0)	No approach nor avoidance behaviour	No approach or avoidance behaviour.
(1)	Approach behaviour	Someone wants to move towards a piece of information and shows positive affect.
(2)	Avoidance behaviour	Someone wants to obstructs moving towards a piece of information and shows negative affect and resistance.

Examples of approach and avoidance behaviour in comments:

[0] No approach nor avoidance behaviour:

- *When is the harvest salad bowl coming back?*
- *Which colours do the tumblers come in?*

[1] Approach behaviour:

- *These are so cute. We got for our son's last soccer game and the kids loved them!*
- *I'm actually excited to try this!*
- *I have never added grapefruit to a smoothie! I will definitely have to try it! We always add a banana (heart eyes emoji)*

[2] Avoidance behaviour:

- *This campaign is literally a copy of the Wendy's 4 for 4 deal with a Big mac. What a slap in the face of the consumers ignorance to use a Hip hop celebrity to compete. Shame. It's still garbage...*
- *I can't get past the smell of this product cooking. Not good*
- *The fries are soggy and gross. Jack in the box has better fries*

6.2 – All comments containing avoidance behaviours will be stored to an excel file, alongside the corresponding posts and used persuasive strategies. The date of posting the comment and the social media platform were also noted.

Post (link)	Platform	Persuasive strategy (alpha/omega)	Strategy	Comment
-------------	----------	-----------------------------------	----------	---------

6.3 - After coding for approach and avoidance behaviour and collecting the comments that contain resistance strategies (avoidance behaviour), the comments will be coded for resistance strategies. The following codes will be used:

Code	Resistance strategies (Fransen et al., 2015; Zuwerink Jacks & Cameron, 2003)	Descriptions
(0)	No resistance strategies	No use of resistance strategies
(1)	Attitude bolstering	Consumers provide arguments to support their original attitudes and opinions without directly rebuttal of the arguments presented in the message (Sherman & Gorkin, 1980).
(2)	Negative affect	Consumers avoid persuasion by getting either upset, irritated or angry as a reaction to the message (Zuwerink Jacks & Devine, 1996, 2000) .
(3)	Assertions of confidence	Consumers stating that there are being so confident about their own attitude or opinion that there is nothing or nobody that could change it (Zuwerink Jacks & Cameron, 2003).
(4)	Counterarguing	Consumers use arguments to directly refute the message's arguments (Zuwerink Jacks & Devine, 1996, 2000)
(5)	Source derogation	Consumers question and reject the trustworthiness of the message's source (Wright, 1975).
(6)	Social validation	Consumers' arguments containing other people that share the same attitude or opinion as they do (Festinger, 1950).
(7)	Contesting persuasive tactics	Consumers try to resist the message by directly refuting the persuasive strategy that was used (Fransen et al., 2015).

Examples of resistance strategies:**[1] Attitude bolstering:**

- *You take advantage of the minimal offer there really compared to demand, meaning if you didn't sell your products SO EXPENSIVE. Beyond Meat products cost 3 to 5 times (by mass, which is by weight) the price of the meat products they replace.* – Comment on a post from Beyond Meat about Panda Express offering plant-based orange chicken
- *The Mystery of why the Ice Cream machine is always broken! #FixIt #mcdonaldsicecreammachinealwaysbroke* – Comment on a post from McDonald's about scary stories

[2] Negative affect:

- *STOP FUCKING POSTING ABOUT DONUTS WHEN YOU ARE WASTING FOOD! I WILL NEVER BUY HERE AGAIN!* – Comment on a post containing donuts by Dunkin' Donuts.
- *Fuck classic lays* – Comment on a post containing classic chips from Lay's

[3] Assertions of confidence:

- *People need meat I would never buy fake meat and no one can ever change my opinion* – Comment on a post from Impossible Foods containing a vegan burger.
- *Yeah, no thanks won't ever be doing business with SweetGreen.* – Comment on a post from Sweetgreen

[4] Counterarguing:

- *Come back when you can make something actually spicy* – Comment on a McDonald's post containing the promotion of spicy McNuggets.
- *I can't get past the smell of this product cooking. Not good* – Comment on a post from Beyond Meat

[5] Source derogation:

- *No way that she is actually eating this food lol. Nelly is the only one to eat his meal.* – Comment on a McDonald's post containing a celebrity eating McDonald's.
- *Snoop's favorite restaurant is Ruth's Chris steakhouse, I see him there literally every time I go.* – Comment on a post from Beyond Meat with Snoop Dogg promoting vegan meat

[6] Social validation:

- *No one wants to buy Lay's anymore every single person thinks the bags are only filled with air* – Comment on Lay's post
- *Now I know why everyone says they don't buy them anymore.. disgusting (10x puking emoji)* – Comment on Oreo post

[7] Contesting persuasive tactics:

- *Ok.. its plants, say it's a plant patty, no meat in it. Sounds like false advertisement to me!* – Comment on a post from Impossible foods
- *Except my blasts never look like this. They have the extras in the top inch and the rest is just straight ice cream (thumbs down emoji)* – Comment on a post from Oreo

Appendix 2

Dataset content analysis

Brand	Link to post	Caption	Comments
McDonald's	https://www.instagram.com/p/CVnrQKRJPvO/	scroll for spicy stories to tell in the drive thru	<ol style="list-style-type: none"> 1. The Mystery of why the Ice Cream machine is always broken! #FixIt #mcdonaldsicecreammachinealwaysbroke 2. "The legend of the working ice cream machine" (ghost emoji) 3. Yeah speaking of "too late for breakfast", WHERE'S ALL DAY BREAKFAST!!!!!! 4. Also add Ice cream machine not working. 5. The third one wouldn't be a problem if all day breakfast came back (annoyed face emoji)
McDonald's	https://www.instagram.com/p/CVTRjhDpMnH/	if you didn't have these as a kid, did you even celebrate Halloween?	<ol style="list-style-type: none"> 1. nice just tease us right? 2. I thought you brought them back and I was about to head over to get them fro my kids but now I'm just mad. 3. You can't post this & not plan on bringing them back (eyes emoji) 4. so you js gonna post this and not bring them back (annoyed face emoji) 5. Don't tease people like this! Bring them back and then post these.
McDonald's	https://www.instagram.com/p/CVQhACzA-kU/	tbt to the OG catch	<ol style="list-style-type: none"> 1. I'm still not going to your restaurant 2. You are a family brand grimace was guided towards children why are you asking if ppl would have dated him... not a good call mcds. 3. That's what we would look like after eating MCDs for a lifetime. 4. I have this toy. Makes me sad you are mostly ditching plastic toys! 5. Catching diabetes
McDonald's	https://www.instagram.com/p/CU5aH5sjPi7/	tag an eduactor you know	<ol style="list-style-type: none"> 1. My burger just came with a hair in it 2. Mine wasn't free. They charged me for it and said I was only getting a discount. Can someone @mcdonalds please clarify? 3. My McDonalds said they didn't have the deal "in the system" and that I can come back tomorrow (crying emoji, angry face emoji) ughhh @mcdonalds 4. Show your ID proving you are a teacher. That's just downright racist. If I don't have to show an ID to vote, I don't have to show one to get my meal. 5. Restaurants with vaxxed workers are #superspreader locations
McDonald's	https://www.instagram.com/p/CUyBm9Yph44/	late night convos hit differently here	<ol style="list-style-type: none"> 1. If only McDonald's had character like this now, instead of being gentrifier gray and white boring basic modern ikea themed! 2. Especially back when the burger were still good. Remastering = ruining 3. @mcdonalds it sucks that you guys changed everything 4. The industrial revolution and its consequences 5. Make McDonalds look not depressing
McDonald's	https://www.instagram.com/p/CUcmGIgfKk/	mark ur calenders	<ol style="list-style-type: none"> 1. STOP; THIS IS LITERALLY THE WORST COME BACK! NO ONE ASKED FOR THIS! BRING BACK THE DAMN SNACK WRAPS! 2. BRING BACK THE BONELESS BIG MACS 3. I want my order to be right 4. As an employee screw mc ribs 5. aint nobody eating the mc rib
McDonald's	https://www.instagram.com/p/CUVnAehM66L/	comment if you would've invited me	<ol style="list-style-type: none"> 1. Yeah back when it had actually playplace. Who's grandsons was just handed a corporate position and makes these dumb decisions 2. Thats ratchet

			<p>3. That's another way of saying your parents didn't care</p> <p>4. My homie got scammed by McDonald's he payed for 6 chicken nuggets and got 5 so dwc McDonald's</p> <p>5. Hi I got a kids apple juice and it was organic and dissapointing. Pls bring back normal apple juice that tastes better. The reason we are coming to McDonald's is for great taste and not to be healty & organic!!!! Thank u.</p>
McDonald's	https://www.instagram.com/p/CUKxT56LV_k/	tiktok made me do it	<p>1. This is so cringe (5x slapping face emoji)</p> <p>2. Am I the only one getting uncomfortable with this? (laughing/crying emoji)</p> <p>3. We order for fried chicken around 2am from Kammanahalli branch,. After consuming- All 3 of us feel sick/hospitalised - Doctor did confirm this was due to stale food/frozen for weeks!! PLS DONT RECOMMEND/ORDER FROM McDonalds !!!!</p> <p>4. Worst rebrand I've ever seen in my life (laughing/crying emoji)</p> <p>5. No wonder @wendys roasted y'all on their commercial a couple of time (laughing/crying emoji)</p>
McDonald's	https://www.instagram.com/p/CUFk48ELShB/	happy #moonfestival : @alonglastname	<p>1. Last time I ate your food I vomited for an hour because there were bugs in my food. Fuck y'all</p> <p>2. Aye... can I get a refund for my recent purchase... that dry ass breakfast chicken sandwich. I almost choked from it being so fkn dry (terrible face emoji) Y'all trippin.</p> <p>3. Trust, I will not be showing any kind of vax passport to eat at your joint. Now yalls locations are harassing and turning away old ladies? Psh, we are better off without your heart attack food anyway.</p> <p>4. quit denying food to black people who don't have vaccination cards, that's racist</p> <p>5. Don't sleep on McDonald allowing their workers to kick out/not serve someone who doesn't have a vaccine passport... not just bugs in the food, but now treating humans like bugs</p>
McDonald's	https://www.instagram.com/p/CT7V9yMMmHP/	he's been doing this for years	<p>1. Im so tired of @mcdonalds msssing up simple orders</p> <p>2. I just bought a few items off the uou something & get the next item for a dollar from the Oakland Jackson St. location. The entire meal was trash (trashcan emoji) Wtf. I've been ripped off</p> <p>3. Your food is filled with gmos, just give him a (burger emoji) until the gmos destroy him.</p> <p>4. Can I just my hamburger stacked straight ... I sweat your employees just don't care !!</p> <p>5. TRIED TO GET A .50 DOLLAR CENT CHEESEBURGER AND THE LADY SAID ONLY PER APP WHAT A CHEAP COMPANY WHATS THE POINT OF TEXTING ME ALL DAY TO DRIVE TO YOUR STUPID RESTAURANT AND THEN ONLY LET ME BUY ONE STUPID CHEESEBURGER MCDONALDS OM LINCOLN AND VENICE BLVD IN LA SUCKS MCDONALDS SUCKS ITS A BLOATED EVIL CHEAP COMPANY THAT RIPS OFF ITS CUSTOMERS #MCRIPPOFF</p>
McDonald's	https://www.instagram.com/p/CT2gNLFMJjz/	scary story time	<p>1. The only spooky thing about this picture is the fact the McWrap collection no longer exists</p> <p>2. I AINT ENJOYING SHIT TILL I GET MY MF SNACK WRAPS</p>

			<p>3. A story about global warming</p> <p>4. I've had a double quarter pounder turn up with one burger</p> <p>5. I got a scary story, every time I go to McDonald's for breakfast the lazy ass employees always get my order wrong tempted to just eat at Burger King</p>
McDonald's	https://www.instagram.com/p/CTkX-4zHxpw/	tiny purse is perfect for a single McNugget. prove me wrong	<p>1. That wouldn't even fit one nugget or fry</p> <p>2. Y'all waste your time doing this but can't put snack wraps on the menu</p> <p>3. The size of McDonalds positive environmental impact here</p> <p>4. This is why y'all have parasites in the food, saving each nugget in little bags.</p> <p>5. Can y'all do my order right for once?</p>
McDonald's	https://www.instagram.com/p/CTiM7JBJT2Y/	send to someone who needs some positivity in their feed	<p>1. Like anyone ever gets someone nice enough to say it first. The app is a JOKE! They encourage you to use it and I can see why. I paid through the app then was told I hadn't paid and owed them. I finally caved since my receipt hadn't showed up yet. Then the receipt showed up and the next window I showed them the receipt to no avail. They said I'd have to take it up with the app then threw a bag of food at me. Inside the bag? Two UNWRAPPED hamburgers and nothing else. Never been so disgusted! Pay cash and no to their app</p> <p>2. When has anyone from @mcdonalds ever said enjoy meal? Lol maybe send it to your employees for their feed lol</p> <p>3. Brands can't meme</p> <p>4. Serving up crap food since forever... but get your vaccine here and be "healthy" (rolling eyes emoji)</p> <p>5. (suspicious looking emoji) Why is McDonald's advertising on Survive the Jives podcast? He was banned on YouTube for his right wing neo fascist theories and known to support the national front in England.</p>
McDonald's	https://www.instagram.com/p/CTVK4P_J0X8/	unless you have a really good idea	<p>1. Close! Our local is appalling, slow, dirty and can't even get an order right!</p> <p>2. Thanks for not having filet-o-fish past 12am when that is literally the only thing a pescatarian can even order on the menu (thumbs up emoji)</p> <p>3. Start selling vegan products if you want to succeed in the long run or go out of business (shot in the rose emoji) #plantbased (plant emoji)</p> <p>4. Aye bruh I got a bone to pick with y'all I bit into my crispy chicken sandwich and it wasn't cooked (steaming angry emoji)</p> <p>5. Y'all BTS MEAL TRASH AND THE SAWEETIE TOO</p>
McDonald's	https://www.instagram.com/p/CTFULYDsMPj/	one Saweetie for every time i've had her meal this week @alteredarkvader	<p>1. Stop with this jail food and bring back the steak bagel (bagel emoji)</p> <p>2. Bro I'm 23 and have no idea who tf that is. I feel like you're catering to 14 year olds but they don't have cars to go through the drive through so ... why?</p> <p>3. Really wack</p> <p>4. This is so tacky</p> <p>5. She don't even eat this shit</p>
McDonald's	https://www.instagram.com/p/CS7N5QUn1RU/	Saweetie Meal drip has dropped. Link in bio.	<p>1. I haven't got my merch yet and it's been months SMH</p> <p>2. What has this world come to</p> <p>3. Who gonna spend 100 dollars on 1 little t-shirt tho? Sorry maybe if the clothes wasn't so expensive when I can get better shit for the same price.</p> <p>4. Can we talk about thes new sweet and sour sauce.... it's terrible</p> <p>5. Need email for corporate. Worst experience at your location.</p>

McDonald's	https://www.instagram.com/p/CSXASiTYBy/	swipte for some really good ideas #TheSaweeetieMeal	<ol style="list-style-type: none"> 1. the saweetie meal gave me diarrhea 2. Love her but are y'all fucking dumb offering these items 3. How can we use the dip as a topping when y'all give use hell when we ask for sauces when we didn't order nuggets? 4. This campaign is literally a copy of the Wendy's 4 for 4 deal with a Big mac. What a slap in the face of the consumers ignorance to use a Hip hop celebrity to compete. Shame. Its still garbage... 5. It's a fucking Big mac... stop playin'
McDonald's	https://www.instagram.com/p/CSPLqRhNReY/	this is the future people want	<ol style="list-style-type: none"> 1. @mcdonalds this would be the future if the McFlurry machine would actually work... or if the employees would actually make a McFlurry and stop telling customers the machine is down 2. Society would be more advanced and environmentally friendly if McDonalds, fast food and obesity didn't exist. 3. tell yall employees to stop lying and saying the ice cream machine down because it's in freaking possible everytime each location machine down like dang really why have a picture up nd we can't purchase it take it off the menu out of site out our mind (annoyed face emoji, steaming angry emoji, clapping emoji, 100 sign emoji) 4. We won't be around for this future because of companies like you (shocked face emoji) 5. This isn't cool
McDonald's	https://www.instagram.com/p/CSMmwiPNdyv/	me waiting for #TheSaweeetieMeal to drop on 8.9	<ol style="list-style-type: none"> 1. you just explained why it's weird they're making chicken nuggets a Big Mac and some f***** fries popular and they're adding a 7 dollar charge to it and calling it whatever the f*** you want to pronounce that girl's name meal 2. 15 dollar for the Sweetie Meal yall tripping yall forget the hood ppl a what we can't afford that (crying emoji) 3. Nobody cares! 4. McDonald's is running out of ideas (light bulb emoji) and it shows (crying/laughing emoji) 5. No, the future people want is one where we can be free people. McDonalds is contributing to unhealthy living which in turn contributes to minimum hospital beds, far more than COVID ever could. Mandatory vaccines? No. Mandatory healthy eating habits, I'm sorry @mcdonalds - you don't make the cut.
McDonald's	https://www.instagram.com/p/CSE4al6pvGH/	which bestie r u bringing? tag 'em in the comments	<ol style="list-style-type: none"> 1. Please start selling @beyondmeat burgers and McNuggets! At the very least PLEASE stop putting beef in your fries so vegetarians have something to eat eat your restaurant. 2. Why is your Frappé machine noy working? How about you tap into that? 3. "Happy Meals" made of abused animals' flesh? 4. I would if literally anything on the menu was vegetarian in the US (crying/laughing face emoji) 5. Hey, McDonald's, when are you going to stop using the propaganda coffee cups? Trust me, no one comes to McDonald's for medical advice.
McDonald's	https://www.instagram.com/p/CR659BxpBj4/	swipte to see what's under this lid #TheSaweeetieMeal	<ol style="list-style-type: none"> 1. this is cancer food does anyone actually believe she ate it? (crying/laughing face emoji) 2. Unhealthy food (puking emoji) 3. If it's not 2 for 1 dollar hashbrowns I don't want it @mcdonalds 4. Not appealing or appetizing.

			5. Does you business care that it's aiding to ruining this planet?
McDonald's	https://www.instagram.com/p/CR6ecGhtXP_/	tap in #TheSaweetieMeal	<ol style="list-style-type: none"> 1. Let's get some better role models in your clique McDonald's 2. ewww McDonald's trash asf should of done a chick fil a meal instead (crying/laughing emoji) 3. No one wants this 4. Just wantedto tell y'all that since the BTW meal wasn't available anymore I haven't been at McDonald's and I wouldn't be :) 5. (awkward face emoji) I'm official done with McDonald's
McDonald's	https://www.instagram.com/p/CR6XkgUtNyO/	take necessary precautions	<ol style="list-style-type: none"> 1. Wow.. A lot of ads with plastic straws.. Might make some people think McDonald's just doesn't care. 2. ICY?! BISH WHERE?!! None of the damn ice cream machines ever work. 3. Y'all forget to put napkins in every bag start with that, And while we're out and fix the ice cream machine I've had enough of your shit McDonald's 4. watch you guys make a 99% ice, 1% sprite 5. Y'all are jut doing this cause no one wants McDonald's anymore (rolling eyes emoji)
McDonald's	https://www.instagram.com/p/CRrWQ3SjdnJ/	don't ask me to marry you unless our wedding is gonna look like this happy 44th anniversary to Kenneth Gibson and Sheila Gibson, who were marries at a Cleveland McDonald's July 23, 1977	<ol style="list-style-type: none"> 1. Remember when @mcdonalds looked like this! Hell teah have wedding photos taken there! It was a fun place!! Now they made it sad and grey, perhaps more for hosting a wake than a wedding. 2. Racist company Parrish Restaurant's only uses blacks when they want publicity and treats black employees like shit demand justice!! No jobs for people of color (thumbs down emoji) 3. Y'all tripping with the prices 4. This embarrassing man hell naw 5. The manager at McDonalds in Detroit on 8 mile near lasher has HORRIBLE customer service! She threatened me and my husband and stole from us! We need a resolution ASAP!
McDonald's	https://www.instagram.com/p/CRo2jG1p925/	can yall spot the difference: @framed.by.riks	<ol style="list-style-type: none"> 1. This location is always out of ice cream 2. @mcdonalds this is how life is since you guys took sugar cookies off the menu (crying face emoji, 6x exclamation mark emoji) 3. Stop exploiting animals. Stops torturing animals. Stop stop stop. 4. When did the new chicken sandwiches become sliders ? (disappointed men emoji) 5. Never coming to this McDonald's agian, like yesterday me and my sister had just came from a very nice nature walk, but then when I went inside MnDonald's to just order two large cups, JUST ONLY TWO LARGE CUPS and yes I was on a huge rust because it was getting dark out, I paid for those cups, told them that I had to get hurrying like what kind of friggin fast food service is this??? and you know what? The McDonald's new motto should be , "I'm not lovin it" because clearly McDonald's employees really have no respect and priority with proper training for customers with what WE DESERVE GREAT CUSTOMER SERVICE AND IF THATS NOT WHAT YOU WANNA SERVE US THEN RETURN MONEY SIMPLE (crying/laughing emoji) AT LEAST I GIVE THIS ONE STAR FOR THIS KIND AND NICE GIRL WHO CLEARLY UNDERSTOOD THAT MY TIME IS MONEY AND GOT THE DRINKS WE TRULY DESERVE. But then again , I don't recommend coming to this

			restaurant because they also choose their preferred people to go first than just pickup people. And realizing that every restaurant has their own preferences, I think i feel VERY welcome at Popeyes at least they know how to handle HIGH MAINTENANCE CUSTOMERS LIKE ME
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158385631582014	art history 101 peeps where you at?	<ol style="list-style-type: none"> 1. it would be good if the ice cream machine actually worked 2. Ain't been the same without hamburger and the gang. 3. No all day breakfast means nothing left on the menu is worth purchasing. 4. When McDonald's was great. Remember when you could get a complimentary ice cream cone (ice cream emoji) for free ... 5. This looks like a crack pip. No wonder people eat so much of this crap
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158383718657014	which McDonald's era are you?	<ol style="list-style-type: none"> 1. 5 and 6 were awesome times to be alive. Food was awesome. I believe the food was better because they hadn't tried to be something they weren't. Now they are trying to be a hip cafe serving salads, muffins and other health stuff. McDonald's is meant to be a fast food place. For burgers, nuggets and fries. And the fries tasted better in the 90s as well. Everything then had taste. If they went back to basics they would have better quality food. 2. #5 that's when the French fries were good. After 1992 is when they aren't very good. 3. 5 & 6 were the best years. Miss how the playgrounds were and how they had the characters with Ronald on the kids meals and in the restaurants. Its not the same at all. They should've left it the way it was instead of it being a grey and white dull square box. Half of the McDonald's don't even have the playgrounds anymore either. All thanks to corporate. (crying emoji) 4. Number 8, keeping it simple. I remember when the menu was simples. Now it is a library book to read 5. 1980's Mickey D's!!! Birthday parties and smiles from the employees!!! Not like now
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158351052532014	reading this from the drive thru	<ol style="list-style-type: none"> 1. I'm highly doubting that this has ever happened. McDonald's you're delusional lol, your food isn't good enough for people to be acting like that (crying/laughing emoji) 2. You know what's annoying? Opening the app and clicking on a coupon and being told you have 45 minute wait because you recently used a coupon, which you never did. You know what's even more annoying? Wanting to pull away and go to Burger King but you're at one of those McDonald's where once you're in the line and someone's behind you you're staying in the line whether you want something or not. 3. I've stopped eating there, order is never right, never hot, drink is watered down before you get to it. Then, when you tell them about it, major attitude! AND, don't expect to ever, ever get any form of ice cream from them! it's always "broken". 4. These days, it's a 50/50 chance that your burger will be cooked all the way. Happened more than once. Never again! 5. I don't eat from McDonald's anymore cuz I always get the wrong order or it takes forever. Need employees that cares to work there.
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158339590092014	my boss told me i need to take my job more seriously so i made this	<ol style="list-style-type: none"> 1. Your fries are disgusting now. They were the best at one time. 2. This is literally what they sit around and

			<p>do at the new HQ while all of their restaurants have cones all over the drive thru because they can't even staff the place. (2x crying/laughing face emoji). On top of it whoever did this at the end of the day said "man we got a lot done today "(crying face emoji).</p> <p>3. Stop putting up jokes and fix the App. How long will it be down before you at least acknowledge there is a problem?</p> <p>4. Chick Fil-A is better</p> <p>5. When re you bringing back all day breakfast? Your competition are kicking you a\$\$</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158282197232014	BTS Meal is here are u on the way yet	<p>1. Nope, that's the most basic meal ever.</p> <p>2. BTS meal? If had children, they would be dissappointed. Heck, I'm a big kid.. Where are the BTS photos on the products to have as a keepsake for generations to come. That's a regular meal. (crying/laughing emoji)</p> <p>McDonald's you know that's wrong. Perhaps the power of Army will help change that. (3x crying/laughing emoji)</p> <p>3. Sure was. And nothing was BTS! I have very dissappointed BTS stan!</p> <p>4. Literally NOTHING but the sauce is BTS/Korean. Could have at least put a little more effort into the 'BTS MEAL' I was really excited but kind of disappointed</p> <p>5. Kudos to your marketing team for promoting the BTS meal to millions of US ARMY and then disappointing them. I don't think I will buy my daughter a purple McDs bathrobe after all. No special packaging? No BTS log bags? No freebies or photo cards like in Malaysia? Restaurant crew who doesn't know anything about the promotion? Restaurants that don't even have the special sauces? Just a regular meal and BTS used for clout. You let customers down. Shame on McDonalds!</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158275609312014	BTS x McD: Jung Kook the Golden Maknae meets the Golden Arches	<p>1. That boy hasn't eaten a chicken nugget in his entire life.</p> <p>2. McDonalds is not what it use to be, food has been not good quality,poor taste,not fresh,has been several times been reheated,tasting greasy and mostly have raised the price on the dollar menu and regular food selections.staff blame due to Corona virus!</p> <p>3. Listen guys, it doesn't matter that they're not showing his tattoos, literally none of these photos even show the food with actual bites taken out</p> <p>4. None of them actually look like theyre eating the food. There, I said it.</p> <p>5. I wonder if people really think these guys actually eat McDonald's. If they did, they wouldn't be so healthy. This is just for the money for them.</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158273467802014	BTS x McD: V looking vvv fresh	<p>1. \$4 bucks for a large fries!?! So much for cheap fast food you are now a rip off</p> <p>2. The meal is just the drink cause BTS' managers would never let them eat mcdonalds.</p> <p>3. The McDonald's at 1408 South Nappanee St. in Elkhart Indiana is absolutely the worst McDonald's in the entire nation that I've ever been to. Some thing is always wrong at that restaurant. I don't even like going there because I know something is always going to be wrong. 29 out of 40 times I've visited this restaurant the McCafe machine is not working. Fix your problems. Today the lights are on everything up and functional</p>

			<p>stop at the drive-through they say we're not taking orders today. I will never shop at this McDonald's again and I will discourage anybody I talk to to shop at this McDonald's I will promote the shutting down of this McDonald's.</p> <p>4. What's his secret you ask? Simple V has never actually eaten McDonald's</p> <p>5. For some reason I couldn't review. But I have tried your new chicken sandwich a few times. And they have been dry. I'll probably not order them again. There is a chicken war going on and I was raised on Micky ds. This is disappointing.</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158271267352014	BTS x McD: Jimin feeling cool, might keep this forever	<p>1. If only they give dem photo cards in meals.</p> <p>2. rare photo (annoyed face emoji) Baby mochi eating nugget (disappointed girl emoji)</p> <p>3. Bring back the grilled chicken and your salads please . Enough of all these fried foods stuff !</p> <p>4. Wish they would have made the meal more special</p> <p>5. I will never get the appeal for this. Nuggets yes, that holding it? NO.</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158269116667014	BTS x McD: j-hope asked u to dance	<p>1. Why do they have unnatural expression when they eat fast food? This person is having an orgasm while eating McDonald's french fries. Reminds me of pink guy.</p> <p>2. Pleade get rid of bts. So tired of seeing them. Makes me want to stop eating at mcdonalds or even stopping for a drink</p> <p>3. He looks disgusted cuz the fries are cold</p> <p>4. Please stop with these stupid ads. It's old already and the meal is lame. How about coming out with a new sandwich.</p> <p>5. What is a JHOPE? The only jhope I have is that your employees can somehow manage to assemble my burger correctly. I know it's a tall order, it has like five ingredients...</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158267058042014	BTS x McD: nothing sweeter than SUGA	<p>1. What would be sweeter is paying your employees \$15 an hour so that they can actually live</p> <p>2. Hopefully you all can get food from McDonald's i sat in drive thru for 30mins to be told they where done serving customers till the manger gets there....So i drove to Burger King and they served me n everyone that was inline behind me at McDonald's that fallowed me to burger Burger King. Atleast 1 fast food place can get it right....</p> <p>3. All I'm saying is in all these pictures, no one is actually consuming the product</p> <p>4. Raise the wages of your workers</p> <p>5. too bad she'll never know how great Mcdonalds original fries actually were!!!!</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158265001552014	BTS x McD: Jin checking in, still handsome	<p>1. LOOK AT HIM. MY KING!! DRINK THAT RADIOACTIVE SPRITE</p> <p>2. I remember when Mc D's on a job ap was considered a good thing... As for these BTS ads? Don't have a clue what they are for and the newest one about sugar is frightening.</p> <p>3. No, he isn't handsome... "handsome" is a subjective term... He is not handsome.... and what does this have to do with McDonald's????</p> <p>4. Stop making stupid "meals" and bring back breakfast bagels.</p> <p>5. 1. What is this mess? 2. Why is McDonald's involved? 3. Why is it on my feed?</p>

McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158262595412014	BTS x McD: would u share a fry with RM?	<p>1. I dunno you gonna keep raising your prices?</p> <p>2. The only thing you should do with McDonald's (gif burning a McDonald's hamburger)</p> <p>3. Out of everyone why this place. McDonald's is ok only thing good is there coffees.. Are they losing that much money they have to throw BTS in to gain a profit. Poor BTS</p> <p>4. I would but he wouldn't take it because he probably eats healthy</p> <p>5. I bet he doesn't really eat nuggets</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158249727017014	POV: u were waiting for a sign to turn on notifications #BTSM meal	<p>1. It's nothing special it just has two different dipping sauces. It should have at least came with a picture or their name on a cup. This was for my teenage daughter not me.</p> <p>2. Bring back some type of healthy option -- grilled chicken sandwich or grilled chicken salad. All you have is breaded chicken.</p> <p>3. You are the only restaurant in town that still isn't allowing people to dine inside. I'm beginning to think it is more profitable for you this way. I'll get my fast food elsewhere until you stop playing games.</p> <p>4. Seems BTS celebrity meal rollout wasn't consistent and McDonald's didn't match the hype. Or maybe they underestimated how big BTS fan base is. It's a shame. If McDonald's rollout worldwide had been consistent with packaging and also offered photo cards or something else BTS collectible, we would have kept coming back to collect them all. They really lost a great opportunity here</p> <p>5. Nearly all restaurants are open for dine in, but McDonalds refuses to open for dine in. For more than 12 months, I've supported my local McDonalds. That ended 2 weeks ago and will continue until they are open for dine in. I'm not sure if their position is based on liberal Illinois politics, but one size does not fit all.</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158232431967014	u decide which one is spicier on 5.26. try both with the BTS meal	<p>1. Or you could make your app work instead of letting it crash every time I try to get the free McFlurry today. What a coincidence, it's only available today, and my app mysteriously stops working. McFail.</p> <p>2. Now the dilemma that I have... I have no reason to go to McDonald's for breakfast until you bring the bacon egg and cheese bagel back.. but how am I gonna know you brought it back to my McDonald's if I don't go? (2x suspicious emoji)</p> <p>3. The shift lead manager was talking about a fight argument that just took place. She was LOUD cursing as she talked to the teenager cashier at the window. I told them my order number at the drive thru speaker. And at the window where the shift manager was being unprofessionally messy with a teenager SMH after she just got into a argue with another teen worker...reportedly. However, she was too busy with the devil using her that she did not have my order ready. What if a young child was in my car listening to her curse like a dragon blowing hot fire. Can I safely say McDonald's is no longer family orientated or customer service organized? YES. And I will safely say I will not eat there because of pollution. Let Jesus CLEAN IT UP!!!!!!</p> <p>4. Neither of them are going to be spicy, because most fast food joints are too afraid</p>

			<p>of making something that might offend a mild palate. I would be surprised if the Cajun sauce is even a 10th the heat of real Cajun cooking. And the sweet chili sauce was never spicy to begin with.</p> <p>5. The employees at the McDonald's in merrimack NH have got to be the most unprofessional and disgusting I have seen. Food thrown in my bag unwrapped and looking dirty all because I asked for extra mayo. This burger was 100% dropped and rewrapped.</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158226618277014	historians just discovered the reason Mona Lisa was smiling is because she ordered fries	<p>1. Back when your fries were good, today they are the worst tasting of all the fast food fries.</p> <p>2. Called in a complaint over a week ago got a lovely email telling me someone would contact me but be patient they're busy. If that restaurant has so many complaints they cannot respond in 10 days that's just sad. Won't be going back.</p> <p>3. Your food quality is gone. All you are going is by name only. It's sad McDonald used to be good but gone down Hill....dried out food a dog would not even eat</p> <p>4. Ah yes a rare photo of the first and last time y'all made fries fresh to order.</p> <p>5. America is about to discover the salt on the fries is from your workers' tears. Pay everyone a living wage!</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158218058927014	interior design peaked in 1976	<p>1. Atleast y'all can admit it. You fancied up your place, raised the prices and decreased the portions. Trying to be panera bread and starbucks with fried food. Go back to your roots.</p> <p>2. The Happy Meal toys are crappy now. Lots of businesses had "prizes" back in the day. Bring them back!</p> <p>3. I grew up with these it would be awesome if they brought back old school !! Its just not fun to go there anymore!! My 4 yr old is missing so much!!</p> <p>4. McDonald's isn't about the kids anymore! That focus is long gone! Sadly!</p> <p>5. I am a trucker, and I have been able to walk in and order from the owosso michigan mcdonald's ever since this pandemic broke out. They would not let me come in today, and said drive thru only... I had already punched out for lunch, but she said sorry... Now I have to go without lunch, and I have miles until my next stop... I will never purchase ANYTHING from Owosso mcdonald's again!</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158202290292014	Coming This May: The BTS Meal	<p>1. We can remember when the fries were fab! Now they just cook them long enough to be considered hot. Floppy, cold inside, who cares if it is another minute to get us through the checkout. COOK THE Fries like you used too!!!</p> <p>2. All it is a 10 piece McNugget, medium fry, medium coke and for the first time sweet chili Cajun sauce. Nothing special at all. Sorry to spoil it guys.</p> <p>3. Their burgers are a lot better now because of the beef but the chicken sandwich doesn't even hold a torch to Chick-fil-A as I see it</p> <p>4. So instead of coming up with different foods like taco bell and other fast food joints you are just getting more celebrities to sign thier names to "hamburger meal we already offer but with extra onions and _____" No wonder demolition man said you lost the fast food wars</p> <p>5. How about instead of coming up with</p>

			some stupid meal you do a better job at training your employees so when I get my burger it's not a freaking slop burger and it's disgusting and most of the time it's wrong but I do love your breakfast sandwiches though
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158160922412014	this is what my dreams look like	<p>1. And then those dreams are crushed by a 16 year old kid who can't get your order right.</p> <p>2. Really? your dream sucks then. Mine is McDonalds brings back the stores pre-2000s. Happy looking places and friendly instead of the plain color buildings there are today. It's like McDonald's grew up and became grumpy old men that doesn't want families and kids there</p> <p>3. Was mine also until today and I went to get 2 McDoubles it came to \$5.22 considering they were on the \$1 menu not to long ago then went to the \$2 fine but \$5.22 I drove off and went to Burger King.</p> <p>4. I'm always dreaming that my order is correct which the last 4 times at 2 different restaurants it wasn't. I also dream that your employees know how to read the menu and not have any distractions while taking my order.</p> <p>5. I don't know what's going on with the fast food stores but I just got a hamburger from McDonald's and all it had on it was cheese onion and a load of mayonnaise worst hamburger I've ever had from them. The food is getting smaller and crappier as time goes by</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158154507147014	so THAT's what the tiny jean pocket is for	<p>1. I may be late but has Mickie D changed the Chicken Nuggets... they are not as flavorful, tasty as they use to be. I thought it was the McDonalds I was visiting as the time but have tried 2 others and the same restless flavor....</p> <p>2. I miss all day breakfast. Haven't been to McDonald's as much since.</p> <p>3. Way to make a gross nugget even more disgusting</p> <p>4. Bring back steak bagels for breakfast it was the only reason I went to McDonald's now I don't go. Just drive around to see if it's on the menu</p> <p>5. Just saying. You no longer have grilled chicken on your menu. Shame on you!!!!!! Some people cannot eat fried food!!!! A big shame on you!!!!!!!!!!</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158145608792014	do you hear that sound? It's every copywriter in the world whispering a reverent "i'm lovin' it" under their breath. #tbt	<p>1. Hash browns used to be good years ago but they changed something...maybe the oil and they just don't taste as good anymore. And when is the steak bagel coming back? I know thousands and thousands of people have been asking for it to be put back on the menu but McDonald's hasn't listened. Until they get things back the way it used to be, I stay away from McDonald's. Maybe they need to listen to their customers who are the people that keep it in business</p> <p>2. Bring back the southwest salad. Everything on the menu is pure grease</p> <p>3. Never eating here until breakfast bagels are back for good.</p> <p>4. Getting expensive like 2\$ each now use to be like a buck at one time or under potatoes are cheap!!</p> <p>5. Not really loving it, they are greasy, cooked on old oil and taste bad</p>
McDonald's	https://www.facebook.com/McDonalds/posts/10158120185452014	good luck 23 Bubba Wallace 23XI Racing	<p>1. And yet another reason we won't go to McDonald's</p> <p>2. One more reason to dislike McDonalds</p>

			<p>3. Get off the pandering McDonald's !! You are embarrassing yourselves!</p> <p>4. Focus your funds on fixing your ice cream machines not sponsoring mediocre drivers.</p> <p>5. Boycott McDonalds....How does this guy have a job?? Glad I don't waste my money on McDonalds, their food is crap and so is their example of a spokesperson...</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158095387577014	but if they were real... would you buy one?	<p>1. Bring back the sausage mcwrap or I will continue going to tim hortons for breakfast as they have real egg now and the sausage farmers wrap is the best !</p> <p>2. I totally would if the shamrock shake still tasted like mint chocolate and not some fruity concoction of nothingness. Yuck.</p> <p>3. I would if it was a 2 pack. Why only single mitten?</p> <p>4. Off subject. Can you all just take the McFlurry off the menu? All your machines are "broken" nationwide. We have to resort to Dairy Queen and Sonic for consistent frosty deliciousness. Ronald McDonald is prob rolling over in his glitter covered grave</p> <p>5. They'd probably not work just the like machines.</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158082091477014	if u can do this u can have my job	<p>1. Complete menu as follows : sadness, regret, anxiety, with a side of broken dreams. Oh and Big Macs.</p> <p>2. If the place is clean and the workers appear to have changed outfits in the past month I will eat there.</p> <p>3. Meals become 1% smaller each year.</p> <p>4. I have to eat breakfast elsewhere now because YOU TOOK AWAY THE BAGELS!</p> <p>5. Dear mc donalds. Your company is big enough to pay your workers well enough to care about sanitary food enough so your customers who give you you buko bucks dont get sick and the people laboring in your buko bucks for their pennies can survive</p>
McDonald's	https://www.facebook.com/McDonalds/posts/1015808259882014	the question isn't if this is a word, the question is why haven't you gotten one yet	<p>1. The sandwich is very good, but what's up with the \$5.20 starting price? I say this for many reasons. First of all, the Popeyes sandwich is much much bigger and only costs \$4. Second of all, you would figure McDonalds would be able to mass produce these sandwiches much more efficiently than Popeyes Louisiana Kitchen's. Third of all, the bun is not as tasty. To add insult to injury, the sweatshirt on the McDonald's began selling before the "12pm" drop time and the sweatshirt sold out in a minute and a half. I was really looking forward to the new sandwich, but it has sadly not met my expectations...</p> <p>2. I was unimpressed. Mine did have pickles lettuce and mayo-ish sauce. It does NOT compare to the Popeye's chicken sandwich which is big and very tasty in the plain or the spicy version. The spice is in the sauce for Popeye's so same chicken etc. except type of sauce. The MCD sandwich is much smaller and I'm not going to get it again.</p> <p>3. It doesnt hold up to Popeyes and it's way overpriced. Also they obviously dont know how to make them because two of the three sandwiches we ordered didnt have the right pickles on them and had the regular burger pickles on them. Such a disappointment.</p> <p>4. "Crispy" is a bit of a stretch. Ours were soggy because the breading is too thin and it steams in the bag. Would be better if it were double breaded. The bun is also too chewy and it slid off in the foil packaging it was a</p>

			<p>spicy mayo mess. Doesn't even compare to the Louisiana Fast place. The greatest crispy chicken sandwich ever made. Late to the game and if you can't do it better why even bother doing it at all? ...and everyone else is right about the fries. They're always half empty.</p> <p>5. Terrible sandwich. Got one today and it was very bad. Bun was burnt, chicken didn't come close covering bun, almost no sauce. Should be embarrassed to say that is part of the chicken war. Would not recommend to anyone. Go to Popeyes and get a real chicken sandwich. Can I get a refund McDonalds?</p>
McDonald's	https://www.facebook.com/McDonalds/photos/a.10150319191897014/10158075891282014	there's only one word to describe our new Crispy Chicken Sandwich coming 2.24	<p>1. We went to McDonald's for lunch today to specifically try the new crispy chicken sandwich.</p> <p>We were totally disappointed. First, we were happy to see the bun; it looked tasty, soft, and great, and it was! Opened the sandwich; only two pickles. No other dressing. I was thankful we asked for some barbecue sauce. The chicken patty was fresh and hot. That was the end of our pleasure with the sandwich. The chicken was tough. The breading was not crispy. Although prepared correctly, it was definitely not a "crispy" or "tender" chicken. We will not be purchasing it again. Too bad.</p> <p>2. This sandwich blows. Save yourselves \$2.50 and eat a McChicken instead. The regular sandwich is dry w/2 little pickles on it. Nothing else. No sauce or mayonaise, etc. NOTHING. What a joke.</p> <p>3. As the McDonald's range of chicken sandwiches grows, sadly, so does the animal cruelty. I am so disappointed to see that you are still allowing so many chickens to suffer. When will you commit to the Better Chicken Commitment? Option 2: McDonald's, the world is watching! Why are you unleashing even more cruelty to chickens? You can eliminate some of this cruellest treatment of chickens by signing up to the Better Chicken Commitment! Option 3: Chickens raised for McDonald's menu items are crammed into sheds with hardly any room to move. Why are you still allowing so many chickens to live a life of misery? I urge you to sign up to the Better Chicken Commitment!</p> <p>4. Thought I would try your spicy chicken sandwich today. Very disappointed in what was given to me. Bottom bun was burnt and the chicken isn't any bigger than a burger, 2 pickles and almost no sauce at all. This is a pretty poor sandwich when trying to be in the chicken sandwich wars.</p> <p>5. As the McDonald's range of chicken sandwiches grows, sadly, so does the animal cruelty. I am so disappointed to see that you are still allowing so many chickens to suffer. When will you adopt the Better Chicken Commitment?</p>
Dunkin' Donuts	https://www.instagram.com/p/CVnRpSJF8fl/	We know it's Hallo-weekend but...	<p>1. November is FALL. Keep the pumpkin going. Save the winter stuff for Decemberrrr</p> <p>2. i'll literally freak out ITS NOT CHRISTMAS YET NO</p> <p>3. Pumpkin better still be available. I hate the Christmas flavors.</p> <p>4. dunkin - i ride or die for you, but how dare you disrespect halloweekend & candy corn like this. v disappointed</p> <p>5. I'll pass on the peppermint (puking emoji)</p>

Dunkin' Donuts	https://www.instagram.com/p/CVkzKr4ObT/	"You don't need another reusable cup" (red flag emoji) * Available at participating locations	<ol style="list-style-type: none"> 1. But why aren't there any purple ones? (crying face emoji) 2. The real (4x reg flag emoji) is y'all firing that young man for showing that y'all don't donate extra food but instead you trah it! That's a (red flag emoji) 3. How about I don't need that kinda negativity in my life 4. That's ridiculous. Who says that? 5. Yah, sure, if I could find one open ond not 30 deep in line on south shore
Dunkin' Donuts	https://www.instagram.com/p/CVfsgkNlqEV/	Forget full sized candy bars, be the house that gives out spider donuts. Points for originality	<ol style="list-style-type: none"> 1. Stop wasting food!! 2. Will you guys be throwing out an abundance of these out aswell?? Will you fire the next worker who disapproves of wasting food (suspicious face emoji) 3. can't support a company who wastes food when they are BILLIONS of unfed people here and worldwide. 4. Probably threw all those in the trash can after filming 5. Y'all going to hell for this! Do you know how many people are starving??! Not that donuts will fill them but still stop wasting food!!!!
Dunkin' Donuts	https://www.instagram.com/p/CVdDPXuLraV/	Hello gourd-geous	<ol style="list-style-type: none"> 1. They throw away the excess doughnuts , what a waste of food they do every day. Decrease the production if u cant sell all of that in a day 2. Never buying Dunkin' again til y'all grow up and quit wasting food and firing employees for their ethical stance in that regard. Y'all suck 3. Stop wasting food 4. It's not just Dunkin! Most other fast food chains and supermarkets do this every. single. night.. i used to close at a McDonald's that wasn't open 24/7 and i would usually give people extra food to try and counter this. It's so wasteful and really sad when you realize hundreds of restaurants practice this 5. STOP WASTING FOOD
Dunkin' Donuts	https://www.instagram.com/p/CVVPBIBrilx/	You can't sit with us. But you CAN find us at participating Dunkin' locations.	<ol style="list-style-type: none"> 1. You guys be wasting food like your using the restroom 2. It would be great if you sold your products online (crying face emoji) 3. look more mugs that we won't be able to find in any damn store 4. Drop the participants Dunkin cause you lying (crying/laughing face emoji) 5. Never find any of these (angry face emoji, super angry face emoji, steaming angry face emoji)
Dunkin' Donuts	https://www.instagram.com/p/CVSqO6QD7R3/	bone appétit	<ol style="list-style-type: none"> 1. Stop wasting food and stop firing people that want to change your mind set 2. Didn't taste very good to me, probably another case of every dunkin drink tasting different (skeleton face emoji) 3. when are you going to stop charging guests for non dairy milks? it's literally not my fault that my body can't process dairy and there is no way y'all are putting a DOLLARS WORTH OF MILK IN MY COFFEE such a rip off. charging for non dairy milks is honestly the reason I barely come anymore, on my free beverage rewards I should not have to pay over a dollar still just because I can't have regular milk. 4. Wasn't what I expected. Literally tastes like nothing lol 5. Expect the donuts DONT look like that. (rolling eyes emoji) bought it for my son who loves Halloween, was literally an orange donut with a donut hole.

Dunkin' Donuts	https://www.instagram.com/p/CVQFb5gLfyF/	They always day to marry your best friend	<ol style="list-style-type: none"> 1. Dunkin is disgustingly inconsistent and their customer service is trash. Support your local coffee shops instead! 2. @dunkin the chamomile tea is trash. I threw my whole drink in the garbage. Tasted like tea with sugar and strawberries. And yesterday they couldn't get my black tea order right. I'm ready to close your app and never step in Dunkin again (thumbs down emoji) 3. Every time I order an iced coffee the employees never put any sugar. lol all I want is a sweet coffee 4. Nah cuz yall did me dirty with my cream cheese on my bagel. 5. You're seriously not gonna say anything about the food waste?
Dunkin' Donuts	https://www.instagram.com/p/CVNgolLr6lF/	Actual image of me juggling my priorities. * DD Perks Members get 2X points on classic donuts and munchkins now until 11/2!	<ol style="list-style-type: none"> 1. Stop wasting food 2. Stop wasting food 3. Stop wasting food 4. Why not take some steps to either donate or make less instead of wasting food ? You guys are rich people and there are many who hardly afford a daily meal .. 5. Stop wasting food
Dunkin' Donuts	https://www.instagram.com/p/CVK-41XrFN3/	Monday motivation	<ol style="list-style-type: none"> 1. Your iced coffee went up 25 cents and still came out wrong (annoyed face emoji) 2. I like it but it's a bit expensive 3. You say we run on Dunkin, but your employees gas Guage running on E because you pay garbage pay 4. Well I don't like coffee 5. I'm starting to fucking hate Dunkin.
Dunkin' Donuts	https://www.instagram.com/p/CVDONLOLxLI/	"Petition to start a "bring your spider (donut) to work day"	<ol style="list-style-type: none"> 1. Dunkin I go to NEVER has these. Kids are always bummed and it doesn't matter what time of day we go :(2. I had one this morning and it only had 6 legs, so close. 3. Our Dunkin' Donuts lobby's have been closed for some time and the lines are always about 30 mins long. 4. Why do you waste so much food? It's shameful when there are so many on the streets that can't afford food! 5. My Dunkin Donuts location does not have them. (crying face emoji)
Dunkin' Donuts	https://www.instagram.com/p/CVAunW6rACo/	Cheers to spooky szn	<ol style="list-style-type: none"> 1. How bout letting the left over donuts be donated to people? Or letting worker take them home? Or better yet not overproducing all of them? 2. just another food to waste 3. someone tell my dunkin to make them better 4. @dunkin got one of these the other day but my spider didn't have eyes - was sad because he wasn't as cute LOL 5. Why is the closest Dunkin 30 miles from me (crying face emoji)
Dunkin' Donuts	https://www.instagram.com/p/CU-EF0jL-Qk/	Trick or treating but make it a (star emoji)Dunkin' Run (star emoji). The new Peanut Butter Cup Macchiato is HERE!!	<ol style="list-style-type: none"> 1. As a dunkin employee this flavor tastes awful 2. had it yesterday and almost threw up 3. Oh look. Another fall flavor people who are vegan can't try. 4. Ok that's sounds gross no thanks (puking emoji) 5. i already know this is going to give me explosive diarrhea (terrible looking face emoji)
Dunkin' Donuts	https://www.instagram.com/p/CU7lbzcrH0Y/	Priorities. New drink drops tomorrow.	<ol style="list-style-type: none"> 1. If it's not apple cider, I don't want it 2. Please don't be peanut butter!!!! Then I can't drink coffee here anymore!!!! I have a severe peanut allergy 3. If it's PB, I'll pass. 4. Hope its good b/c the others 5. It's peanut butter and it literally taste how

			dog treats smell. It's sickening. Makes me nauseous
Dunkin' Donuts	https://www.instagram.com/p/CU4-IZ5rGeF/	When your owners tell you that you can't live rent free in their home anymore	1. Went to get a dozen donuts this morning and my local dunkin didn't have any?! So disappointed 2. They never have donuts also the locations in Wisconsin are dirty they use the same gloves they use to handle money to get your donuts
Dunkin' Donuts	https://www.instagram.com/p/CUxP_X9r5yd/	It's called balance	1. my hashbrowns were frozen this morning and your manager at the location refused to give me a replacement 2. I didn't get my free birthday drink for today 3. But it's the wrong color.. 4. If only the dunkins near me can get it together. 5. I got coffee- pumpkin spiced latte (which was recommended by a friend) but it had like NO espresso in it (terrible looking face emoji)
Dunkin' Donuts	https://www.instagram.com/p/CUuqfGKrUsc/	I take my coffee the way I take my air balloons ... hot	1. Cant stand the new lids i mean 2. Walked into Dunkin and didn't see plant base (3x dissapointed girl emoji) whyyyyyyyyy (horrible looking face emoji) 3. I felt cheated here in Brazil. I bought a coffee and the advertisement says it would be served in a cup and they brought me an ugly plastic cup that didn't even have a design like the starbucks 4. I only eat plantbased. Sorry cant eat at your place (10x heartbroken emoji) 5. I'd like to take my coffee that way I ask for NOT THE ROTTEN ATTITUDES DUNKIN EMPLOYEES HAVE IN MY HOMETOWN (super angry face emoji)
Dunkin' Donuts	https://www.instagram.com/p/CUsDKtuFxVQ/	What's spookier? The dark of running out of coffee? Let's debate. *Available in store at participating locations	1. I need these in the DC area. I never find the good stuff at our stores. 2. Why can't you just make these to be orders online so the jerks don't hoard the stores and then put them on EBay for triple the price!! (terrible looking face emoji) 3. @dunkin false advertisement no one in brooklyn has theses cups 4. I tried to buy this cup yesterday and the employee at the register told me I could only buy this cup if I went to the drive thru. It sucks because I really love and want this cup but I walk to my Dunkin everyday and walk home. Unfortunately they lost my sale. I was gonna get 2 pink and orange ones and gift the second pair to my sister, 5. Paying full price for stale burnt decaf coffee every.single.time (skeleton face emoji) #ifashtraywasafavor @dunkin
Dunkin' Donuts	https://www.instagram.com/p/CUppUrgrEjo/	You aaarrrreeee so beautiful ... to me	1. ...and sadly watered-down (crying sad face emoji) 2. Stop taxing on whip cream goofies 3. Too bad EVERY time I place the exact same order it comes out different EVERY time. I've stopped my Dunkin habit b/c of this. Make your shops consistent PLEASE!! 4. Anyone else mad that they got rid of the lemonade refreshers 5. They never look this good lol
Dunkin' Donuts	https://www.instagram.com/p/CUnBS8Hs7hN/	You are what you order. Whatever that may be, order the costume to go with it at the link in our bio. * A @spirithalloween exclusice, limited quantities available.	1. Bring back the scrambled egg patty for your breakfast sandwiches so that they'd be edible again! 2. Y'all gotta stop promoting coffee that baristas are not willing to brew. This is pissing me off. I go in to get Guatemalan and she's like we don't have it. Smh. Then the guy said he's going to get it from the back.. please stop promoting stuff when you know the workers are lazy... (annoyed face

			<p>emoji)</p> <p>3. DUNKIN. There is a lovely lady @sionnan_x3 that was refused service in Encino because she is deaf. The manager refused to write anything down or take his or any of the other employees mask off so she could lip read. This is discrimination!!!! DUNKIN needs to contact her and make it right. She posted it on her IG stories and was extremely upset!!!!!!</p> <p>4. I only go to dunkin for 1 thing now ice tea because they mess up everything else and you constantly taking away my favorite donuts from me that I grew up on like my powdered lemon, apple spice , maple frosted, bow tie, eclairs. I grew up in dunkin. My mom use to send me and my siblings every Saturday for breakfast we would get 2 dozen because she was a foster mother it got so good that the workers use to recognize us. They knew our order by heart I use to love watching the donut get made and the smell. You got lazy. Your workers don't even care if our orders are right. Please explain to me how you completely burned my sandwich and have the guts to serve it to me and when I bring it back I refuse it, I hope we get a Krispy Kreme near me because you guys are losing me and screwing up my youth</p> <p>5. Ngl it looks cheap</p>
Dunkin' Donuts	https://www.instagram.com/p/CUcuW7KLLT8/	POV: the IT couple just walked in	<p>1. Bad customer service (2x thumbs down emoji)</p> <p>2. Prices are getting a bit high for the lake water drinks.</p> <p>3. Your coffee sucks</p> <p>4. DO NOT WASTE YOUR TIME AT CRISMON AND SOUTHERN IN MESA, AZ. I called corporate to share my thoughts on the awful leadership this store has. I have yet to receive a call back but it is a no brainer as to why this location is hiring immediately and cannot keep a full staff - the management is rude and condescending! If I could rate this location a ZERO I would!</p> <p>5. but what they don't tell you is they switched to clear straws and are throwing of the entire Dunkin' iced coffee game (yikes face emoji, annoyed face emoji)</p>
Dunkin' Donuts	https://www.instagram.com/p/CUaHfuWrYzA/	Swipe if you're with us. In honor of National Coffee Day, get a FREE medium hot or iced coffee with ANY purchase, exclusively for DD perks members. Not a member? Join on the app today.	<p>1. HURRY UP AND APOLOGISE TO THE POOR WOMAN PUBLICLY YOUR COMPANY IS GROSS</p> <p>2. Why is there no longer curbside available in your Bloomfield NJ location? As a disabled woman who cannot carry beverages from the store to the car, having the option of curbside was super convenient. I guess I'll have to find another location that offers curbside</p> <p>3. They just raised all mobile order prices by \$2. So sad. You're about to lose a loyal customer. How does a sandwich that was \$4.29 on Monday cost \$6.29 on Thursday. That's NOT OK.</p> <p>4. Worse most confusing "perk" ever. Waste of time.</p> <p>5. Not really free if you have to purchase something first to get it pretty lame considering how much you make on coffee</p>
Dunkin' Donuts	https://www.instagram.com/p/CUXfRLcLu/	Ladies and gentlemen, the Pumpkin Cream Cold Brew	<p>1. we know you waste food girl</p> <p>2. The Dunkin near me is so bad, when i asked for extra foam the employee said "what's that?". Behold my cold brew without the pumpkin foam... the only reason why i ordered the drink (dissappointed girl emoji)</p>

			<p>3. DD STAYSSS FUCKING YOU OVER WITH ICE (crying/laughing emoji, 2x crying face emoji) delete this thats horrible lmao And leave some space so the cinnamon sprinkle doesnt get stuck to the lid. Kudos for the stirring tho</p> <p>4. I know you fired my man, dont waste ressources/ food, idiots</p> <p>5. The consensus seems to be how Dunkin' is consistently INconsistent. I'll be lucky if the drink I order all the time tastes how it's supposed to. Another friend of mine on Instagram just said the same thing recently. She orders the same coffee all the time and it always tastes and/or looks different. I have learned that it depends on who's working there that day and who makes it. When I get Shaniqua or the guy with all the tattoos, I know I'm going to like my coffee. When it's the little teenagers after 3 p.m. I know it's going to be crap.</p>
Dunkin' Donuts	https://www.instagram.com/p/CUU98t1MiIN/	Ever been ordering on the Dunkin' app and think ... I could really use a super cool tumbler? * This tumbler now available in-app or in-store at participating locations	<p>1. I like this cup but sadly too pricey for my budget</p> <p>2. what's the point of ordering through the app if you still have to wait in the drive thru line for 20 minutes</p> <p>3. Hard to use the app to order a drink if I need to hand them the cup in the drive thru to reuse it</p> <p>4. What's the point of giving people a free birthday drink if the QR doesn't work and the people at Dunkin' accuse you of already using it? It's 8:45 am I had no time to go already this morning. Really ridiculous.</p> <p>5. i'm absolutely disappointed to hear that employees turned away a woman for being deaf. those employees must be terminated immediately. As someone with two almost deaf sisters, it is absolutely SICKENING to hear that service was refused and YOUR employees were disrespectful to a customer that loves your business. teach your employees to use pen and paper, type on a phone, or anything that can help someone who can't hear. ALL customers deserve respect. take accountability and take action for what happened.</p>
Dunkin' Donuts	https://www.instagram.com/p/CUNRK7vMoqX/	DD Perks members, the countdown to National Coffee Day begins now. But honestly, we've been counting down since the day after #NationalCoffeeDay 2020... Join on the app to get a FREE medium hot of iced coffee with purchase on 9/29. Terms apply	<p>1. What isn't mentioned is you have to pay with your app to get it free. Last year all that was needed was the app scanned!!</p> <p>2. Product consistently and auality has PLUMMETED over the past year... at every location. You have just about lost me as a customer, and i used to voich for you guys hard for 15 years. Im about to save a ton of money breaking my dunkin habit. Straight trash now. When you cant make regular iced coffee consistently, you need to get out of the game.</p> <p>3. You always had the shittiest donuts. Shipleys and Krispy Kreme>></p> <p>4. Fuck ing Dunkin shit! All the people have rights! If U don't like to serve the others, close your fu cking chiringuito! make them famous #NEVERMOREDUNKIN #dunkindonuts</p> <p>5. Won't be back. Shame on you.</p>
Dunkin' Donuts	https://www.instagram.com/p/CUKngZqraNT/	Dunkin' run but make it ~apple picking~ with an apple cider donut and an Apple Cranberry Dunkin' Refresher. *DD Perks members can earn 2X points on Dunkin' Refreshers, classic donuts and MUNCHKINS® Donut hole treats now through 10/12. Terms apply.	<p>1. Too much waste.</p> <p>2. UR QUAD CITIES LOCATIONS SUCK! HORRIBLE CUSTOMER SERVICE! MANAGEMENT NEVER GETS BACK WITH ME!</p> <p>3. I wanted to like this one - I hit coconut milk refresher and it tasted like a candle-yuck. Sorry Dunkin' this one isn't good.</p>

			<p>4. hey, think about maybe reaching out to that lady on tiktok? y'all are literally disguising and ur food is gross, imagine not apologizing to a loyal customer.</p> <p>5. just tried the apple cranberry and apple cranberry coconut refreshers... they are AWFUL! Taste like cherry cough syrup! (puking emoji) So bummed!</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160961678903238	Treat your BFFs right! Head to your loval Dunkin' and donate \$1 to our friends at the Joy in Childhood Foundation's Dogs for Joy program and get a Cup for Pup (4oz. Whipped cream) as a thank you!	<p>1. Considering Dunkin doesn't make their own whipped cream (or cold foam) like Starbucks does.</p> <p>It come from a can which some ingredients may not be good for dogs.</p> <p>2. Last Saturday morning was the last Saturday morning I'll ever go to Dunkin' donuts. Each weekend it has been a 25 to 30 minute wait in line in the Drive-Thru. On top of that the French crawlers I got had not been ice they were just dry bread. I have no intentions of waiting for a bad order. And it's not the first time but it is the Crestview Florida Dunkin' donuts</p> <p>3. Dunkin is misreading their market. Should have offered the Ghost Pepper donut this year. It's good and popular enough to serve all year. Lost a lot of of business on that one. Now offering mini pancakes. Meh. Seems like Dunkin is having a midlife crisis.</p> <p>4. Not ok when you ask for light ice and spend 6 bucks on a drink and when you take the ice out, this is the remainder of drink!</p> <p>5. I just walked in to Dunkin Donuts at Edinburg at 10:35 this morning and was ignored by all 5 employees I say in the store. A woman who looked like management and four boys who looked like they slept in their uniforms. I almost walked out as soon as I went in after seeing one boy pick something out of his mouth and then make an ice coffee. I decided to wait and mention it to the manager but she ignored me too. As a former hospitality executive I would fire the entire lot of them. Totally unsat. I encourage someone to review the video from this morning.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/10160809527028238	Have your (free) donut and wear it too! The #NationalDonutDay merch collection is HERE! Designed for donut fans by donut fans. Visit: http://spr.ly/6184yJMjk *On June 4th we're giving away a free donut with any beverage purchase for #NationalDonutDay	<p>1. By going anywhere but Dunkin so you can enjoy a real donut</p> <p>2. @Dunkin'the BEST thing you had going for you was the Beyond Sausage Sandwich (without egg or animal secretions). You still don't have vegan donuts.... I won't be back. Unless, of course, you bring back the Beyond sausage and add vegan donuts!!! (sad looking face emoji)</p> <p>3. Went to Dunkin Donuts for a coffee and saw the sign Free Donut for national donut day today. Asked the cashier, and she said they don't do that. She didn't understand why they were advertising it. If you plan on advertising this publicity, please inform all employees because there are a lot of people that are not happy</p> <p>4. Y'all should sell ice water again it's literally summer and ice is free you literally have a ice Machine even when people say they will pay for it y'all say no this is why America is fat cuz fast food places refuse to sell water in a cup no one wants ya bottled water with no ice</p> <p>5. Ugh why is Charli's name all over some of the cutest stuff!?! I don't want to rock stuff with her name on it (disappointed girl emoji)</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/10160761975683238	You run on Dunkin', but now you can run with Dunkin for a great cause. Join us on the 2nd annual Dunkin' Joy	<p>1. I dont buy much at @starbucks anymore & like @dunkin BUT its starting to really</p>

		<p>Run, our virtual running challenge, and help us raise money for children in underserved communities. Visit http://spr.ly/6186yDGhr to register</p>	<p>annoy me why you must charge extra for plant based milk just like Starbucks! Even when i get a coupon theres slways a disclaimer stating *does not include dairy alternatives thus we must pay surcharge! This is how you lose more customers! STOP PENALIZING THOSE WHO PREFER COCONUT, OAT, ALMOND, and SOY! NO NEED TO ADD SURCHARGE!</p> <p>2. Being originally from Boston, I've always loved Dunkin' Donuts, but since being shipped to the Midwest, the DD in Gahanna, OH is the closest one around, but they are always out of menu items, and also appear to not know what other items are. Language barrier or not, there seems to be no real training or management in that location.</p> <p>3. I just went like 10 minutes ago in #dunkindonutbolingbrookdrive i was so disappointed for wasting my money, i ordered in drive tru, they gave me a trash glazed donut, an old one, hard and the sugar is so different from the original one, this franchisers doesnt value the standard of the store, they should be close! They keep serving old donuts, somebody have to hear this , it happens not only twice, alot! Sorry to say and always the stuff r indians, pls pls, dont give us old donuts! Dnt lower the standard of the dunkin donut product!!!!</p> <p>4. You need to investigate your Tyrone location. It's awful. I pass by on my way home and three times now it has been disgusting. So I can't chalk it up to a random bad day. The first two times there was parts of my croissant sandwich missing because they were "out of bacon". Twice. And both those times they had only two types of donut. Today the grilled cheese was nothing but stale dry bread with cheese melted on it. Disgusting. And the double chocolate donut had no flavor. I have never been to a Dunkin Donuts like this in all the decades I have been. I should get my money back.</p> <p>5. Their doughnuts suck since they changed them. They used to cook them in the store but now they come precooked and frozen. Some try to say they cook them when all they do is stick them in a conventional oven for one minute an thirty seconds.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/10160646866283238	<p>Perfect Wednesday starter pack: Cold Brew + (free) donut *Every Wednesday DD Perks Members get one free donut with any drink purchase for a limited time. Terms Apply.</p>	<p>1. Absolutely worst Dunkin I have ever been too. They consistently overcharge customers, make order wrong, criticize their customers as soon as they leave the building and they never follow the proper coronavirus procedures- no gloves, wrong face masks or not covering the nose, and always touching their bodies without proper hand washing. Don't bother calling the store or complaining, Megan the manager, is the number one culprit with these actions. Don't bother calling Dunkin corporate either, they just hang up or put you on a continuous hold loop if you don't like their generic 'sorry' Obviously this company does not care about the people that they chose to be the face of their company.</p> <p>2. The amount of ice that's in this is almost ridiculous. What really dampened the morning was the (1 Carmel swirl) coming from Starbucks I generally just thought they put a ratio of sweetener to the size of the cup your getting. So this morning I drank a heavily watered down unsweetened latte. Morning traffic hustle so I didn't feel like</p>

			<p>asking them to remake it as I've done before. I starting coming here for the coffee because it's good, certainly not the donuts because there always stale and cold but Experiencing this twice already! I think it's time to go back to Starbucks, it's not perfect but at least I can count on the coffee (coffee cup emoji)</p> <p>3. I'm super disappointed. My last two morning lattes have been down right awful. Yesterday likely had no or little espresso in it as I could see her struggling with it. And today had no carmel swirl in it even though it was labeled currently.</p> <p>4. FYI - I issued a complaint MONTHS ago and all I ever got was a face book message saying. I'm sorry. I had the wrong donuts THROWN at me after a 15 minute wait and I didn't even get my whole order. I had a huge order and most of it was wrong. I've contacted the store and they won't answer the phone. I've contacted corporate who said I would be hearing from the store in 2 days. Over reconstruction Ted corporate. Nothing. Not a durn thing. So don't ever bother using those codes to report problems you have with Dunkin. They don't care and won't do anything to fix it.</p> <p>5. Why is it my app doesnt allow me to add more donuts than just the one free with drink purchase? What if I want more than one but not 6 or 12? I have to make multiple online orders and they don't even get the order correct on 1 order more or less multiple. Get it together Dunkin' or I'll spend my money at Starbucks. Signed your daily customer who's Dunkin' team knows her by name.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160504192513238	When you don't have (donut emoji) so doggo ignores you.	1. Thought about buying a cup but we can't use them right now anyways (annoyed face emoji)
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160356966893238	New year, new order. Drop an emoji of you've tried Extra Charged Coffee (with 20% more caffeine!) or the Dunkfetti donut.	<p>1. Your new lids SUCK!!! They spill, the coffee doesn't flow out right and i keep burning my mouth, and someone has to touch the spout!!!</p> <p>Bring back old ones</p> <p>2. Your new lids are trash! Please bring back the old lids! These new ones are ruining my life, and my car interior, and my clothes...</p> <p>3. I wanted to try the Dunkfetti donut and ordered one. However when I got home and opened the bag it was the wrong donut. And each time I've gone back they are always sold old (crying face emoji)</p> <p>4. Dunkin' is my favorite addiction. I don't at all like the new paper cups because my coffee doesn't stay hot as long, but I deal with it. Then you went and changed the lid. Now my coffee splashes out when I hit a bump or try to take a sip. Now you charge more money for a less effective cup and lid. I'm not here for it. I will just make coffee at home in my to go cup. I miss you though.</p> <p>5. We need to chat about these new lids. AWFUL. I don't want staff touching a wasteful plastic stick that then dips INTO my coffee. It also doesn't prevent leaks (see photo). The old lids with their own built in flappy cover were MUCH better. Please go back.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160347994543238	No Sunday scaries with the Sourdough Breakfast Sandwich	<p>1. So many of the crowd favorites are wiped off the menus. Steak and cheese wraps. GONE. Chicken bacon ranch. GONE. Seems like anytime I find something I would drive to Dunkin for goes away. Guess I'll stick with my K cups. (cancelling emoji)</p> <p>2. Turkey, Cheddar and Bacon on a</p>

			<p>Flatbread was the best breakfast sandwich ever. They need to bring them back. I can't even eat the nauseatingly wet and squishy foam-like eggs they use for their breakfast sandwiches now...</p> <p>3. i love dunkins but am getting tired of them getting rid of good food,,,the plain stick,,,eclair,onion bagel cream cheese with chives,,,to name a few</p> <p>4. Stick to donuts...other food they sell is NOT good. It is greasy and cold.</p> <p>5. If only the food tasted as good as the pictures look. It all tastes like reheated chemicals.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160339468883238	Like if you need coffee to get to midnight.	<p>1. Why did you discontinue dark roast!?! No Dark roast option for iced coffee, everyone i know drank that and now we have no option! Disappointed and not a customer because of it any longer!</p> <p>2. The new lids with the plastic stopper are dangerous. They can be a choking hazard around children and pets .</p> <p>3. Not a fan of any of the new brews. They're on the verge of burnt, acidic, and taste just plain bad. Sad that they had to change (sad face emoji)</p> <p>4. The lids and cups are horrible</p> <p>5. I hate MIDNIGHT! Dunkin may be attracting Starbuck's customers but will lose me if the dark roast doesn't return. The extra shot doesn't fill the bill!</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160324823458238	And the gifts just keep on coming.	<p>1. Wish the gifts were coming here! I have emailed DD several times through my gift card emails and waited on hold too many minutes to count. I ordered many personalized photo DD gift cards for Christmas gifts, by the deadline for guaranteed Xmas delivery too! Yet, I still have NOTHING! No email responses and no answering the phone calls! Beyond disappointed with Dunks right now!</p> <p>2. Why don't you go back to using the lids like in this picture, the ones where you flip back the stopper to drink and close it again. The lids you are using now with the stopper you have to pull out and keep in your hand are VERY INCONVENIENT when driving, it's like you need a third hand, one to hold onto the steering wheel of your vehicle, one for holding your cup and one for holding the stopper. Who even came up with that idea really wasn't thinking. Who wants to lay the stopper down in your vehicle and risk getting coffee stains on wherever you lay it, and you certainly don't want to reuse the stopper after that, that's not very sanitary. GO BACK TO THE OTHER STYLE OF STOPPER THAT STAY ATTACHED TO THE LID SO YOU CAN USE IT AGAIN TO PLUG THE HOLE WHERE YOU ARE DRINKING FROM!!!</p> <p>3. I got bad coffee a couple of times, I mean it tasted burnt, sent an email, never got a response. Their loss.</p> <p>4. I now you all see why I make my own stuff. Pennies to buy the ingredients and a REAL SHOW OF LOVE BY MAKING IT YOURSELF. And you wont get any unwanted surprises.</p> <p>5. Dunkin, you suck! Went to my local one Wednesday for last free coffee Wednesday and they said it was discontinued and couldn't honor it last Wednesday. Said it was cancelled without notice. So you either have crooked people running my local store,</p>

			or you don't honor your word in the Wednesday morning email you sent me! And the white creme donut had NO creme in it
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160300491558238	When life gives you snowflakes, put them on a donut.	<p>1. I quit going because they always told me how I should add this or that to my coffee to make it taste better. I went in once time and the woman in front of me ordered her coffee and the employee started to suggest a different way to make it. She told him she wants she orders and doesn't need them telling her how to make it better. With that she walked out. He looked at me and I told him that it does get annoying when they do that. I ordered my stuff, paid and never went back.</p> <p>2. I would not recommend that. Snowflakes are bitter.</p> <p>3. The DD in Las Cruces, NM on Main Street: Management is aware of their employees testing positive, and is still scheduling other employees that live in the same household with those COVID positive coworkers. Managers are showing up to work despite being symptomatic, and refuse to close the store for proper cleaning and quarantining. ZERO CONCERN FOR THE COMMUNITY AND THEIR OWN EMPLOYEES. Disgusting.</p> <p>4. When cows suffer a lifetime abuse for milk, put it in a donut.</p> <p>5. The one in Green Cove Springs FL is horrendous ! The service sucks , out of doughnuts a lot , no,coffee when they open , lobby is closedservice is horrible ! It hasn't been open even a year and so many people drive right by it now cause no one has time to,deal with the service or lack of service !</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160297641313238	Good for coffee & taking cute photos. Grab a reusable Dunkin' tumbler in-store now for a holiday gift or for yourself! *In participating locations only.	<p>1. That would be nice if they would bring back the same signature drinks as last year. This years SUCK.</p> <p>2. Those are really cute but none of the stores in my area are letting people inside. All strictly drive thru. Lines are long and wait is extremely long. Very discouraging.</p> <p>3. They are cute but won't buy another cup. Bought 1 had a hole in the lining so my coffee leaked between the 2 layers. I wanted to exchange it they said no but they would give me a free refill.... um yeah I want fresh coffee mixed with sour coffee. Anyways cant use them now. No, dunkin around here is taking reusable cups, and before I hear the buy it and dump it in. The point of the reusable cups is to limit the amount of trash that doesn't happen when you have to buy a cup and dump it in.</p> <p>4. What is going on at your Lagrange Georgia Lafayette pkwy location? Sat at order speaker for over 5 mins just waiting for someone to take my order. Had to reorder once again at window, proceeded to pull me up to wait on a medium hot gingerbread latte. Waited over 20 mins for that and had 3 people come to window asking me what I was waiting for. Finally got my latte and it's cold!!!</p> <p>5. Why would you buy one if you can't use it because of covid</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160294682323238	Now that's what we called Sugarplum stacked. #SugarplumMacchiato	<p>1. I'm a big coffee lover and this drink is terrible!</p> <p>2. My fiancé ordered this drink and we both hated it. Tastes like cough syrup.</p>

			<p>3. Doesn't even sound good. Need some new iced coffee flavors</p> <p>4. Lol I gave this a try just cuz and it legit tasted like cough syrup (nauseous looking emoji) could only drink 2 sips</p> <p>5. Ya I wasted 4\$ on it gross</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160286525443238	You can find us here. #SugarplumMacchiato	<p>1. Diabetes in a cup that tastes like the worst grape medicine you can remember as a child</p> <p>2. Well, Dunkin' tells me yes, and the comments tell me no...I'm going with the people. It looks awful.</p> <p>3. Tried the Sugarplum Macchiato last week it was the most disgusting thing I have ever drank. Tastes like you'd imagine a liquid scented candle would taste like.</p> <p>4. Absolutely nasty. (puke emoji) I couldn't get past one sip.</p> <p>5. You should think about shot size samples at stores when releasing a new coffee. I would never pay over \$3 for a coffee I'm not sure about.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160283292953238	Get yourself a friend who delivers you Dunkin'; .	<p>1. But the cups suck</p> <p>2. How about hot cups that don't leak all over you... your cups are trash. Every. single. one. Go back to styrofoam.</p> <p>3. Seriously please put those hole covers on the lids again. These new ones spill all over the place. Terrible.</p> <p>4. Please bring back the hot coffee lids in the picture. These new lids SUUUUUUUCCCCCKKKK</p> <p>5. Isn't it cute that you still show your good lids that you can't get anymore! Folks, they not only have leaky cups now but those nice reclosable lids are bye bye. They give you a convenience store coffee lid now, for \$3.00/lg coffee!!!! (disappointed man)</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160268883178238	Now this is what we cal a (star emoji) sweet Sugarplum dream (star emoji) #DunkinSugarplum	<p>1. Way too sweet. Taste like blueberry and strawberry syrup mixed.</p> <p>2. Dunkin' what I call a sweet Sugarplum dream is when u get rid of the new stupid coffee cups and go back to the old cups. The ones the lids actually fit on and don't spill coffee all over. #DunkinAreYouListening.</p> <p>3. Dunkin' I need a sample before I commit. Pleeaassee. Im seeing lots of mixed reviews and dont want to buy and end up throwing it out.</p> <p>4. Tastes like cough medicine mixed with bitter coffee.</p> <p>5. It Tastes like cough syrup. Don't do it.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160256710578238	Cheersin' happiness	<p>1. New tops are HORRIBLE!!! One small bump n hot coffee is now all over the car near the cup holders! Please get rid of! Why in the hell would you have a top with an open hole for hot coffee to spill out of?</p> <p>2. The frozen coffee I just got was so burnt, bitter and disgusting that I "cheers'd" the whole thing right into the trash when I got home (puking emoji). Completely undrinkable. Kinda sad since it was supposed to be my birthday drink. It was free, but I don't think I'll be going back (sad face emoji)</p> <p>3. Your paper cups suck. Coffee is cold in like 20 minutes. And the tops don't fit on very well. The stores here are using Solo cup tops now...? Why is that?</p> <p>4. Really cheer sin? Dunkin geniuses couldn't come up with better slogan??</p> <p>5. Cup don't keep hot beverages hot long enough...30 minutes my hot chocolate was iced chocolate</p>

Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160244109803238	Today's necessities? Our Cheersin' cup filled with your fave holiday drink. Grab a #SignaturePeppermintMochaLatte or #SignatureGingerbreadLatte via the Dunkin' App today!	<p>1. Please, please bring back the styrofoam cups. The new cups are trash. When the coffee is hot it burns your hands. Also, the NEW lids, one question, WHY? I like having the cover over my coffee when I sit it down. I was going to DD 2 times a day, in the morning and evening. Since you got these new cups, I just cant and now the lids. I l like to shake my coffee and with these new lids you cant shake the coffee. Please go back to the foam cups and other lids.</p> <p>2. The DD down our street is the worst ever. Stopped going. The clerk didn't know about the \$2 happy hour lattes posted clearly on the menu. Tried to charge me \$3.91. Told me no DDs made crullers since Covid19 even though I get them at others. Contacted franchisee and staff turnover is still terrible. Two service speeds...slow and none.</p> <p>3. And 52 location needs to pay attention to their orders. Vanilla Bean Decaf no sugar turned into a peppermint with extra sugar and of course their phone stays busy so you can't complain. First and last time stopping at that location. 2 wasted wrong orders.</p> <p>4. You need to let your Dunkin Rewards members know in advance that their money on their card can be taken at any given moment by hackers.</p> <p>I had almost \$70.00 on my Dunkin Rewards card and it was depleted to \$0.00. Not cool. And your system is susceptible to thieves. I will be filing fraud with my bank account and won't be loading another dime to your app. This is madness.</p> <p>5. Guys... you need to fix your paper cups... every one leaks.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160241316948238	(star emoji) Peppermint Mocha mood.(star emoji)	<p>1. Idk what happened at my Dunkin' but I got this last week and it tasted AWFUL.....sometimes Dunkin' does it good and sometimes I feel they don't know what they're doing. There were gobs of chocolate syrup and nothing was stirred in. It tasted like mud. (thumbs down emoji)</p> <p>2. No peppermint in the one I got yesterday & besides it was half full. Not wasting my money again.</p> <p>3. I got a peppermint mocha latte last week and it smelled like a wet dog. It was so disgusting. I dumped it (thumbs down emoji)</p> <p>4. Good morning! Just a little FYI for you those of us in Starke like your breakfast due to the quality and customer service being so much better than your competitors, McDonald's and Burger King in town... This morning I am wishing I went to McDonald's instead. just wanted you to know that this mornings quality is not up to par</p> <p>5. It was really gross when my daughter tried it. She didnt even want to finish it. So I tried it and it tasted like something was expired in it or something. It was really gross. We had the peppermint mocha iced coffee.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160232918453238	Make today even better - with free donuts! Get a FREE 1/2 dozen of assorted donuts today - 11/29 when you order Dunkin' through UberEats with a \$12 order minimum. Taxes & fees still apply.	<p>1. The donuts are not the same anymore (sad face emoji)</p> <p>2. NOBODY WORKING TOMORROW (THANKSGIVING) GETS HOLIDAY PAY EVEN THOUGH ITS A LAW! AND THEY CANNOT KEEP TIPS EAST COAST MANAGEMENT FRANCHISE OWNER SHOULD BE HORRIBLY ASHAMED!!! CORPORATE DOESNT CARE!!! NICE BUSINESS</p>

			<p>3. Heav'nly Donuts are waaaaay better than Dunks.</p> <p>Dunkin's sucks, they don't even toast the English muffin when you get a breakfast sandwich.</p> <p>4. so, you guys screwed my order all up and now Y'all won't answer the phone. The corporate number should be posted because I waited in line for about 45 minutes, spent over \$20 and still came home for no breakfast for the kids here ! The customer care number says y'all are open according to the IVR, but then says to call back during business hours. It's a loose loose ! Very disappointing for the holidays and out of town family members !</p> <p>5. Why is Dunkin Donuts always stale. ?</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160221609853238	the magic combo	<p>1. Dunkin I love you but I don't love the price hikes your Mansfield, TX store made. \$4.09 for a sandwich is just wrong! Not to mention I got a half toasted sandwich with one piece of ham instead of two like normal today. I go everyday but the prices of this franchise are higher than in my hometown in the northeast! Looks like I'll be cutting back because these prices are absurd!</p> <p>2. Idk why anyone tries with dunkin anymore. I have worked there and from experience it's the employees that don't care about the customers experience. Dunkin would be amazing if people would do their jobs right. I gave amazing service and amazing coffees/donuts out every single customer I had while my other coworkers didn't seem to care at all, some of them being extremely rude to customers. I think Dunkin' needs to step up their game hardfuckingcore.</p> <p>3. We wash the old flip open lids and re-use them. Had 8, down to two now.</p> <p>Who in their right mind ok'ed the switch during a pandemic! Those little brown stoppers are just in a bowl and EVERY SERVERs hand goes in, and then someone stick it in your cup. Yuck super spreader</p> <p>4. How come every time we get this sandwich it's never toast it and it's cold untoated bread every time we complain at the store they say it is how it comes however the picture shows it toasted. Truth in advertising please.</p> <p>5. Dunkin has not had good donuts in years.... if you want a good donut go to honeydew</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160213683693238	Cheersin' to friends near and far. Grab your fave Holiday drink via the Dunkin' App today!	<p>1. So disappointed they got rid of the JOY cups this year. Since I have no life in this pandemic I have been pondering what the heck cheersin' is supposed to mean. Now I see it! Cheer Sin! Way to go Dunkies! Very bad marketing-- now that is all I see!</p> <p>2. I had to look up what Cheersin meantbad marketing on your part, Dunkin'.....very disappointed!!!</p> <p>3. Holiday cups are smaller then the regular ones. Cheapskates! Lol</p> <p>4. Dunkin is overrated</p> <p>5. Too bad your employees don't seem to have gotten the message. I used my free earned coffee and the Wednesday freebie to get two Undrinkable beverages. One, the Decaf Iced Coffee I always get made exactly the same way was so dark, I asked for extra milk. After adding it, it was still dark and tasted burnt. When I spent extra time to drive through the drive thru (to complain and get</p>

			<p>at least one napkin - since they didn't give any even though I ordered doughnuts as well), the supposed manager said it comes out dark if you don't add ice! I've never heard such a crock! Everyone knows ice may dilute coffee but it won't in a million years make it lighter. With 4 of milk, sugar, and vanilla, it should be a nice smooth milky, vanilla coffee. What it was was garbage. Even after adding the espresso shot cup of milk (see picture). Even after adding FIVE packets of stevia and SIX vanilla creamers, it was finally as light as was originally expected in color, but it is barely sweet and you still can't taste any vanilla. The regular hot coffee was so brackish and burnt, I just tossed it. Really disappointing, and I warn others to avoid the location on Crenshaw in L.A.!</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160204641668238	Help us make this Holiday Season special for those in need. By donating \$1 to the Dunkin'Joy In Childhood Foundation in-store, at the drive-thru or via the Dunkin'App through 12.2, we can help children who are battling hunger or illness. Every donation helps!	<p>1. Cheersin is a STUPID slogan</p> <p>2. I prefer to give my money directly to the charities not through 3rd party .</p> <p>3. are we sure this is legit last time here in maine if bought something got a coupons for a free drink plus so much was donated to a toy drive and we found out few years later the one who was doing it was keeping the money and spending it</p> <p>I miss the dollar large coffees during the holidays...</p> <p>4. You got cheap, Dunkin...</p> <p>5. Weather it's the whole dollar or a percentage keep this in mind... they as a company, among others, do this so they pay less taxes. If you want to donate please do but donate directly and under your name so big box stores are responsible for paying their share of taxes.</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160198268778238	Name a more iconic Holiday duo (star emoji) #PeppermintMocha #Gingerbread	<p>1. Very disappointed in my coffee this morning... it tasted like old run down coffee</p> <p>2. I wanted to like both of those, but didn't care for them. I normally just stick with caramel iced latte or caramel iced coffee. But every time I go, it never tastes the same.</p> <p>3. The peppermint mocha doesn't taste the same as it used to. I used to work there and drank it every year. It tastes very bland now, you can tell it isn't the same by the drink color too</p> <p>4. "Cheersin" has got to be the dumbest slogan.</p> <p>5. Wow! they need better christmas cups! Perhaps some red and green colors or at least put a darn reindeer on it or a tree and bow.... (christmas tree emoji, santa emoji)</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160189240373238	I think we can all agree that breakfast is the best meal of the day & it just got better! From 11/10-11/16 you'll get a *free* Bacon Egg & Cheese Breakfast Sandwich & \$0 delivery when you spend more than \$12 at Dunkin' on DoorDash	<p>1. All of the food there looks good, but it all tastes the same and has an odd chemical taste to it.</p> <p>2. Idk how these eggs are cooked , but the texture and overall look of your eggs is gross. Can you please consider making them fresh?</p> <p>3. If only it tastes as good as it looks. The sandwiches are bland to be honest.</p> <p>4. Too bad it doesn't look like that when ordered in real life...</p> <p>5. that's a ridiculous offer! spend \$12 to get a "free" sandwich that's usually what \$4 or so? AND by the time it gets to me it would be cold! (3x crying/laughing emoji)</p>
Dunkin' Donuts	https://www.facebook.com/DunkinUS/photos/a.189583953237/10160161746218238	Tag a friend who deserves a donut delivery.	<p>1. I like the Ghost pepper donut but 1.50 EACH ? It's a freakin' donut....</p> <p>2. Let me tell you how this store is run. The manager, Rosemary is a rude, sad, inconsiderate, unprofessional and a piss poor</p>

excuse for a leader. She's nasty to her employees. At the beginning of the pandemic, she completely disregarded protocols on masks and safety. There was a employee who was elderly, who had been with the company longer than the manager, this employee had to quit and reported Rosemary to hire up managers and human resources because Rosemary wasn't using masks. Rosemary has allowed other employees to act unacceptably and unprofessionally; there are other employees who like to bully other employees, some employees will throw temper tantrums, and will throw objects and yell, in front of customers and it's all on video. Yet, no consequences. Rosemary doesn't care if a employee's family member dies because she is completely unsympathetic, probably because her personal life is pathetic. Rosemary doesn't care that employees with precondition health issues, in which she is aware of, in which this employee can share medical records for. Rosemary doesn't care when other employees may have issues, such as when one employee was in a car accident; Rosemary never asked if she was okay, which is the least she could do, and was rude about this employee may have problems being on time due to having to get transportation, however as I perviously started, Rosemary already allows unacceptable behavior. Rosemary has lied, keeping pervious employees on the books despite employees not quitting, and she didn't fire, so that she doesn't have to file paperwork for unemployment. Rosemary is a bitter person. Upon calling the store manager for both Dunkin's in Bedford, that manager also has decided not to act for any of these issues, specifically during the mask incident until they were reported. The crew is great, with just an unfortunate manager. Managers who have miserable personal lives shouldn't take out their frustrations on employees. I felt the need to inform customers and people of this. This store is located in Bedford, MA in Northside Convenient Store off of Great Road. And upon trying to speak to the store manager, who is at the second Dunkin's on Great Road. Michael, he was just as useless and unprofessional. Michael as a store manager shouldn't keep someone on the books when they're not working anyone, just so he doesn't have to do unemployment paperwork because he's also a piss poor manager.

3. again tried these hoping for a fresh donut but no luck stale old donuts batavia illinois location shame on you dunkin!

4. Warning the app is not smart enough to know if the halloween promo donuts are still available at the specific locations . They will offer you different donuts at the store. But if you would prefer a refund you will have to call corporate. The opperator will basically tell you No. But she did offer me a gift card. Bad faith business practices Dunkin. When I pressed her on a refund she did transfer me to another department that supposedly can issue a refund. But becauae it is the weekend and the amount of time I have been on hold I suspect my call was transfered to an empty office. Now I have no donuts no gift card and no refund. #LAME

Doritos	https://www.instagram.com/p/CVlIBENpQWK/	Don't worry, we got your back	<ol style="list-style-type: none"> 1. My bag was 90% disappointment 2. Put more chips in your bag 3. Now my life is empty just like your bags 4. I've been scammed 5. I didn't pay for air
Doritos	https://www.instagram.com/p/CVgZJ5XMssk/	We are partnering with @verzuztv to get fans involved in the next Verzuz battle! Check back here on 10/29 to vote for the Doritos Fan's Choice song and keep an eye out for exclusive giveaways!	<ol style="list-style-type: none"> 1. In behalf the Mexican community we want that commercial down! Please don't ever disrespect us like that agin! 2. Disgusting commercial. Your woke company will never see any money from my MOTHER AND FATHER family 3. Doritos are bad 4. #boycottdoritos your commercial is very inappropriate and disrespectful 5. EVERYTHING WOKE GOES TO SH!T
Doritos	https://www.instagram.com/p/CVV1rAPrNkb/	GIVEAWAY ALERT! - Got a NEW UNIQUE DROP. Check out this limited edition box of Doritos Twisted Lime and get a chance to become a member of the Secret Society of the Triangle. Tell us why you should get one of these exclusive boxed using #entry for a chance be a lucky winner.	<ol style="list-style-type: none"> 1. Illuminate 666, watch out of these famous brands very satanic 2. I hate lime! Noentry this looks real Illuminati like (2x annoyed face emoji) 3. Does anyone ever actually win these giveaways or are they just for views? I never see anyone actually win 4. These look terrible 5. No entry because the bag will probably consist only air just like the rest of your chips
Doritos	https://www.instagram.com/p/CVVqgZNNiMZ/	One stays, two go from each row. Who are you saving?	<ol style="list-style-type: none"> 1. Y'all need to put more stuff on the Spicy nacho Doritos cause them my favorite an they been plain asf 2. purple is garbage 3. get rid of flaming hot nacho 4. I just wanna know. Who is in charge of this account??? Are you letting the higher up know that the people are begging for jacked ranch dipped hot wings??? Read the comments on every post come on 5. If I don't see jacked ranch dipped hot wings then I want none of it
Doritos	https://www.instagram.com/p/CVD08PPNmdI/	Real Doritos fans know the right answer here	<ol style="list-style-type: none"> 1. None, where's the salsa 2. chio is better 3. Never had a bag 4. is a menace to society 5. None of them
Doritos	https://www.instagram.com/p/CU76rTLr_il/	Unlock Dual 2XP with specially-marked bags of Doritos for a limited time! See link in bio to get started.	<ol style="list-style-type: none"> 1. Nothing worse than getting a party bag of cool ranch with bland chips little to no seasoning. (sad face emoji) 2. What's going on with nacho cheese Doritos they taste weird! 3. Shit didn't work 4. ITS VERY ANTI BLACK THAT YALL DISCONTINUED THE JACKED DORITOS HOT WINGS DIPPED IN RANCH. ID LIKE THOSE BACK IN STORES PLEASE!! 5. (shocked face emoji) I HATE that they serve my daughter Doritos at her public school. How can this be part of a balanced lunch for elementary school kids?!?! End childhood obesity, stop preying on little kids. Why don't you create something healthier?!?!
Doritos	https://www.instagram.com/p/CU5zgk2L3Vz/	The good thing is you get all three. The scary thing is you get all three. #Spicy #Sweet #Chili	<ol style="list-style-type: none"> 1. Y'all misspelled 3-day-old-Chinese-food flavor* 2. These are no good.. Bring back salsa verde 3. Feeding you air (stars emoji) 4. Love your chips but start puttin more chips in the fuckn bag okay 5. red40 is inside Doritos stay away from Doritos
Doritos	https://www.instagram.com/p/CUGIIPotU-L/	Think you've got what it takes to design our next Doritos calling card for Call of Duty®? Head to legionofcreators.com to get started.	<ol style="list-style-type: none"> 1. STOP BUYING THIS POISON FOR YOUR KIDS!! 2. I'd rather help design their garbage game
Doritos	https://www.instagram.com/p/CUdBA8NzqY/	Attention everyone! Purple bag has something to say	<ol style="list-style-type: none"> 1. Go away purple I want my green salsa verde bag

			2. Taste like someone threw up in the bag (horrible looking face emoji, puking emoji) 3. THE WORST FLAVOR (trash can emoji) 4. Worst flavor ever, they never disappeared! (crying/laughing face emoji) 5. These suck. Nacho Cheese FTW.
Doritos	https://www.instagram.com/p/CUYKuKnrANc/	Ancient peoples foretold of the Doritos sun (camera emoji) Hitomi Hall from Doritos® Legion of Creators	
Doritos	https://www.instagram.com/p/CUIarxIN5ox/	What my mom thinks my job is (camera emoji) Michael McClendon from Doritos® Legion of Creators	1. your flaming hot doritos gave me diarrhea 2. Change the logo 3. Bring back Doritos jacked (annoyed face emoji) y'all don't listen to your people
Doritos	https://www.instagram.com/p/CT7irOxN0B8/	You've been asking for this one... and asking... and asking. For the last 5 years (seriously, you're all relentless). Doritos® Roulette are finally back. Get 'em at @walmart while you can/ #doritosduetroulette	1. The entire bags gonna be spicy 2. Nobody asked for this. Everyone asked for RANCH DIPPED HOT WING DORITOS JACKED. 3. They kinda suck 4. Only at Walmart, not everyone has or lives near a Walmart that sucks 5. How about Dorito 3Ds that don't have disgusting flavors
Doritos	https://www.instagram.com/p/CTz0SVMgXNf/	CODE YELLOW, this is a queso emergency. Comment below and we might send you a bag. (camera emoji) Chris Vail from Doritos Legion of Creators.	1. im not buyin any frito lay anything until you start payin treating your employees better 2. I may need a whole lotta water to wash it down! 3. They need more flavor like the Dinamitas Chile Limón 4. I don't want these I just want you guys to bring the Buffalo ranch jacked Doritos back.
Doritos	https://www.instagram.com/p/CTnb5HPF0Ng/	If I was a wizard this would be my power (camera emoji) Levi Ames from Doritos® Legion of Creators	1. I got a bag of ranch chips with no ranch seasoning on them. Skew 028400516310
Doritos	https://www.instagram.com/p/CTU-tvYLM6/	More like Certified Doritos Lover	1. more like please shut the fuck up 2. Bruh the tapatio Doritos be hittin different (grossed out face emoji) 3. Except y'all discontinued the best one which was habanero (sad crying emoji) 4. Those Tangy Ranch are TERRIBLE. Glas they're not included in this lol 5. if you don't bring back the buffalo ranch one i'm not buying doritos ever again ong
Doritos	https://www.instagram.com/p/CTPro3Wjx2C/	This is one of those moments when your friend says, 'I've got an idea' and you gotta go with it. Go to store.mountaindew.com to see for yourself. @mountaindew	1. Sounds gross. Maybe it's good, but I probably won't try it cuz it doesn't sound good. But, good luck, I really mean that 2. 1ST, 2ND, 3RD DEGREE 3. Except no one could get it 4. Naw they tweakin'. Couldn't even handle their own website to let people purchase. I tried for an hour with no luck. And then it was sold out. So disappointing. 5. Fuck no
Doritos	https://www.instagram.com/p/CTAesH3NJPV/	It's not what you think... but it is. Peep the DEW Store on 8/31 for a spicy drop! @MountainDew	1. Y'all high ash ain't y'all. What y'all smoke some meth? Maybe something else?? Cause weed don't make u think of shit like this.. flat out. Get back focused on chips not drinks that taste like chips yall fuckin the game up 2. Bring back Doritos Blaze and don't take away Flamin' Queso Hot. Ya'll be messing up the game sometimes. Who's in charge of marketing? They don't have a pulse in the culture. 3. This is a miss.. just no, the doritos are fine but whoever had the idea to make spicy mountain dew need to just stop. (clown face emoji) 4. That sounds nasty 5. Wtf? That is just fucking weird and disgusting. (nauseous looking emoji)
Doritos	https://www.instagram.com/p/CS7UqSeF6qO/	Doritos® ✔ Dinamita® ✔ Flamin' Hot® ✔ Queso ✔ Available in stores NOW. . . . (camera emoji) Charlie Rakatansky from Doritos Legion of Creators	1. I'll pass. Doritos are really spicy and I can't eat really spicy food. 2. You done messed up now 3. Doritos kinda fell off huh? 4. Bring back Doritos Blaze and don't take away Flamin' Queso Hot. Ya'll be messing

			up the game sometimes. Who's in charge of marketing? They don't have a pulse in the culture.
Doritos	https://www.instagram.com/p/CS4mAYDshAI/	coming soon ... like tomorrow soon	<ol style="list-style-type: none"> 1. Yes more flavors for POC. No wonder why most POC are overweight and out of shape 2. we don't care , we want buffalo ranch dipped back 3. Bring back the "ORIGINAL" Doritos 3D's and flavors! Not the shit taste you brought out 4. No one cares bring back the Wasabi doritos 5. I don't care. Make them gluten free or you hate your mother
Doritos	https://www.instagram.com/p/CS0Ig4LMnBX/	Meet MsAshRocks, a Bay Area gamer, content creator, activist and mental health advocate. Ms.AshRocks is also the leader of her inclusive gaming community, The Rocksquad. She's #SolicBlack21	<ol style="list-style-type: none"> 1. Don't care. Want ranch dipped hot wings. 2. For a min. I didn't get the picture but then did they mean: keep eating Doritos & don't exercise & you'll end up like this lady (evil laughing face emoji) 3. what a joke. Good to see colored bodies doing their absolute best to build a better and fatter future 4. Please tell me you dummies at @doritos didn't really pay some kid \$20k for a puffy chip when your warehouse workers getting treated like slaves? Wtf 5. Doritos flop
Doritos	https://www.instagram.com/p/CSxG854Jq_H/	Sorry cowboy, but this here Doritos Tangy Ranch is only passing through town for a limited time. So you best get it while ya can.	<ol style="list-style-type: none"> 1. these are fucking nasty 2. they taste bad
Doritos	https://www.instagram.com/p/CSpJSScpuXF/	YOU: Yeah but are they really tangy? ME: *points to exclamation point* Try Doritos Tangy Ranch! now, for a limited time only!	<ol style="list-style-type: none"> 1. Your best flavor was that Buffalo one and you discontinued it. You're dead to me, Doritos. 2. These taste like crap (nauseous face emoji) 3. That's a no for me dawg! Where's the flavor blasted cooler ranch at? Dust dem bad boi's up and send it! @doritos 4. This product is full of chemical they don't care about are health they care about money 5. This shit is trash I was excited for fxxkin Ntn
Doritos	https://www.instagram.com/p/CSXAykaLib2/	GIVEAWAY ALERT. Picture this: you, Doritos Tangy Pickle, and undefeated dance moves. We're giving away these dope boombox kits. Comment below sharing the first song you'd play on this boombox and use #entry for a chance to cop.	<ol style="list-style-type: none"> 1. Good thing I couldn't find these anywhere!!! 2. YOURE MAKIN SHITTY ASS PICKLE CHIPS THAT NOBODY WILL EAT ... BRING BACK THE RANCH DIPPED HOT WING DORITOS 3. Bro I just tried your stay sour cream and onion and it literally tastes like tortilla chips that are 30p from boss mans corner shop it's disgusting and I'm looking at it and it has no flavour and the packaging crap all the chips were broken 4. You are a hoarder if you think you need a boombox in 2021 and like ofc they'd use black people to promote it. 5. Aaaaah yuck (nauseous face emoji, puking emoji)
Doritos	https://www.instagram.com/p/CSNCOgtpR4s/	ayeeee got you	<ol style="list-style-type: none"> 1. Shut up 2. You motherfreaker (disappointed men emoji, crying/laughing emoji) 3. Just quit with the new random flavors and give the people what they want. Ranch dipped hot wings!! 4. What nonsense 5. I fell for it but there's this cool thing that I did called unliking the post
Doritos	https://www.instagram.com/p/CSFT2Gvppk5/	for everyone who loves Doritos Cool Ranch but was like "dang I wish these also tasted like potato"	<ol style="list-style-type: none"> 1. Looks disgusting 2. if i wanted to eat something cool ranch flavored i would just get doritos? i think everyone's confused 3. Cool Ranch is the worst Dorito tho 4. So those will also have no flavor coating

			like the doritos? Like @fritolay is such a pathetic brand, their chips barely have any flavoring on them. So tired of the poor ass quality control over flavor there at @fritolay Learn how to make a delicious product like in the 90s. 5. Fuck no
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159500540466165/?type=3	That's what actually happened at the factory.	1. Blaze doritos... Bring it back! The "flaming" line of doritos is just heat, no flavor. Habenero was also great and discontinued. Heat with no flavor is just awful. 2. Ok but we failed at bringing the 3D doritos back, they taste like cheap bugles.. Can we try bringing back 4 cheese doritos.. but.. like.. don't try to change them.. thanks 3. 3Ds suck now 4. I love ya'lls chips but some flavors are so unevenly seasoned, especially cool ranch... most of those chips have like zero flavor dust. What's up with that? 5. Can we actually get doritos that are actually hot like how about a ghost pepper hot sauce doritos
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159477733186165	the box office ain't ready	1. when did Doritos start being so stingy with the seasoning? just bought a bag of Cool Ranch, taste more like plain tortilla chips with a hint of ranch! 2. If you gonna have retro chips you should have a retro price 3. Why when I buy a bag is always half empty 4. They don't taste the same as before... you guys added unpleasant taste or it must be the cheap cheese lol! I don't enjoy it anymore. It used to be my favorite chips 5. I followed this page to complain about the lack of cheese y'all are putting on Nacho cheese Doritos . The last 3 bags I have had, the Doritos were naked smh
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159451078896165	when #TeamDoritos coordinates snack and outfit	1. They taste like less spicy version of the one chip challenge chip, with a hint of nacho flavor.... 2. Not going to lie that xxtra flaming hot nacho Doritos was really hot I bought a bag and I do eat spicy food but jeez I was literally burning up 3. This person definitely doesn't eat Doritos! 4. She looks like she wants NOTHING to do with the taste of that chip (crying/laughing face emoji) 5. Judging by her physique I can guarantee that she doesn't eat Doritos except during paid advertisements.
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159424779256165	when people say we don't take things seriously #TeamDoritos	1. These aren't that great. The flavor, although is extra spicy, isn't good. Now, hands down, the best doritos ever for me, there are a few, were the taco bell and pizza hut doritos from the mid-late 90's, the smokey red BBQ doritos in around 98/99 era, then the fiery buffalo in the early-mid 2000's, and lastly, the 2nd degree burn fiery habanero doritos which I loved because they tasted like the fiery buffalo doritos. Bring them all back!!!!!! 2. I'm more concerned as to why he want his eyebrows green than the chips being hot (suspicious looking face emoji, annoyed face emoji, questioning something emoji) 3. If its not ghost pepper it's not hot 4. Trash ! bring back the Degree-burn series 5. How about making some flavors that are actually real? Habanero for example
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159414273116165	SPICY NACHO: I'm spicy. US: Prove it. SPICY NACHO:	1. Why don't you put more in the bags so we can enjoy them more. It seems like the prices

			<p>have gone up and the amount of chips is down.</p> <p>2. The last few bags i've had, there's been a distinct lack of seasoning...i've even pulled out a few completely bare chips</p> <p>3. Still waiting for Jacked Nacho! Tired of searching thru the bag for "That ONE Chip". Make the whole bag full of that one chip! Some folks can't handle spicy.</p> <p>4. Not really very spicy tbh</p> <p>5. Wish you'd go back to the old original recipe for your taco Doritos, the newer formula is horrible. And bring back pizza Doritos.</p>
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159337656261165	#legends	<p>1. Man if only they tasted like they used to in the 80's....</p> <p>2. Seems the old Doritos tasted better.</p> <p>3. The original fun party logo was much cooler.</p> <p>4. How about creating a chip with zero total carbs?</p> <p>5. If only they were actually good still</p>
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159330948951165	it's literally just two hours of crunch sounds	<p>1. The Cool Ranch album was better.</p> <p>2. Blue album is better</p> <p>3. Not cool. I specifically ordered the Nacho Cheese Red variant, and NOT the Taco flavor Orange one.</p> <p>4. These 3D Doritos are not the Doritos of my childhood past. Fix this critical error.</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=497283198121685	Move over Cheetos. There's a new Flamin' Hot king in town! Try NEW Doritos XXTRA Flamin' Hot Nacho for a limited time only.	<p>1. How about working on getting the 3D's done properly and back on the shelves. There's enough hot stuff already being sold.</p> <p>2. Could we quit with the 500 different hot flavors and gimmicks and just bring back Pizza Supreme Doritos for good?</p> <p>3. Doritos you can't honestly be serious right?!?! How much hotter are these compared to the flamin hot Doritos?!??</p> <p>4. Is there actually chili powder on these? Because I tried the "chilli heatwave" and found no spice. Neither in my mouth nor the ingredients.</p> <p>Why call them chili heatwave?!</p> <p>5. Why does anything new have to be spicy? Not everyone likes spicy or can eat spicy.</p>
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10159273737381165	Is it hot or not? Only one way to find out. Doritos Roulette is available at Walmart starting 12th	<p>1. These aren't the blazing buffalo ranch doritos I asked for...</p> <p>2. The spice is just gonna rub off on the other chips and they'll all be half spicy</p> <p>3. This is great until you get to the bottom and it's all hot also the new 3Ds are just Bugles</p> <p>4. Didn't you do this already? Pretty sure I had them several years back. I remember because I had some sort of allergic reaction & had to go to the doctor.</p> <p>5. "Hot". Sure it is. (questioning something emoji, rolling eyes emoji)</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=1740580456144850	Take a spin and see where it lands. Doritos Roulette is coming soon to a @Walmart near you on April 12th	<p>1. Enough with freakin spicy! I want a bag of ultimate jackd Nacho Cheese!</p> <p>2. Make some new flavors that aren't spicy. Thats all u ever do. Make like some sour cream and onion doritos thatd be dope. Japan has already gotten those so why cant u make them in America</p> <p>3. Why are you guys so cheap that you have to use cancer causing canola/vegetable/suflower/etc oils and toxic dyes in your products?</p> <p>4. Not as fun when you can tell which chip is hot lol.</p> <p>5. Instead of gimmicks and a schmillion hot flavors why not bring back Pizza Supreme Doritos?</p>

Doritos	https://www.facebook.com/watch/?ref=saved&v=252787289809349	They're back, babyyyyyyyy! Doritos 3D! Spicy Ranch! They're out there RIGHT NOW!	<p>1. Bag of lies they are bugles in disguise! Please go back to the original flavor and the original texture of the chip! Thanks for trying but these are horrible</p> <p>2. these are not the same as the original ones! The ones from the 90s tasted like airy Doritos, the new ones taste just like Bugles or Fritos... very disappointed and what a letdown because I was excited Doritos 3D was making a comeback but these are an imposter!!!</p> <p>3. Sounds like this is not going well Doritos peeps. PLEASE just bring back what works for the public. Original taco flavored (extra flavor seasoning) Doritos. We the people.</p> <p>4. My inner child was SO EXCITED to have these back on the shelves. I finally got a bag to take into work! Popped one of these in my mouth and was immediately disappointed. Bring back the original recipe... these are NOT the same. I've had this bag sealed up in my desk for weeks. I'll have a few here and there. But only if I'm desperate. Listen to your customers.....BRING BACK THE ORIGINAL!!</p> <p>5. Need to focus on not selling people half a bag of broken chips and crumbs. I rarely buy Doritos as a result. Love Doritos and bean dip but very few chips in a bag are big enough to use as a result of packaging and be miss handling by multiple people before people buy them. I was just reminded as I sit here in a Emergency Center for the next 12 hrs with my bean dip and a bag of Nacho cheese doritos crumbs (crying sad face emoji)</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=925891434847028	Wait Doritos 3D are back and Chili Cheese Nacho-flavore? Why did no one tell us?!?	<p>1. Was not very impressed at all they remind me of bugles bring back the original flavors and texture..</p> <p>2. Was very disappointed with these. They are way to spicy. So not like the original. Wish they were just regular ranch and nacho flavored like before.</p> <p>3. Why do BOTH flavors have to be spicy? Not everyone can handle that hot and spicy stuff. I was SO excited to see the 3d's come back they were my favorite but very disappointed they aren't the original nacho.</p> <p>4. These are like Bugles, not Doritos. If I wanted Bugles, I would have bought Bugles. Highly disappointed.</p> <p>5. I have been waiting for these to come back for years... the flavors are off... the chili cheese isn't appealing and the spicy ranch is way too spicy.... sadly unimpressed</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=226064642505165	The search for dimension is over. Doritos 3D are back and #FlatMatthew is ... (eyes emoji) #SuperbowlLV	<p>1. Bag of lies!! taste like bugles not the same flavor or texture from the original 3-D Doritos Matthew McConaughey did not taste these before he decide to do the commercial</p> <p>2. Ok so these are sad. Bring the original 3ds back without the extra crunch and all that spice I've been waiting forever</p> <p>3. I finally got my hands on some today and was pretty disappointed. There is no way the recipe is the same. They basically taste like Bugles. Not to say they're bad or anything because I like Bugles. But these aren't even close to the same ones from the 90's. (sad face emoji)</p> <p>4. You mean chili cheese bugles in a doritos bag you con artists</p> <p>5. This commercial is so stupid and disturbing.</p>

Doritos	https://www.facebook.com/watch/?ref=saved&v=211827377208478	oh wow a holiday miracle you're welcome	<p>1. Doritos i am absolutely saddened at the new 3d product. Not only are they only available in horrible flavors not the originals... but the actual 3d chips themselves are much different than the original 3da the original were fantastic my favorite chips. These are like 2 bugles put together.</p> <p>2. They are not good like they used to be. Nasty new flavors. When i was a kid my favorite chip was Doritos 3d so i was excited to have them again and have my daughter try them. These new ones taste nothing like they did when i was a kid. WASTE. OF. MONEY. I guess some things are better left in the past as memories (sad face emoji)</p> <p>3. Nope nope nope. I was so upset with the way they tasted and how much you guys made my old memories of these so disappointed. You guys literally changed everything including the flavors I didn't realize it till I got them home and was so shocked that they didn't taste like the cool ranch nor the nacho cheese. I had to do a double take and look at the bag. Next time y'all remake old products y'all need to make them how they once were including the flavors staying the same. Was behind upset.</p> <p>4. I bought a bag of each, was so excited. But when opening I was like nope not the original texture. Then decided to still try em. The flavor was good but the chip itself is too thick almost stale tasting & harder. Back in the 90s they were airy and thinner. Definitely think you guys need to pull the original recipe out and go that route instead of just trying to recreate because they are not good. Ate 4-5 out of each bag and tossed em.</p> <p>5. So very disappointed in these chips. They are not the original ones. It's sad had us waiting 20 years to have them back and they are nothing but Bugles. The original was jalapeño and cheese flavored and big puffs of chips. Please bring the original back.</p>
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10158951735386165	when the fam asks how you're contributing to thanksgiving	<p>1. eah I have to agree with some of these comments, these "new" nacho cheese Doritos are not good. I actually just opened a new bag I bought and still so disappointing...just sucks cause always loved the Nacho cheese Doritos, probably not buy anymore, hate that I get hopeful this bag will be better, then...waste of money...there's barely any nacho cheese anymore, pretty much just eating a plain corn chip now...don't know why it had to be changed it. I guess hoping we the customers wouldn't notice that we are being ripped off...And that bowl on the ad, I'd like to know what brand was used cause not one Nacho cheese Dorito in a bag is covered with cheese...</p> <p>2. I'm trying to figure out where you got those chips loaded with cheese. The last many times I've bought these there is hardly any cheese. I can totally taste the corn chip. Not cool. I may be looking for a new favorite chip company.</p> <p>3. Did you recently change the recipe? They taste stale well before their expiration date and appear to have a different texture. A staple product in our house will be replaced. Disgusting!</p> <p>4. The Doritos with the new formula finally hit our cupboard. They're not nearly as good as before. I get business decisions but this</p>

			not a good one. Bring back the old formula. Until then, less and less homes will have Doritos (parties, events, and Super Bowl at risk). 5. Bring back toasted corn keep your nasty flavors..
Doritos	https://www.facebook.com/watch/?ref=saved&v=409619183506541	not to brag, but we're one of Anna Kendrick's favorite things.	1. you pay her to pick you as a favorite.
Doritos	https://www.facebook.com/watch/?ref=saved&v=675311176423592	Pros on the field and behind the camera? You decide.	1. I was going to share the disturbing things in my bag of Doritos, but Doritos doesn't want anyone sharing photos here.... 2. everybody wants all these flavors back. first lets bring back putting chips in the bag 3. To busy making boring lime Doritos bring back the light blue bag blazing buffalo 4. So Doritos thinks it a good idea to use a convicted criminal and drug head thug as a commercial spokesperson? They really have gone loco!
Doritos	https://www.facebook.com/watch/?ref=saved&v=906889326501241	Twins the night before kickoff and not a player was stirring except for...	1. Why are your nacho cheese original Doritos so dry ? I remember having to use a napkin to keep my hands clean now they hardly have and nacho cheese flavor at all. If you guys are going to be tight with the cheese sell nacho cheese flavor so we can put extra cheese flavor our selves. 2. These did not taste like Nacho Doritos- they had a fish-like aftertaste, even my 5yr old who snuck the bag out of the kitchen wouldn't eat them. (puking emoji) 3. When are you going to bring "Taco Doritos " back ?... You have too many spicy options now and not the best flavor that was ever produced ... I can't eat the others (too spicy) and your nacho cheese is getting old quick ... 4. I want to know what happen to the Nacho cheese on the chips? Your getting cheep! 5. Full of MSG!
Doritos	https://www.facebook.com/watch/?ref=saved&v=335256007648367	Tell us in the comments what makes you a warrior for a chance to win this Wonder Woman prop replica Bracelet! See Wonder Woman in theaters, coming soon! #WW84 By entering, entrants confirm that they are 18+ years of age and a resident of the US with a US mailing address	1. I just bought a party size bag of nacho doritos and they were basically plain corn chips. There was no nacho flavoring on them.
Doritos	https://www.facebook.com/DoritosUSA/photos/10158467930691165	10 Events, \$10,000 & Doritos for a Year! Tune in to watch squads take on the Doritos Disruptor Series powered by Twitch Rivals. Tyler "Teepee" Polchow hosts #LiveFromWarzone today at 1 PM PT 4 PM ET. Twitch.tv/teepee	1. Whoever's job it is to dust the Cool Ranch Doritos needs to be fired. 2. Tone back the heat on flaming hot limon your going to give someone a heart attack 3. Do you guys use less cheese than before. The last couple bags have been so bland. Not what I remember Doritos tasting like 4. I have purchased 3 different bags of Doritos, Nacho Cheese flavor, from 3 different stores and they don't taste right. What has changed? I love the old bags where you could see through the front. I used to eat a whole bag just to get the spice ball at the bottom of the bag. (crying/laughing face emoji) That was back in the early 80's. 5. Why does almost every flavor have cow juice in them now? Fail.
Doritos	https://www.facebook.com/DoritosUSA/photos/a.116076851164/10158311171216165	The secret's out. Try new Flamin' Hot ® Doritos® Locos Tacos at Taco Bell - available for a limited time at the drive-thru! #FlaminHotDLT	1. What happened to all the other doritos flavors? You use to have ones like jalapeno, ranch dipped hot wings, and sweet spicy chili. Now all you stock is the drab kinds, nacho cheese, ranch and spicy nacho cheese, that's it. 2. Until you guys make a deal with taco bell, and make the doritos locos tacos with the salsa verde doritos.. youre dead to me.. you can pass that on to taco bell too lol 3. Or... Taco Bell could wait until it's safe for everyone to be able to eat inside their

			<p>restaurants again once we've finally eliminated COVID-19!</p> <p>4. It kills the good flavor. Reminds me of my older sister. She would make non spicy, and super hot Tamales that only she was able to eat cause when theres too much spicyness it just kills the flavor... Dont even taste good.</p> <p>5. This aint new it was on the menu then you assshats took it away!</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=181608479868734	WOW #PostLimon	<p>1. I hope I never see this commercial again.</p> <p>2. Huge pass</p> <p>3. Im sorry. But stop making new products till you can actually make the originals taste good. I tried the new cooler ranch and theres literally no difference. LMAO I was like WTH! So I thought I had a fluke bag, and went and got another from different store. MEHHH, nothing to write home about, didnt put any extra anything into them. And your Nacho doritos same problem! You cant even make that right! Makes me want a refund. .</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=904918393257783	you don't get Doritos for the big game, you get Doritos for the SUPER BOWL	<p>1. Your chips are so so unhealthy !! U are destroying people's health</p> <p>2. The Doritos TV advert has become so irrelevant with the outbreak of Corona virus</p> <p>3. Used to love doritos but lately their nacho cheese chips have almost no nacho cheese. Might as well be eating corn chips</p> <p>4. Just bought some Cool Ranch Doritos and thought I got a bad bag and my daughter says look they put more seasoning on them now. Why?? As the old saying goes "If it ain't broke don't fix it." (sad face emoji)</p> <p>5. Ok second bag of Doritos seem different. Not as good. Please don't tell me they changed something that was perfect!!!!!! Anyone else notice this?????</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=918807165212892	The classic heat of Flamin' Hot, now with a tangy kick of lime. #FlaminHotLimon	<p>1. Bring back the buffalo ranch please. Not the "blaze" formula because those do not taste the same. Also a throwback flavor would be great like "jumpin' jack" that came in a black bag back in the 90's. Those were my favorite. Oh and the Habanero ones were good too. Other than that, I don't care for any of the current flavors.</p> <p>2. You pulled Salsa Verde for this garbage? Bring back Salsa Verde</p> <p>3. These new Flamin' Hot Doritos are horrible!!!!!! Bring back Blaze Doritos</p>
Doritos	https://www.facebook.com/watch/?ref=saved&v=2827981263927779	The original Doritos Cool Ranch flavor, now with even more yeehaw. #RanchGotCooler	<p>1. Why more flavor on the small bags and not the big ones??? Stupid jagoffs</p> <p>2. I swear there's less cool ranch on them now, hardly any (crying/laughing face emoji)</p> <p>3. Lies...you guys only added more visual indicators while discounting the iconic flavor that has been learned of your brand. Please stop pedaling inferior product as the stable it deserves to be</p> <p>4. Please bring Back cool ranch! Obviously y'all took it away when you advertised "more ranch" because my bag had less seasoning than the old way..</p> <p>5. The bag I bought tonight at the store is what brought me here to simply state that I don't like the More Cool Ranch version. Frito-Lay, I had two chips and wasn't impressed. I left my bag with my co-workers to snack on. They didn't like the chips either. My favorite chip isn't my favorite anymore. (6x crying sad face emoji)</p>
M&M's	https://www.instagram.com/p/CV0c6VZF148/	Feeling festive already with these M&M'S Fun Cups	
M&M's	https://www.instagram.com/p/CVvtoUmlnU2/	Feel that chill in the air? It's Holiday Mint hitting shelves #mms #winter #christmas #mmschocolate #winterseason #christmas2021	<p>1. Mint? What are you doing m&m?</p> <p>2. Why the switch to plastic bags? Harder to open</p>

M&M's	https://www.instagram.com/p/CVVc9AQgHI3/	#Sweepstakes No tricks, just treats here! We partnered with our boo's @itcosmetics for a special treat to get into the spooky spirit (ghost emoji) 10 Lucky Winners will receive some M&M'S & your essential #itcosmetics skincare goodies to remove your Halloween makeup & care for your skin! HOW TO ENTER: (heart emoji) Comment below including your Halloween costumer this year & use #ITxMMsSweepstakes for valid entry. No Purch Nec. 50 US/DC 18+. Ends 10/24/21 11:59 PM EST. Rules at link in bio.	
M&M's	https://www.instagram.com/p/CVBWtz3I7fF/	Costume. Done. You're welcome. #mms #halloween #halloween2021 #costume #halloweencostume #costumeideas	
M&M's	https://www.instagram.com/p/CU-HLpzgHEF/	Celebrating 80 years of colorful fun this National M&M's Day! Comment your first memory with M&M'S. #mms #mmschocolate #nationalmmsday #fun #color #party #80th	1. Wishing I could participate. M&Ms missing out on a big market between those of us with food (dairy) allergies and vegans. 2. Now they cost so much 3. went from \$0.05 a pack to \$1.50-3 :(4. 5c to \$5 a bag (steaming agry face emoji) 5. How come they aren't 5 cents anymore
M&M's	https://www.instagram.com/p/CUu0_9fgY-X/	DM for serious inquiries ... #boyfriendapplication #mms #mmschocolate #trend #fyp #explorepape	1. What the fuck, m&m's? 2. Are you kidding? My favorite candy used to propagate your gay agenda. (puking emoji) 3. Na... he's straight. He didn't ask to be gay. If he can't magically change to a triangle... he can't change to liking guys... Gaaayyy (3x nauseous face emoji)
M&M's	https://www.instagram.com/p/CUsp96nFaCQ/	Send a friend a spooky surprise with our M&M'S Gift Box Halloween Bundle! It's a terrifyingly great treat. #mms #halloween #gist #gifting #surprise #fun #halloween2021 #chocolate #trickortreat	
M&M's	https://www.instagram.com/p/CUkerpLAbk1/	Hallo Berlin! Come say hi at our newest store - open now! Check it out at the link in bio. #mms #new #fun #shopping #shop #store #retail #chocolate #europe #germany #berlin	
M&M's	https://www.instagram.com/p/CUdNy7UF_-I/	If you get this wrong, you might offend the OG character. #mms #chocolate #fun #games #quiz #candy	
M&M's	https://www.instagram.com/p/CUVhUhalio-/	You keep adding us to group chats, here's your chance to join ours. M&M'S Discord coming 10/1. #discord #mms #askmms #fun #chocolate #candy	1. Bro this is weird
M&M's	https://www.instagram.com/p/CUNsiFLnMq/	Don't scream, but Cookies & Screeem M&M'S are back! #mms #chocolate #halloween #candy #chocolate #halloween2021 #halloweencandy #fun	1. You know what's really scary? Is that the chocolate these are made out of are from slave labor! Why does M&M's support slavery? 2. These taste horrible 3. More orange m&m on the package and then I'll buy
M&M's	https://www.instagram.com/p/CUK7wdZFze/	The scariest thing you'll have to do is pick only one of these. #mms #halloween #yum #candy #trickortreat #halloween2021 #chocolate #spooky	1. The cookies and scream were such as disappointment
M&M's	https://www.instagram.com/p/CT7hkKdlsQ7/	Instead of putting M&M'S on your popcorn, get it all-in one delicious bite. #mms #salty #snack #treat #weekend #movie #movienight #snacktime #chocolate	1. Stop with the paper packaging, it's dog shit 2. Too much sugar and carbs not for me 3. (shocked face emoji) I don't think I would like them (horrible looking face) 4. I had these... I didn't like them. 5. Your candy sucks My dick taste better fucking pieces of shits
M&M's	https://www.instagram.com/p/CT7jb-PIHIX/	If you could pick one, which would it be? Comment with (red, brown and yellow emoji)! #mms #candy #fun #color #yum #treat #chocolate	1. Stop putting ugly peanut m&ms in our bags!! 2. except peanut cause peanut bad 3. I just learned yall add nanoparticles to some of your products 4. Hate the taste of peanuts 5. Too bad I'm allergic to peanuts
M&M's	https://www.instagram.com/p/CTprJksFW98/	Any guesses what flavor we're bringing back to stores this season? #mms #halloween #popcorn #salty #sweet #saltysweet #yum	1. Most disgusting flavor 2. the nasty popcorn one
M&M's	https://www.instagram.com/p/CTm7nS_rolM/	It's called, fashion. Look it up (and get your own (wink emoji)). #mms #fashion #style #backpack #fun #styleinspo #purse	1. if only you guys shipped to australia, such a bummer 2. why do you continue to support joe gibbs racing and kyle busch??? He is such a

			terrible person to rep your brand.. Very bad choices are being made at mars
M&M's	https://www.instagram.com/p/CTe96jeL7BI/	The perfect way to treat yourself. Which one describes you? #labordayweekend #mms #chocolate #icecream #treat #yum #fun #summer #laborday	
M&M's	https://www.instagram.com/p/CTXdIBJLxxQ/	certified chocolate lover #mms #drake #newmusicfriday #music #popculture #fun	1. You guys really need to stop sponsoring that lunatic Kyle Busch!!!!
M&M's	https://www.instagram.com/p/CTP14korskO/	We'd for sure go for VIP, but Fudge Brownie is pretty awesome. #mms #concert #vip #music #festival #musicfestival #fun #yum #chocolate	
M&M's	https://www.instagram.com/p/CTFc55cFuLR/	You know that feeling when you're about to see your favorite artist perform your favorite songs? Nothing like it. #mms #chocolate #fun #music #concerts #concert #show #festival #musicfestival	
M&M's	https://www.instagram.com/p/CTAaJfwBc7-/	Give your festival look a revamp with M&M'S! Which look are you going for? #mms #mmschocolate #festival #festivalootd #ootd #style #fashion #music #concert	
M&M's	https://www.instagram.com/p/CS7NwsPI-Ct/	The hottest line up of the summer ... who are you most excited to see? #mms #music #festivalseason #musicfestival #lineup #concerts #livemusic	
M&M's	https://www.instagram.com/p/CSzVkmNLxGr/	We obviously had to try this. Pick your fav M&M'S and make your own! #mms #DIY #fun	1. Fucking buy a m&m chocolate bar you have the same 2. Too much chocolate 3. Pop-it! (DIABETES EDITION) 4. 2 things. You sell chocolate bars an why the fuck was that "obvious"? Who would do that?!
M&M's	https://www.instagram.com/p/CSHxeULHqf2/	Read the comments section for playlist inspo. #mms #chocolate #music #playlist #newmusicfriday #newmusic #song #summersong #summersongs	
M&M's	https://www.instagram.com/p/CSfKi-BF4rL/	Heading back to school? Show the teachers some love for the year they've had and the year ahead with a little treat. #mms #chocolate #school #teachers #gifts #backtoschool #teachergifts	
M&M's	https://www.facebook.com/mms/posts/10158317566471957	Yeah, we might fall into category A, but can you blame us?	1. Opened this bag of M&M's and they look like this! Seriously grossed out and disappointed!!! (added photo of crushed M&M's)
M&M's	https://www.facebook.com/mms/photos/10158263809211957	Whether you're watching the game or having a movie night, you need to try these! Check out the recipe: https://youtu.be/KdaDqblMrtU	1. It's basically a chocolate covered rice crispy but it's not popcorn 2. Don't taste like popcorn 3. They don't taste much like popcorn. 4. Didn't like them at all. Give me the cookies n Scream! any time 5. These are disgusting!!! Taste like burnt popcorn! (3x puking emoji)
M&M's	https://www.facebook.com/mms/posts/10158172713791957	TBH, all of these are winners	1. M&M'S USA open your mind real wide.... No food coloring... I would eat more.
M&M's	https://www.facebook.com/mms/posts/10158168942436957	Some things just make sense together. Like cookies and M&M's. That's why we're giving you M&M's Crunchy Cookies... coming Spring 2022!	1. tried the popcorn crispy m&ms and was disappointed. smelled like popcorn but not much in the way of taste 2. surely you guys can afford a better graphic designer than this....
M&M's	https://www.facebook.com/mms/posts/10158165512441957	Only way to celebrate a day like today. M&M'S Ice Cream Cookies Sandwiches! Happy #NationalIceCreamSandwichDay!	1. you took it from a 6pack to a 4 pack with the same price Come on man
M&M's	https://www.facebook.com/mms/posts/10158152999541957	Ready, set, go! Which flavor do you have winning?	
M&M's	https://www.facebook.com/mms/posts/10158139513556957	Summer Tip: Make your next playlist based off your fav flavor.	1. If those are my music choices...well, looks like I won't be eating M&Ms anytime soon.
M&M's	https://www.facebook.com/mms/posts/10158137996381957	Celebrating #NationalIceCreamDay with some M&M'S. Can you guess which cookie sandwich we're going for?!	1. I love you M&Ms but could you make a diabetic bag of M&Ms so I can eat you again? Lol
M&M's	https://www.facebook.com/mms/posts/10158127297806957	That one friend who always *has* to call...	1. You need get rid of Kyle Busch , biggest sore looser in NASCAR, he really represents your brand badly! 2. I have a question why does my new pack of m&ms only have 9 in it the whole top half is air? Taking a page out of utz chips book? M&M'S USA
M&M's	https://www.facebook.com/mms/posts/10158121644261957	STOP! Grab some M&M'S!	1. If only there were M&Ms made in an entirely peanut free factory (sad face emoji) 2. M&M'S USA Have y'all considered doing a sugar free version of M&Ms? I have loved

			the candy all my life but after trying a healthier diet for myself I realized I can't really have M&Ms. Cuz they have a significant amount of sugar. (sad face emoji) 3. Wish they weren't so expensive
M&M's	https://www.facebook.com/mms/posts/10158117544211957	It's WORLD CHOCOLATE DAY! We know it's hard to pick a favorite, but tell use which one you'll be celebrating with.	
M&M's	https://www.facebook.com/watch/?ref=saved&v=545263070165400	Be the star of the BBQ with these	
M&M's	https://www.facebook.com/mms/posts/10158106496366957	Pop the top on some M&M'S Ice Cream!	1. You lost me at "sprinkles". 2. "light" ice cream??? NOPE! 3. How about real ice cream with no artificial ingredients?
M&M's	https://www.facebook.com/mms/posts/10158104493686957	Yeah, you're gonna want to try this! Get your hands on the new YoCrunch Vanilla Yogurt with Peanut M&M'S.	1. Ewww! Nope. Sorry. Not happening. Wasting M&Ms like that is wrong. 2. The M&Ms defeat the purpose of yogurt! 3. It's not very low fat if you're putting M&M's in it 4. Or I could buy vanilla yogurt and just put My&Ms in it
M&M's	https://www.facebook.com/mms/posts/10158100677736957	As a part of Mars (Wrigley) we took it upon ourselves to create our own task force.	
M&M's	https://www.facebook.com/mms/posts/10158089756841957	It's heating up, but we're cooling off thinking about our newest flavor... Introducing M&M'S White Chocolate Pretzel Snowballs! Coming Winter 2021.	1. White chocolate is not chocolate! 2. Make M&M's vegan so everybody can enjoy them 3. Like the idea but don't like white chocolate. 4. It's getting out of hand with all these different ones....please get back to basics...it's pushing other things off the shelves... 5. I am sorry, but I prefer the originals the best.
M&M's	https://www.facebook.com/mms/posts/10158085647651957	The first day of summer means you *have* to have some M&M'S ice cream. Which one are you going for?	1. Cone...just wish they were more inexpensive!!! 2. Had the sandwich....not too impressed. Might try the cone if I ever see it at the Dollar Tree....
M&M's	https://www.facebook.com/watch/?ref=saved&v=2955484074779494	Summer nights call for sweet, chilled treats.	
M&M's	https://www.facebook.com/mms/posts/10158072552491957	Tag the Milk Choc, Peanut, and Peanut Butter to your Mix.	1. Nope, I always get the burnt peanut and not fond of the peanut butter ones. *sigh* 2. I don't like the peanut butter.
M&M's	https://www.facebook.com/mms/posts/10158071031786957	WOW look at all those M&M'S! There's no sweeter way to celebrate Flag Day.	1. Seems like a huge waste of candy. 2. Bring back the long-ago M&M's, the one's my Granny hid in her purse to tease me. The M&M's don't even taste good anymore and I stopped buying them. The tasteless chocolate is so fakey. You can fool this generation but not the boomers! 3. most overrated flag 4. wonder what that cost...love M&M's but too expensive to buy all the time!
M&M's	https://www.facebook.com/mms/posts/10158063597141957	If you woke up with your phone dead, you need them all.	1. The "sharable package" is too small to be sharable. 2. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide!
M&M's	https://www.facebook.com/mms/posts/10158054567811957	Now try every possibility mixed together with M&M'S MIX.	1. Or not eat them all ! I love M&M's but since I'm now a diabetic I can't eat them. What making some sugar free, carbless ones for us? 2. I want a dark chocolate mix, no milk chocolate. It is too sweet, yuck. Guess I'll make my own, lol.
M&M's	https://www.facebook.com/watch/?ref=saved&v=2184078425773014	To celebrate the launch of M&M'S MIX, we took "The Candy Man" and mixed it up with three talented artists from across the United States. Each with their own unique style, coming together to create one unique and pretty sweet song. Listen for yourself and create your own! Learn more at mms.com/mix.	1. I didn't like the candy mix 2. After viewing the latest Eminem's commercial that come with three flavors in one package I came away feeling bad for the M&Ms they seem desperate to live desperate to get on with their lives and enjoy it but I can't because they're trapped in a bag about

			to be eaten by hungry candy lovers, perhaps they should join the "Me Too" movement LOL. Not for nothing but I feel so bad for those little buggers that I can't see myself eating any M&Ms anytime soon I'd feel too guilty.
M&M's	https://www.facebook.com/mms/posts/10158034707951957	Our M&M'S MIX has inspired us to remix something real soon... Stay tuned to hear more!	<ol style="list-style-type: none"> 1. No, just NO. 2. Won't be buying this. Allergic to peanuts (peanut emoji) 3. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide! 4. Sharing Size has to be LARGER than that. FUN Size is NOT even a FUN Size.
M&M's	https://www.facebook.com/mms/posts/10158030815451957	We've got our #NosesOn, do you?	<ol style="list-style-type: none"> 1. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide! 2. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide! 3. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide! 4. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide! 5. I saw footage of the demo and billboard in Times Square calling on Mars, your parent company, to adopt a global cage-free policy. It's time to commit to banning cages for hens in your operations worldwide!
Lay's	https://www.instagram.com/p/CV0ZvmtLXq8/	Classics on a classic. Would you put Lay's on your PB&J? #NationalSandwichDay	<ol style="list-style-type: none"> 1. this isn't it yo 2. no ew 3. It's a No for me. But I do love chips on my sandwiches though! 4. No. Turkey and cheese tho all day 5. you're done. you're done.
Lay's	https://www.instagram.com/p/CVgTczGvTH8/	Tough choices... #fakeflavor	<ol style="list-style-type: none"> 1. Y'all got pancakes lays but can't bring back the original flamin got lays 2. No nononono NONE (puking emoji) 3. Bring back the chocolate covered ones permanently. These suck 4. Same shit different shape 5. na cuz that looks weird
Lay's	https://www.instagram.com/p/CU8PJcLMkzO/	Finally a fake flavor we can all agree on. (wink emoji)	<ol style="list-style-type: none"> 1. instead of this how about changing back the FLAMIN HOT LAYS BACK TO THE ORIGINAL RECIPE 2. Better not be 3. No, don't like it 4. Lays you a Menace 5. Still a crime
Lay's	https://www.instagram.com/p/CUs10NmMIR7/	Which Lay's era are you?	<ol style="list-style-type: none"> 1. Your corporation is terrible I know what you do to your employees 2. I dont like lays 3. 2000-2010s when the hot lays were still edible 4. You priced yourselves off my list. 5. Change the logo it is getting boring
Lay's	https://www.instagram.com/p/CUc6Jlfr3w-/	We love a monochromatic Lay's moment (clapping emoji) (camera emoji) @menna.x	<ol style="list-style-type: none"> 1. Soooo why did y'all add "soy" to the classic Lay's potato chips ingredients? Y'all only had "potatoes, vegetable oil (sunflower, corn and/canola oil), and salt" previously. This is why I would buy the classic instead of the baked ones because the classic was technically healthier than the baked chips

			2. The new flamin hot lays is trash bring back old formula please 3. Will never forgive y'all for changing the hot lays recipe.
Lay's	https://www.instagram.com/p/CUYInqKpOG2/	What's your sign flavor?	1. Classic? Kinda lame 2. Fuck you 3. Classic?! You hurt me today, @lays ... 4. Fuck classic lays 5. All of them flavors nasty cus they don't have Taurus lol
Lay's	https://www.instagram.com/p/CUXp8kHJ0Wu/	What's your sign flavor?	1. As a Taurus I disagree with this (nauseous face emoji) 2. Fix the Flamin Hot lays 3. Lays just keep getting worse and worse. Meanwhile, I've switched to Wise and Ruffles. 4. Gemini is wrong. I hate salt and vinegar 5. How i got the worst flavor
Lay's	https://www.instagram.com/p/CULQm_Mj90I/	Stepping outside our comfort zone with this fake flavor ...	1. I would not cop 2. Kys! This is so bad! These are still potatoes! 3. Stop teasing me 4. No no no 5. And a lot of air (3x questioning something face emoji)
Lay's	https://www.instagram.com/p/CT7waOQNc3S/	You can only pick one. Go!	1. @lays send me your fucking address I'll make the fucking flamin hot chips myself, it dont even make sense that y'all still have them literally nobody buys them shit stacked in the store, dms open for the address 2. I don't like Flamin Hot... 3. The limon chips really, really suck and now the dill pickle chips are nowhere to be found. All we want is the dill pickle chips. Even my local store owner is upset about it because they're his favorite as well! 4. The Chile hurt's my stomach bad 5. Not these new nasty ones (crying sad face emoji)
Lay's	https://www.instagram.com/p/CTnXK8mr1fR/	Which Lay's flavor is in your game day snack playbook?	1. Can you Please Change the Flaming Hot Lays back to the Original formula! The new formula is Horrible!!!!!!
Lay's	https://www.instagram.com/p/CTkoxRj-_m/	You'll probably get enough everywhere else. (tongue out of mouth emoji, fall leaf emoji, tongue out of mouth emoji) #fakeflavor	1. Considering y'all got that nasty ass cheese flamin hot... why not have this shit? 2. This looks like a stomach ache in a bag (evil laughing emoji) 3. That's blasphemy 4. Hell nooooo. (puking emoji, nauseous emoji) 5. Just stop already with the pumpkin spice (rolling eyes emoji)
Lay's	https://www.instagram.com/p/CTAtd_OpM5m/	Lay's outside just hit different ya know? #LetsSummer	1. Care about your employees (suspicious face emoji) !!!!! 2. Make the chip in the bag full 3. Frito lay is toxic 4. Frito-Lay denied medical care and stalked one of their employees smh 5. Again, Why was there poison inside of my lays chips bag?
Lay's	https://www.instagram.com/p/CSzcbxrLUWD/	Are you Team Doritos or Team Funyuns? Tell us and we may send you that chip to try!	1. I don't give DANG, where are the DILL PICKLE CHIPS??? 2. Don't waste your money yall! The bag is half empty (rolling eyes emoji) 3. People don't be tricked!!! The Funyun chips are SOUR CREAM AND ONION!!! (super angry face emoji) 4. Bring back the original flamin hot! My whole family has stopped buying them. They're GROSS!!!!!! 5. Shit Gon be ass
Lay's	https://www.instagram.com/p/CSuPZ0UAad6/	The perfect summer accessory (sun emoji) Tell us where you'd rock this Lay's bucket hat and we might send you one!	1. Air bag. Don't need the car ones. Got one much cheaper here (skeleton face emoji) 2. Finding some air to fill in those bags! 3. Cutting on empty chip bags 4. Shmaeful company you will not get

			another dollar from me until you do right by BRANDON AND HIS FAMILY... Shame Shame Shame (5x super angry face emoji) #boycott 5. Bring back og flamin hot. The new cheese recipe is yuckk
Lay's	https://www.instagram.com/p/CSpaaJFt-F4/	Which Poppables flavor will you try next? (sun emoji)	1. poppables be tasting like shit 2. LAYS FLAMIN HOT CHIPS. BRING BACK THE ORIGINAL FLAVOR. NEW ONE IS DISGUSTING
Lay's	https://www.instagram.com/p/CScvA8VJjh_/	Lay's + lawn games? Sign us up. Oh @pepsi, you can come too (wink emoji) #LetsSummer	1. More importantly what about that man that got electrocuted while working in your factory. And how you guys did him dirty by firing him and surveying his house? 2. bring back flamin hot you cowards 3. Poppable commercial : Nearly throw my tv out the window every time I hear this woman "sing" that - tasty airy poppables line (3x puking emoji) 4. LAYS FLAMIN HOT CHIPS!!! WHY YOU NO LISTEN TO YOUR CUSTOMERS IM TIRED IF THISSSSS
Lay's	https://www.instagram.com/p/CSQqdeuDqCV/	Lay's + charcuterie = chipcuterie	1. They don't even pay their employees a living wages and require mandatory overtime. 2. Bring back the original flaming hot lays. Stop making those nasty new hot laysss!! They're not even hotter (super angry/cussing face emoji) 3. NEW FLAMIN HOT LAYS TASTE LIKE DOG FOOD 4. Poppables commercial is the worst ever - please get rid of it , beyond annoying 5. I will never buy another bag of your chips. I imply anyone who see's this to google frito-lay worker electrecuted. This is only good for my health so i know it was from God. Disgusted
Lay's	https://www.instagram.com/p/CSKg3hwdQBW/	We're taking it global again with a British classic GB and a Colombian staple co. Who you got in this round of our INTERNATIONAL FLAVOR FACE-OFF?	1. I have this bag of Flamin' Hot Lays. The bag claims they're "now ever hotter", but they're 1. Less spicy and 2. the seasoning tastes nothing like the Flamin' Hot lays I remember and grew up with): 2. Where are the original Hot lays those hot cheese chips are so gross please bring back original 3. The new hot lays are disgusting!! Bring back the original hot lays!!
Lay's	https://www.instagram.com/p/CSFUA6iLaad/	Doritos and Funyuns...but make 'em Lay's Chips.	1. They really don't taste like funyuns though (sad crying face emoji) 2. I didn't like the Cheetos Flavor chips 3. Take that nasty cheese flavor out from the new hot lays please (crying/laughing face emoji) 4. Honestly they need more flavor lol both are very plain 5. I just bought a bag today. They were crushed and the bag was only 20% full.
Lay's	https://www.instagram.com/p/CR9sUgVjvvB/	Is it the Nori Seaweed from Thailand for you? Or are you feelin' the Smokey Bacon from Canada? #InternationalFlavorFaceOff	1. I REFUSE TO BUY ANY KIND OF LAYS UNTIL YOU BRING BACK THE ORIGINAL FLAMING HOT LAY'S. 2. BRING BACK THE ORIGINAL HOT LAYS NOW!!! (4x fire emoji, boxing hand emoji) @lays THE NEW RECIPE SUCKS! 3. Fuck PepsiCo and frito lays 4. Wtf are you guys doing BRING BACK THE ORIGINAL FLAMIN HOT LAYS ALREADY IDK WHO TF WANTED CHEESE IN IT!! 5. How many workers died during this production?
Lay's	https://www.instagram.com/p/CR4bf25ssTh/	Mentally we're here... also physically we're here. Tell us where you'd take this Lay's floatie and we might send you one!	1. Fuck PepsiCo and frito lays 2. I will never eat another Lays chip after warching that Brandan Ingram video, what a horrible corporation

			<p>3. Its crazy how much you guys dont listen to ur customers bring back original flaming hot lays .</p> <p>4. FUCK LAYS.</p> <p>4. Black Gold farms sells lays chips rotten potatoes to make their chips (nauseous face emoji)</p>
Lay's	https://www.instagram.com/p/CRzY9vqMb1e/	Y'all. Aren't. Ready. @doritos @officialfunyuns	<p>1. You are officially out of ideas. Dumbest shit</p> <p>2. We didn't ask for that we asked for hot lays to go back to its original formula!!!</p> <p>3. Pay your workers</p> <p>4. I got a bag of lays today that was about 1/4 filled up (crying face)</p> <p>5. Air isn't that expensive, I'm not paying \$4 for a half empty bag of chips</p>
Lay's	https://www.instagram.com/p/CRevV-wFkN8/	To the people who eat Lay's with ice cream, we see you and support you.	<p>1. Delete this post and pls bring back original flamin hot lays</p> <p>2. NO GOD PLEASE NO NOOOOOOOOOOOOO (puking emoji)</p> <p>3. Why did you put poison inside of my chips</p> <p>4. Ok so I thought i was crazy !! I haven't been able to get flamin hot lays since the pandemic got some this week and they are HORRIBLE. Why would you all change the damn recipe now it taste like damn ketchup chip with hot sauce it's gross!!</p> <p>5. Real ass question why the fuck did you guys add cheese to a perfectly good flaming hot chip worst fucking idea ever.</p>
Lay's	https://www.instagram.com/p/CRZlw54ppSb/	Is it just me, or does it suddenly feel like 1996? (basketball emoji, planet emoji)	<p>1. Air in a bag</p> <p>2. HIGH BLOOD PRESSURE... IT'S A SIN SO SALT TRYING TO KILL PEOPLE (7x crying sad face emoji)</p> <p>3. Ghee chips suck</p> <p>4. I bet they used the air in space to fill half the bag (crying/laughing emoji)</p> <p>5. Pay your workers fairly</p>
Lay's	https://www.instagram.com/p/CRCheFHFeX-/	We're getting notes of pineapple and smoked ham (pineapple emoji, pizza emoji)... would this fake flavor be an "oh yeah" or an "oh no"?	<p>1. Oh no!! (Italian flag emoji, cancelling men emoji)</p> <p>2. y'all really need stop adding all these unnessacryy flavors and add back our hot lays</p> <p>3. Bro y'all doing the most w these flavors just bring Paprika to the USA and stop doing all this extra shit. Nobody wants a Hawaiian pizza flavored chip. P a p r i k a</p> <p>4. More like Hawaiian air</p> <p>5. NEW FLAMIN HOTS ARE TRASH</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159437994753058	Chicken breaded with Lay's Kettle Cooked EXTRA Honey Habanero? Yes please.	<p>1. No thanks , I'm allergic!</p> <p>2. Not for me kettles cook to hard to munch on</p> <p>3. Recipes for obesity (worried face emoji)</p> <p>4. Yippee Lays has reduced their bag size AGAIN yet the price is unworthy. Consider switching to another brand. We did. #layschips #ripoff</p> <p>5. Saw this with Greg Olsen on their new commercial. Sadly, Alex Smith is wearing a Chiefs shirt and not a Washington tee. As a Washington fan, and Alex fan, I'm disappointed.</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159279155708058	Red, white, blue... and yellow. Happy 4th of July!	<p>1. When I opened my bag of chips today for our party there was a whole potato in the bag. I'm not even joking</p> <p>2. Why did you change classic Lay's?? They are yucky now!</p> <p>3. Why did y'all change the flamin hot lays? They don't taste the same and have a different texture.</p> <p>4. You should change the name on the bag to potato chip crumbs because that's all you get in Lay's potato chip bags anymore. Either you are purposely putting mostly crumbs in the bags or the people in the stores are</p>

			<p>shoving so many on the shelves that they're crushing the chips. Even though I like the flavor of Lay's better, I've switched to Better Made. I end up throwing most of the bag of Lay's chips out because they are such tiny pieces.</p> <p>5. Lays has seemed to lower their standards on the Lays Classic potato chips. If I rang out my chips I would probably get a whole cup of oil. They are sooo greasy. All the chips are soaked with this grease. They are gross and definitely not healthy to eat, actually almost inedible. This has been going on for months now. I am choosing to not buy these kind of chips ever again.</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159273930688058	Happy Canada Day! Bet you'd like to try these, eh?	<p>1. It seems like the recipe for ketchup chips has changed, not as good as they were a year ago. And the classic flavour is like pouring a salt shaker in your mouth now, never used to be that salty. We are a lays loving family but lately certain flavours are different, and we aren't liking them</p> <p>2. This is gross and I love ketchup and all..... Come on (crying face emoji)</p> <p>3. The new Summer BLT were a disappointment. They tasted like chips with powdered bacon bits.</p> <p>4. Sounds disgusting and I thought bacon Mac and cheese and Mango salsa and biscuits and gravy and fried green tomato and crispy taco were the best flavor chips out of all of them so far!!</p> <p>5. I'm Canadian and I don't even like these</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159268133073058	Dill pickles and Lay's Dill Pickle chips on the same burger - Too much dill? Just right? Not enough? You tell us.	<p>1. why don't you just make smaller bags and we would have more chips less air. Hate paying that much for all air.</p> <p>2. I've given up on all Lay's Chips after many years.</p> <p>3. I LOVE the dill pickle chips but I can't find them anywhere! I've been searching for a month. I tried the flaming hot dill pickle, they are worthless. too much heat and not enough dill, and I like spicy.</p> <p>4. Why dis you change your p chips ? Not as good</p>
Lay's	https://www.facebook.com/lays/posts/10159260418958058	Love seeing you all savoring Lay's summer flavors! Comment (potato, bacon, chicken emoji) below and you may get some for yourself!	<p>1. Very disappointed in the Summer BLT. It tastes exactly like BBQ and NOTHING like a BLT</p> <p>2. Please make something that normal people would eat - maybe Bacon & Bourbon!</p> <p>3. I love it when y'all have new flavors. But why can't y'all sell them in a dollar bag so people can try them and not commit myself to like a five dollar bag of chips and they're nasty</p> <p>4. They are nothing special.</p> <p>5. the fun new flavors are never offerd in low-no sodium.....too much salt so we don't buy them</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159244825683058	A classic with two more classics. Would you try this weird combo of Lay's Classic + ketchup and mustard?	<p>1. Oh no!!! The Lay's potato chips we get here in CT are disgusting. Not any grease, salt or good potatoes. They have brown spots all over them and are terrible. Last bag we had were thick and were like baked chips. Nothing like what they USED to be. Eating Utz now.</p> <p>2. No. Don't like soggy chips</p> <p>3. Lays potato chips are horrible! Salty, greasy and thin</p> <p>4. No thanks , dislike ketsup...Mustard as a dip no...</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159226795303058	These summer vibes are immaculate. Who has tried this Hawaiian flavor?	<p>1. Tried them. Too sweet.</p> <p>2. Oh so now you're stealing other brands flavors too! Not just your customers.</p> <p>3. Would rather have them regular chips. I</p>

			<p>can't eat kettle cook, they are too hard</p> <p>4. too hard. uneven spicing. best just to go with ruffles and dip.</p> <p>5. So you go up 10 more cents to \$1.99, and the bag is still half full! It just doesn't add up</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159209240928058	Summer is here. Who would rock these Lay's bucket hats?	<p>1. You really got cheap when you cut back the flavoring in the salt and vinegar chips. They taste nothing like they did before. You got cheap and cut it back, don't lie.</p> <p>2. Is there is enough Room in your bags of air to fit a hat with chips.</p> <p>3. I donno Lays. If these hats are anything like the amount of chips put in your bags, only 25% of the top of my head would fit in.</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159197902398058	Summer is here, so it's time for a dip. Comment (swimming emoji) or (swimming emoji) and we might send you some Lay's Wavy and Lay's Creamy Jalapeño dip!	<p>1. I find these jar dips not too tasty.</p> <p>2. Swimming away</p>
Lay's	https://www.facebook.com/watch/?ref=saved&v=323775859127557	What's your fave summertime snack? Lay's answers only.	<p>1. I stopped buying lays because there's always a lot of broken chips in the bottom and after just leaving my local grocery store I see why now. The way your employees handle the bags it all makes sense.</p> <p>2. Lay's I actually never thought I'd ever open a bad bag of chips. But I got my favorite kind at the store which are the salt and vinegar chips. And the bag I opened has a weird after taste of oil or plastic, I thought maybe it was just a few bad chips but it seems like most of them are bad. The bag says it's good until August 10th 2021. But the chip ingredients are spoiled.</p> <p>3. Why does my bag of Lays wavy chips have so many burned ones?</p> <p>4. YOU KILLED THE FLAMING HOT LAYS THEY ARE TERRIBLE NOW</p> <p>5. What happened to your classic lays? Our bag tastes different. (annoyed face emoji) ... not yummy flaky goodness. So sad (sad face emoji)</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159177034378058	Ok, real talk. Would this fake flavor taste like cilantro or soap to you?	<p>1. It would taste terrible, as cilantro tastes to me.</p> <p>2. Nasty, Nasty, Nasty why would anyone want to make this into a potato chip flavor!</p> <p>3. You can't pay me enough money to try these! Cilantro had always tasted like a bar of soap! I just can't!</p> <p>4. It would taste like how bleach smells, plus old pennies. Sorry, but it's true. Just say (cancelling emoji) to cilantro.</p> <p>5. Soap. I do not care for Cilantro because it tastes like soapy water to me. I put parsley instead in my salsa and other Mexican foods.</p>
Lay's	https://www.facebook.com/lays/posts/10159160154393058	Savor de f l a v o r this summer. Introducing Lays Chili Mango (mango emoji), Lay's Summer BLT (bacon emoji), and Lay's Wavy Jerk Chicken (chicken emoji), available now for a limited time	<p>1. How hard is it to give us CHICKEN AND WAFFLES chips seriously I need them you people are soulless.</p> <p>2. The flavored chips always seem very very salty!</p> <p>3. All these "new" flavors taste the same. And the chicken & waffles was disgusting (sad/annoyed face emoji) so it was the only one to taste different.</p> <p>4. I'm always so disappointed in these because they never really taste like they're supposed to so I stopped buying them</p> <p>5. Instead of new flavors how about fixing the ones you broke please. Original Flamin Hot Lays!!!</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159154913363058	To all the moms out there who raised or are raising lil' spuds, Happy Mother's Day	<p>1. I purchased a packet which was well within date of expiry. It was made with stinking stale oil. I sent the pic with a formal complaint and provided my phone number as requested by you in your last email. I was contacted just now simply to confirm details already sent as a formal complaint to you.</p>

			<p>We are senior citizens who feel cheated. If no remedial action is taken for compensating me, within 21 days, I shall be forced to take legal action. As proof I have the packet which was opened. I also have another packet of the same date of manufacture which I do not have the inclination to open. I shall also be going on public forums to show pics of these 2 packets and educating the Indian public. And if remedial action is not taken in 21 days, I will be forced to take legal action.</p> <p>2. What the heck is wrong with you, soy oil in my friggin original lays. I'm deathly allergic to soy oil. Soy oil is actually listed as a known pro inflammatory that causes millions of deaths worldwide each year. Now I got to remove you from my diet. Here's is some education.</p> <p>https://www.clinicaloncology.com/.../Optimizing.../57768</p> <p>3. Look a genetically modified potato</p> <p>4. You really got cheap when you cut back the flavoring in the salt and vinegar chips. They taste nothing like they did before. You got cheap and cut it back, don't lie.</p> <p>5. Empty bags full of air</p>
Lay's	https://www.facebook.com/lays/posts/10159142668368058	You can only take one bag home. Which are you choosing? #MayThe4th	<p>1. Sequels are the chips no one buys but are for reason still being sold</p> <p>2. I opened a packet of lays today and to my surprise, I found a stone like substance inside. I dont know exactly what this is. I cannot even make out whether this is edible or not.</p> <p>Assuming that this is edible, even then, what is it doing inside my packet of chips? Also, if it is in my packet, I assume that the weight of my packet would have reduced by atleast the weight of this thing, thereby implying that I have been cheated as a consumer.</p> <p>Sad...</p> <p>3. I paid over \$2 for a bag of air and a handful of chips. Can someone contact me regarding a refund or the rest of my chips....</p> <p>Bag was purchased today 5/5/2021 at Murphy's in Tuscaloosa, AL.</p> <p>4. none of them</p>
Lay's	https://www.facebook.com/watch/?ref=saved&v=281206090380895	You can only choose one – flat, foldy or bubble. Who ya got?	<p>1. No Lays! Don't like their adds! Haven't eaten those in years!</p> <p>2. I don't know anyone who has a pantry full of snacks or anyone who talks to them. Your ads are so unrealistic.</p> <p>3. Foldy and if you can fill the bags up, they are only half full now,</p> <p>4. None lays are too salty</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159113009628058	Summer's so close we can almost *taste* it. Prepare your taste buds with Lay's Sea Salt & Lime. Here for a limited time.	<p>1. 5. Won't be buying lays anymore at their new reduced size by 1/3, was 235 grams now 165 grams... every flavor</p> <p>2. BRING BACK THE ORIGINAL FLAVOR FOR THE FLAMIN HOT LAY CHIPS!! The new flavor is disgusting!</p> <p>3. 75% air in that bag of course it's going to float</p> <p>4. These are awful. Where are the Limon chips? These new Lime chips taste nothing like those...disappointing. I bought 4 bags, I will be returning 3 of them.</p> <p>5. Try the pickle made me sick to my stomach.</p>
Lay's	https://www.facebook.com/lays/posts/10159103794528058	<p>Did someone say brunch?</p> <p>RECIPE: Lay's Classic Deviled Eggs</p> <p>INGREDIENTS:</p> <p>6 hard-boiled eggs, peeled</p> <p>3 tablespoons mayonnaise</p> <p>1 teaspoon white vinegar</p>	<p>1. Ohhh helllll nawwww</p> <p>2. I'm calling the cops.</p> <p>3. Follow for more trailer park recipes</p> <p>4. Throw it away</p>

		<p>1/2 teaspoon ground yellow mustard 1/8 teaspoon salt 1/8 teaspoon black pepper Smoked spanish paprika (for garnish) Finely chopped chives (for garnish) Crushed Classic Lay's potato chips</p> <p>Hard boil 6 eggs. Peel and slice each egg in half. In a bowl stir in mayonnaise, mustard, salt and pepper. Fill whites with egg yolk mixture with a piping bag, heaping it lightly. Sprinkle with paprika, chives and Classic Lay's potato chips. Cover and refrigerate up to 24 hours.</p>	
Lay's	https://www.facebook.com/lays/posts/10159084878703058	When your spring aesthetic is literally Dill Pickle.	<p>1. I'm a pickle lover, and these are disgusting. Nope! (thumbs down emoji) 2. Why not make a light salt version for people with high blood pressure??? More than half the adult population has hypertension and we need products with lower sodium! 3. You should fire the person tasting your trash. Your kfc chips taste nothing like chicken lol 4. My bag didn't have any salt/flavor but lays doesn't care. (sad face emoji) Guess I'm gonna have to go with Pringles now or something</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159075572228058	We've got the crunchiest, the original and the one that's fun to pop - who's your Sea Salt & Vinegar MVP?	<p>1. None have enough flavor on the chips. Walker's crisps are awesome. Full of flavor. 2. Oh gosh...I can taste the advertisement...*blegh*...SOUR AF (puking emoji)</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159051467388058	Let's play a quick game of Eat, Save, Share. Which Lay's flavor would you eat, which would you save, which would you share?	<p>1. The second bag of lightly salted chips in 3 weeks now that have oil in the bottom of the bag with oil soaked chips. I expect that to happen from store brand chips once in a while, but NOT from a National Brand like Lays. You need to have a talk with the manufacturer for the Tn, Ky, SW Va region. 2. Lay's Why are the bags all big and full of air?</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159029543243058	Can't get pinched if you're holding Lay's flavors.	<p>1. Fake stuff 2. I do not buy or eat your products because of your company's position against the Second Amendment. 3. Rumor has it that all that air in the bag are souls of leprechauns 4. Hate the new flaming hot lays (sad face emoji) why would you do that! (sad face emoji, super angry emoji) 5. I've always purchased Lay's chips however I'm thinking of trying a different brand. Lay's are always broken into small pieces. 90% of the time.</p>
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10159022097543058	There is only ONE way to celebrate National Potato Chip Day. Tell us why you're the biggest Lay's fan and you may just win one of these..	
Lay's	https://www.facebook.com/lays/photos/a.438921623057/10158990935423058	Oops. Introducing Lay's Kettle Cooked EXTRA, available in Extreme Cheddar and Honey Habanero	<p>1. With extra air? 2. Serious question. Why is there so much air in the bags? Whyyyyyyyyyyy. I need to know 3. Sold by weight not by volume, that is the reason it looks like there is more bag than chips! 4. I hate it when you buy a bag of chips and there's more air in the bag than there are chips 5. No more Lay's till you get rid of the abomination that is the "New and Improved" Flamin Hot Lays. Bring the old recipe back. We have an army.</p>
Lay's	https://www.facebook.com/lays/posts/10158983465713058	GIVEAWAY ALERT! These throwbacks are making a comeback! Comment below and we may send you a bag of Lay's Crispy Taco and Lay's Kettle Cooked Flamin' Hot Limon of your own.	1. hat last new flavor that I tried. "Flamin' Hot Dill Pickle" was a disappointment.

Lay's	https://www.facebook.com/lays/photos/a.438921623057/10158974925278058	If you're in a pickle, which pickle potato chip are you picking?	1. Regular Dill, the flaming hot was a disappointment. Stick to what you know. 2. Classic dill pickle the other one made me gag 3. Get rid of flamin' 4. Pickles are nasty. 5. No thanks I am not a pickle person
Oreo	https://www.instagram.com/p/CV5lgxrtG1A/	Raise your hand if you love brownies (hand emoji) Raise both if you love them with OREO Cookies (two hand emoji)	
Oreo	https://www.instagram.com/p/CVx5tXwASFr/	It's fine, we're fine	1. Shut up 2. Stfu oreo 3. Hydrox is better 4. You will regret posting this 5. Robot voice is so cringe!!!
Oreo	https://www.instagram.com/p/CVvF6VIL2uF/	Tell us you're excited about Fall without telling us you're excited about Fall. We'll go first	1. Oreo please it's not even Thanksgiving yet 2. Its nov 1 3. tha- tha- that's Christmas not Fall... 4. Uhm dont know about this 5. Why are the packages so small
Oreo	https://www.instagram.com/p/CVsy_0qNdSI/	If our Trick or Treat bucket doesn't look like this ... we (clap emoji) don't (clap emoji) want (clap emoji) it (wink emoji)	
Oreo	https://www.instagram.com/p/CVqF-F4tloM/	Spooky recipes to fuel your Halloweekend courtesy of @yourcupofcake, @ashleyodee, @thecurlyspoon and @_bakesbylorna	
Oreo	https://www.instagram.com/p/CVnhSIONOyQ/	Ghosts of OREO Flavors past ... which are you bringing back?	1. This just makes me sad 2. I'd be more excited if some/all of these weren't artificially flavored (sad crying face emoji) 3. Fu*@k u for killing Hydrox
Oreo	https://www.instagram.com/p/CVihLbLNTkw/	We've finally figured out what fits in a tiny purse	
Oreo	https://www.instagram.com/p/CVf4LGgjIQV/	This recipe from @fitwaffle has us saying: "Sorry can't hang tonight, I'm making 3 ingredient OREO Cookie cake"	1. Oreos are overrated 2. No offence but it tastes like watery and uncooked oreos 3. I'm sorry I'm not a fan of chocolate cake 4. You have me until "microwave" 5. microwave..... Ew
Oreo	https://www.instagram.com/p/CVYZE0oNU-b/	teeny tiny dunk	1. @oreo Why do y'all have to put HEK-293 in your food. #babyparts (puking emoji) 2. Oh shut the f*****
Oreo	https://www.instagram.com/p/CVS8A2gFPwN/	You can only save 1 BOO! OREO Cookie... which one are you choosing?	
Oreo	https://www.instagram.com/p/CVQdhMqLzGY/	Went to the Pumpkin OREO Patch last week - definitely a success	1. What a death wish
Oreo	https://www.instagram.com/p/CVN1Yc7jHwM/	October isn't big enough for the both of 'em	1. Nah they suck 2. Woaaaaaaah that's raciiiiiiist 3. Even Oreos can be racist 4. racist oreos 5. They used to be my favorite. Now they taste like bad food coloring.
Oreo	https://www.instagram.com/p/CVLLlYstIdy/	Which OREO THIN is the best	1. Wymmmmm that's just less cream paying more money for less cream 2. None of them
Oreo	https://www.instagram.com/p/CVDhPG_Nelb/	BYOO - Build Your Own Oreo. Which are you eating?	1. Man even Oreo doesn't credit the original video 2. I just wasted time reading this 3. i don't like the stuff in the middle 4. I wish there was non dairy cause of my dairy issues. 5. All suck
Oreo	https://www.instagram.com/p/CVAzxO6Daxd/	2 ingredient OREO Cookie Milk Shot Glass who!?	1. To much work 2. No just no 3. too lazy tho 4. What a waste of time 5. This niggas a freak
Oreo	https://www.instagram.com/p/CU7xHortmj4/	Drop a (hand emoji) in the comments	1. Stop! (hand emoji) Making! New! Oreos! 2. MAKE THESE GF!!!!!!
Oreo	https://www.instagram.com/p/CU5IgpMILAJ/	Which OREO stack are you picking? Dark chocolate lookin' goood	1. What I need is the cookie itself, no cream 2. Oreos don't soften up in the milk like they used to.... 3. Who knew - Oreo's are the copycat and not the original

Oreo	https://www.instagram.com/p/CU2xk1vt5Sj/	Cookies and cream inspired cupcakes courtesy of @hungrybeargrazing! Drop a (cupcake emoji) in the comments if you'd eat one	1. I just brought a family pack of double stuffed and the filling is less than the regular, what's up with that?
Oreo	https://www.instagram.com/p/CUxeTVctPOe/	We'll take one for each room please	1. Hydrox is better (2x skeleton face emoji, super angry face emoji) 2. @oreo why tf was there a solid thing in my cream lol, though I chipped a tooth or something 3. What the heck, how am I supposed to not get any glass in my Oreos?? 4. Thought it was the sugar amount 5. Pay your factory workers better
Oreo	https://www.instagram.com/p/CUu3lvrtZJ_/	What OREO X @pokemon cookies do you still need to discover? ©2021 Pokémon / Nintendo / Creatures / GAME FREAK	1. Who would want to waste so much money on one cookie 2. Fractionated, dead (skeleton face emoji) & devitalized. Just say no!
Oreo	https://www.instagram.com/p/CUsR947L5jB/	Spooky szn can officially begin (ghost emoji) Get your BOO! OREO Cookies while you can!	1. We need gluten free version of ALL of your variations of Oreos
Oreo	https://www.instagram.com/p/CUptl8-jRPS/	We can't believe they're coming back either	1. @oreo @nabiscosnacks Pay your fucking workers 2. Everyone in this vid is a pathetic loser, that really makes me want to product, Nabisco, super appealing 3. It was a dry ass cake everybody whoever ate it used to choke on it because it was so dry 4. Pay your employees
Oreo	https://www.instagram.com/p/CUhs4yULTM6/	(black and white emoji) or (black and white emoji) or (black and white emoji)?	1. too much 2. I regret buying it because none of them got the Oreo cream 3. I regret buying it because no one got the Oreo cream and no one is responsible for it 4. Never buying your products again. Terrible customer service, not even a response 5. I feel sick looking at all of this cream (3x skeleton face emoji)
Oreo	https://www.instagram.com/p/CXJZbuArO6F/	These are all on our list & yes we checked twice	
Oreo	https://www.instagram.com/p/CXEVktSN7jf/	These snowmen make us melt (sad face emoji, snowman emoji) courtesy of @wineandawhisk	1. Santa is white not black oreos!!!! Cant stand your stupid ass commercial tryna replace santa with a black santa! Knock the bullshit off!!!
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1286212675181408	Chocolate Marshmallow lookin' pretty good (eyes emoji) Drop the first word that came to mind after seeing this.	1. Not as good as the gingerbread 2. Nasty but not as disgusting as apple cider donut!! 3. yuck. the marshmallow pieces are tough and sticky. not a fan. 4. Those tiny marshmallows get stuck in the teeth. And they don't taste very good. 5. Yuck! Ruined a good cookie.
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1254372628365413	We love seeing your OREO X Pokémon shots. Tag us in your discoveries, Trainers! ©2021 Pokémon / Nintendo / Creatures / GAME FREAK	1. Y'all are getting on my nerves with all this new and different stuff. You are just about the most expensive cookie on the shelf, you don't respect your employees, you can't manage money properly, and you are never satisfied with what was just perfect to begin with. I barely buy Oreos anymore. ^^^^^^^^This is why. 2. Just opened a box and it was not fully packed! 3. Just don't love paying your employees what they're worth? 4. Hydrox cookies are better. 5. Ah yes, more special Oreos that I will never see it get a chance to buy in my town. Thanks a lot ><
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1253660445103298	Dare you to name a dessert we couldn't do... OREO Fudge via @bakselsvantalth on Instagram	1. IM SORRY cant eat these till Nabisco brings those jobs they moved from Chicago to Mexico back to the US. 2. Next time you pull a cookie for a photo shoot, don't use one that was made with a worn out die. The impression on the cookie is completely worn out, you can't see the design at all. You can see vertical lines on the face which means the die at the dough

			machine is toast. Never mind that the cookie is cracked 2/3 of the way down. Top right you have lost a chunk of the bevel. Need to wash that dirty, old, worn out die.
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1251672418635434	How much stuf do you like? Tell us below	<ol style="list-style-type: none"> 1. When you stop using palm oil, I'll buy them again. 2. Hmm, my favorite flavor is called "Workers rights" if I remember correctly it tastes like a living wage and work/life balance. 3. Normally the double stuf, but just bought a family pack and they're skinny. My kids were disappointed 4. The stuf that lets you treat employees like humans 5. What's the right answer for you to treat your workers as people?
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1248838738918802	Tap to zoom into our OREO X Pokémon installation onf the Venice Beach Boardwalk. Ultimate photo op spot until 10/3! Tag us in your (hand holding phone emoji) ©2021 Pokémon / Nintendo / Creatures / GAME FREAK	<ol style="list-style-type: none"> 1. I'd love to enjoy these cookies but not until you meet the demands of your workers. 2. PAY YOUR WORKERS. Pikachu is ashamed of you. 3. No. Pay your workers or f off 4. I don't want scab cookies. 5. Boycott Nabisco until a contract is ratified! #BoycottNabisco #FairWages #FairBargaining
Oreo	https://www.facebook.com/watch/?ref=saved&v=152123800428196	Meet the Pokémon X OREO Cookies in the Limited Edition packs. Some are harder to discover than others... Can you discover all 16?	<ol style="list-style-type: none"> 1. A pack of mine came without any Pokémon Oreos in the middle row (super angry face emoji) 2. I'd rather discover better working conditions for your employees, but I guess it's easier to sell cookies than treat workers like they're people. 3. Pay your workers so I can Oreos pls 4. No contracts, no snacks! 5. Trying to distract us from your workers' strike with cute designs, I see. No, thanks.
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1243359732800036	The Limited Edition OREO X Pokémon pack is finally here. Don't miss your chance to discover them all! Tap to shop! ©2021 Pokémon / Nintendo / Creatures / GAME FREAK	<ol style="list-style-type: none"> 1. Ain't buying these until you give your workers fair pay and stop trying to strip away their OT and benefits. And I advise others to do the same thing so as to not cross the picket line, if you want good cookies try Hydrox instead. 2. Please please make this available in gluten free too!!!! Our kiddos don't get to experience any of the fun packing or seasonal items. 3. Really sad to see but it looks as though Oreo Nabisco does not treat their employees very good (sad crying face emoji) 4. NO CONTRACT, NO SNACKS. My daughter loves pokemon but we won't be buying as long as Nabisco is scheduling people to work 16 hour shifts with no overtime. 5. bold of you to release pokemon Oreos when your brand treats it's employees like team rocket...
Oreo	https://www.facebook.com/watch/?ref=saved&v=1273250249768039	ATTN: TRAINERS! 16 Pokémon X OREO Cookies are here ... but some are harder to discover than others. Can you discover all 16?	<ol style="list-style-type: none"> 1. This amazing Pokemon ad won't let get us to cross the picket line 2. Won't buy Oreo or any other Nabisco brand items... I chose to support Union workers that deserve to be treated fairly! (USA flag emoji) 3. There is still a strike taking place, do not purchase these products 4. Not while your workers are on strike! PAY THE PEOPLE WHO MAKE THE OREOS! 5. Too bad your parent company is terrible and I am boycotting right now.
Oreo	https://www.facebook.com/OREOUnitedStates/photos/1239083759894300	Get your free Twist 'N #BeKind21 deck and OREO cookie pack while you can! We're giving away* 2,100 game packs - 1 deck of cards with 1 pack of OREO cookies! Tap to claim!	<ol style="list-style-type: none"> 1. Why do you guys have money for a giveaway but you guys don't have money to pay workers for hours they've already worked?

		*Pay \$3.00 s/h only. Open to 50 U.S. (DC), 13+. Starts 8/31/21; Ends 9/30/21 or when all 2,100 Rewards are claimed, whichever occurs first. See oreo.com/bekind for Terms and Conditions.	2. Hi Oreo, can you please pay your employees right? I would like to not worry about when I'll be able to get Oreos next, thanks. 3. Not "free" with three dollar shipping !! 4. Maybe yall should #bekind21 to your employees and pay them a fair wage. 5. If only you spent as much time, effort, and money supporting your workers as you do gimmicks. I vote with my dollar. Not buying anything from you until the strike is settled amicably.
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1239081089894567	If you're running out for Apple Cider Donuts, please only return with this, thanks	1. Very disappointed! Taste nothing like you would expect! 2. Smells like a candle...and tastes like one too. (puking emoji) 3. Smells like fall candles and tastes like fall candles (nauseous face emoji) 4. Slightly.... Underwhelming. Needs cinnamon or something to be more like a doughnut. Subtle apple flavor. 5. Please bring back the maple Oreos!!! I was so disappointed this year!
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1239080006561342	Just... uh... packing for the long weekend	1. NABISCO ON STRIKE. BUY MADE IN AMERICA NOT MEXICO 2. My god what happened to Oreos?!!!! Bought a pack today and spit it out..almost vomited the taste was so bad..Mexico? I'm finished .now I know why everyone says they don't buy them anymore..disgusting (10x puking emoji) 3. Maybe if you supported your workers you wouldn't have to push so hard for people to buy. 4. You guys stole your cookie from hydrox and now you're not even paying your employees money they earned. New flash it's against the law to not pay hourly workers for every hour they're working 5. Less quantity but not less price!
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1239076466561696	You can 100% catch us lounging in the (milk) pool for the rest of the summer	1. My favorite Oreo flavor is #BoycottOreo 2. MAKE SUGAR FREE OREOS !! (angry face emoji) 3. You can't leave Oreo's soaking in the milk for too long, or they will fall apart. 4. You know who is not lounging around the pool? Your underpaid, overworked employees. #BoycottNabisco #boycott #bekind21 #UnionStrong 5. Pay your workers and quit running a sweatshop
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1234907673645242	We didn't have to go that hard on out flavors, but we did. What's your fav?	1. Lately I've been really enjoying the Oreo flavored like nothing because I'm not giving my money to Nabisco, since they don't treat their workers right 2. My favorite flavors are the ones not made by exploited workers 3. Carrot cake ones are absolutely disgusting. 4. My favorite is paying your workers a fair wage. 5. I like Oreos made in the U.S. by people who don't have to work 12 hours shifts and not be paid overtime. Used to buy at least one package a week before the strike - but I can wait until you treat your employees fairly. Until then I will find another cookie.
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1233558443780165	OREO Dunking Starter Kit ... IYKYK	1. You know that would taste better? WORKERS RIGHTS. 2. A real slam dunk would be paying your workers better making them work less 3. I thin I'll start by dunking on y'all for mistreating your workers IYKYK 4. TREAT YOUR WORKERS RIGHT

			5. Why don't you treat your employees fairly instead of running modern day sweatshop
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1232936410509035	Golden lovers drop a (yellow, white, yellow emoji) in the comments below!	<ol style="list-style-type: none"> 1. How about gluten free varieties?? 2. I love boycotting Nabisco and Oreo because they don't treat workers fairly. #BoycottOreo 3. WORKERS ARE ON STRIKE. BOYCOTT ALL NABISCO/MONDELEZ PRODUCTS. I love my NABISCO products but will not be buying while on strike. 4. Ores Shouldn't Be Purchased Nor Consumed While The Workers Who Make These Cookies And Snacks Are On Strike For A Fair Contract 5. Would love to see Oreo switching from artificial colors to natural colors!!!
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1230239897445353	Strapped in tight. Anyone else do this?	<ol style="list-style-type: none"> 1. When you provide proper working conditions for your workers maybe, until then im good. 2. Wait where is this apple cider donut I need to try it. Edit: once you take better care of your employees, that is. 3. Stop brow-beating your employees or Oreos may become extinct! 4. Wish you guys cared about your workers like you care about the safety of your oreos! End the strike. Agree to your workers demands. 5. Can't eat Oreos or Ritz until you pay them what they're worth!
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1229497010852975	Giant cookie? Or mini milk?	<ol style="list-style-type: none"> 1. Sorry oreo, until Nabisco employees are given safe working conditions, reasonable hours, and a living wage I will not be buying your products. Sorry not sorry. Quit abusing your workers. 2. Would be great if oreos were still made in america instead of mexico. They dont taste the same. 3. Man the quality of cookie has gone down since the Nabisco strike 4. Hey Oreo! Take care of your employees and listen to their Union. Meet union demands and stop posting cute content until you do. 5. Pretty cool, what about listening to your employee union?
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1228818634254146	Us when you ask what our favorite OREO cookie flavor is:	<ol style="list-style-type: none"> 1. The salted caramel brownie was not very tasty. I like the Oreo thins... although I buy the family size, it's not packed in there so it doesn't seem worth the price... 2. My favorite was always Hydrox cookies... 3. Said was double stuf... NO way.. Very disappointed (added a photo of an Oreo) 4. When are you going to put more filling in them? You're getting very chincy! (angry face emoji) 5. None. All of them are nothing but flavored lard between two shells.
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1227476231055053	No one: . Us: Fall is here (fall leaf emoji). Apple Cider Donut OREO Cookies just hit shelves! Drop a (Fall leaf emoji) if you're adding these to your grocery list.	<ol style="list-style-type: none"> 1. Apple cider donut Oreo. I truly say it sounds sickening. 2. What is up with your obsession with making Oreos from every flavor on the planet?? 3. Why are my Oreos not gettin soggy in milk (sad face emoji) 4. It's the middle of August and still 80 degrees out, fall is not here. 5. MAKE THEM GLUTEN FREE
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1225611047908238	Your favorite flavor reveals so much about you...	<ol style="list-style-type: none"> 1. The one that doesn't exist that's without high fructose! I miss Oreos, but I'd prefer not to have boils and fibromyalgia flare ups. 2. Whatever Oreo recipe they used in the 80's early 90's. No idea what the food scientists did to them since but they're gross

			<p>now.</p> <p>3. I don't care for them</p> <p>4. The original cookie before you messed with it</p> <p>5. Don't like Oreos, so that makes me un-American, but then again I'm Englishman so I'd rather have a penguin (crying/laughing face emoji)</p>
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1223482041454472	Sheesh! What would brownies be without us... Check out @thehungrydragonfly, @thetoastedpinenut, @happilymonica & bakemydaytt on Instagram for recipes!	<p>1. They would be good without oreos.</p> <p>2. Find a way to make this more diabetes friendly/healthy because it looks good</p> <p>3. Less fattening?</p>
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1222701884865821	Hey Apple, just sharing a few emojis for inspiration... let us know when we can expect OREO emojis in the next update	
Oreo	https://www.facebook.com/OREOUnitedStates/posts/1216033895532620	No-bake OREO Cheesecakes courtesy of @thelittleblogofvegan on Instagram inspiring your weekend plans	<p>1. Judging by the name I'm going to say no. Can't make cheese cake without cream cheese</p> <p>2. Gaining calories just by looking at the picture</p> <p>3. A terrible way to ruin Oreos</p>
Oreo	https://www.facebook.com/watch/?ref=saved&v=602611007392625	Sonic Drive-In Team: "Hi, welcome to Soni-". You: "CAN I GET THE OREO COOKIE BLAST PLEASE"	<p>1. Except every time I get one it's always just vanilla ice cream with a dash of oreo on top, even when I ask for extra oreo.</p> <p>2. I got a blast and they hardly put anything in the ice cream</p> <p>3. Except my blasts never look like this. They have the extras in the top inch and the rest is just straight ice cream (thumbs down emoji)</p> <p>4. Mine never looks that good.</p> <p>5. It looks better than it tastes...</p>
Oreo	https://www.facebook.com/OREOUnitedStates/videos/356653272497398	Your kids can't eat your THINS if they can't find them. Stay tuned for more...	<p>1. Or just tell them no. Like very other parent would to (crying/laughing emoji, clown emoji)</p> <p>2. Or be a parent and tell your kids no. (questioning something emoji)</p> <p>3. You guys shouldn't have kids.</p> <p>4. Try teaching them the word no. Smh.</p> <p>5. This is SO dumb, hiding food from you're family members, especially children</p>
Sweetgreen	https://www.instagram.com/p/CWeDq6usNe/	<p>Yesterday we listed sweetgreen on @nyse.</p> <p>This milestone was made possible by many...</p> <p>We want to take a moment to thank all of our team members who have joined us along this journey. sweetgreen would not be what it is today without you.</p> <p>To our family, friends, mentors, and customers: thank you for taking a chance on three college students and helping us turn our passion into purpose.</p> <p>From that first small location in D.C., to an IPO, we have so much gratitude for the relationships we have built and the impact our community has made.</p> <p>Our mission is to build healthier communities by connecting people to real food, and the three of us are incredibly honored to bring sweetgreen to more communities.</p> <p>- Jonathan, Nicolas, + Nathaniel</p>	
Sweetgreen	https://www.instagram.com/p/CWbO3a_gHGL/	Sweetgreen was started in 2007 by 3 friends in their college dorm, and today we're a publicly listed company. Jonathan, Nicolas, and Nathaniel wanted to take a moment to say thanks —to everyone from our farmers to our team members, and of course, to you— for being an important part of this 15 year journey. We're excited to rewrite the future of food together.	<p>1. Yeah they were so good when they started. Now i wouldnt order from them after getting old salad and shinny salmon. Literally shinny they gave more now less. Ny court street store</p>
Sweetgreen	https://www.instagram.com/p/CWa6FCdLHCM/	Big things are happening! Today, we officially become a publicly traded company. This empowers us to take a big step towards rewriting the future of food—one that's plant-forward, earth-friendly, and most important of all, truly delicious. We're so grateful to you for making this	<p>1. Now that your gazillionnaires you'd think that you afford not to shrink the portions (the size of the fish has been shrinking)! (super angry face emoji)</p> <p>2. 21Grains is better</p>

		journey possible. It's just the beginning, and we're looking forward to growing together.	3. Priced so high tho 4. 2 locations in Austin, no parking downtown and the one on Congress tried to charge me \$30 for parking- they finally let me go as a "courtesy"
Sweetgreen	https://www.instagram.com/p/CWD0sqKJDhM/	Hi Atlanta! More greens have arrived.(pin emoji) 3393 Peachtree Rd. Lenox Square. We're so excited about our continued artist partnership with @tila_studios. This sweetgreen location's artwork is by @MichelleNorrisphoto. The first 50 guests on opening day take home a custom signed print by Michelle. See you soon (green heart emoji)	1. @sweetgreen - I had a life threatening allergic reaction yesterday because your staff member accidentally put cashew dressing on my salad instead of tahini dressing. This is very serious more serious than just "cross contamination" because it is invisible to the naked eye and is more than just contamination. This is negligence. I expect more in today's world. Allergic reactions happen in an instant when you're anaphylactic and this was a terrifying day for me. This is absolutely unacceptable. The best I can get is a response from a bot and \$13 back. I expect more from customer service. The location was 2nd + Colorado in Austin, TX. This is really really bad. My throat was closing up to the point where I was wheezing yesterday. This is NOT okay. 2. Eat healthy and get shot!
Sweetgreen	https://www.instagram.com/p/CVnYq0NpbS1/	Manhattan! More greens have arrived! (point emoji) 3 World Trade Center. Come get your greens and do some good. For every bowl sold on opening day, we'll donate a bowl to @CrossroadsCommunityNYC to support NYC families in need.	
Sweetgreen	https://www.instagram.com/p/CVfziHYvES5/	Hi Encino! The greens are here! (pin emoji) 16403 Ventura Blvd. Come get your greens and do some good. For every bowl sold on opening day, we'll donate a bowl to @onerationcares for food insecure communities. See you soon (green heart emoji)	1. I've been eating at the Brentwood and Santa Monica locations for years, never had an issue and the food has always been great. Ate here 4 times since it opened and 3 out of those 4 times there's been either dirt, insects or missing ingredients in my take out. @sweetgreen
Sweetgreen	https://www.instagram.com/p/CT4igosDnk4/	The Miso Roasted Corn Bowl is here. Sweet corn + peppers are balanced by the rich umami in our Miso Ginger Vinaigrette. Available for a limited time, exclusively on our app or online.	1. Why are all your bowls 50 carbs or more? Can't eat there on a low carb diet!
Sweetgreen	https://www.instagram.com/p/CTzjjcLyLR/	Hi Manhattan Beach! We've arrived! (pin emoji) 3200 N Sepulveda Blvd. Come get your greens and do some good. For every bowl sold on opening day, we'll donate a bowl to @FoodFinders for food insecure communities. See you soon (green heart emoji)	
Sweetgreen	https://www.instagram.com/p/CThmWqcM1Y0/	Hey Atlanta, even more greens have arrived! (pin emoji) 1201 Peachtree St NE. For every bowl sold on opening day, we donated a bowl to @UmiFeeds for food insecure families. Also in the spirit of community, we're excited to feature artwork in our newest location by local artist Neka King, commissioned in partnership with our friends at @tila_studios. Come see @nnekkaa_'s work (and pick up some greens while you're at it) at 14th + Peachtree (green heart emoji)	1. I wouldn't think it would be possible to combine COVID disinformation with body-shaming in a single word salad but your repellant CEO Jonathan Neman did it. 2. You put all ur money in stores and you pay to little, you got rid almost all your original people it is very disappointing. Once you hired the guy from Starbucks now everything has veered away from original plan. Sad 3. Too bad for all the employees the CEO doesn't think before he posts on LinkedIn. 4. You should have paid your employees or given us a raise during the pandemic, also allow tips to your employees, because that's how consumers acknowledge the work put in by your employees. Also make sprouts more accessible, as not a lot of employees have the time to stay and do sprouts. I just recently left, because of school but working there for over a year showed me alot of problems your company's has when it comes to respecting your employees. Without some of the incentives I stated you'll see the lack of respect your employees have for the higher ups. 5. Now make sure ur Lids actually close, work on that next..
Sweetgreen	https://www.instagram.com/p/CTPx77A9MO/	Westlake Village! We've arrived! (pin emoji) 100 Promenade Way. Come get your greens and do some	1. Disgusting what the CEO said, and factually incorrect.

		good. For every bowl sold on opening day, we will donate a bowl to @many_mansions' food distributions to support food insecure families. See you soon Westlake (green heart emoji)	2. Now can you please please remove grape seed oil from the dressings? 3. I was going to check this place out until the founder decided to expose himself and a fucking idiot. Then I found out your salads are 10-15 bucks. There's a reason I don't frequent Italian restaurants... because paying 18 bucks for 99c worth of pasta is just as stupid as this. 4. Salads don't cure covid 5. Mr. CEO a message from millions who struggle daily with weight. FUCK YOU.
Sweetgreen	https://www.instagram.com/p/CTFJjEJHVw5/	Hey Boston! We have good news, more greens have arrived. (pin emoji) 100 Bond Square. Come get your greens and do some good. For every bowl sold on opening day, we will donate a bowl to Watertown Food Pantry to nourish Watertown's food insecure. Head to our IG story to learn more about Watertown's newest sweetgreen!	
Sweetgreen	https://www.instagram.com/p/CS9dQlhH2dC/	Austin! More greens have arrived.(pin emoji)200 W 2nd St. Come get your greens and do some good. For every bowl sold on opening day, sweetgreen will donate a bowl to @BrighterBites for elementary schools in Travis County. Head to our IG story to learn more about the newest sweetgreen! See you soon (waving emoji)	1. We're bored and tired of salads we want burgers now 2. Horrible customer service at your Congress location. Employee was throwing the scooper each time someone asked for something. Made a load bang and was just aggressive. Everyone At that location seems miserable. Been 3 times and never felt great about it. \$20 for what I call a "hostile" salad. No thanks. 3 strike and yours out. @sweetgreen you should really make sure your employees are happy because they are who represent your company. I doubt I will be back. I can make a 100% organic salad at home for less than half the price.
Sweetgreen	https://www.instagram.com/p/CS7YnTRB2wK/	Not only are sweetgreen bags are recyclable, reusable, and compostable, they're made from 100% post-consumer material. (pak choi emoji)Extra points if you reuse your bag next time you pick up your greens (pak choi emoji)	
Sweetgreen	https://www.instagram.com/p/CSzqPNYH7Dh/	A side of focaccia, always. Do you know which local bakery makes your sweetgreen's fluffy focaccia? Tell us your nearest restaurant location and we'll let you know (pointing emoji)	
Sweetgreen	https://www.instagram.com/p/CSsS-3ylSe7/	Anyone else craving an Elote Bowl rn?	1. Not enough dressing 2. Very upset I waited 1.5 hours for my order for it to never be delivered. (5x super angry face emoji)
Sweetgreen	https://www.instagram.com/p/CSMf8fmAjA-/	(corn emoji) is back. Order the Elote Bowl exclusively in-store or on the sweetgreen app.	1. @edens_bk did it first
Sweetgreen	https://www.instagram.com/p/CSHXvIYHQrk/	(waving emoji) Chicago! More greens have arrived.(pin emoji)1500 East 53rd St., Hyde Park. Come get your greens and do some good. For every bowl sold on opening day, we will donate a bowl to @LakeviewPantry's Online Market for low-income families across Chicago.(green heart emoji)	1. This is the worst location. The staff is slow and seem confused about which ingredients go into which salads. And they don't fill the salad bowls. The staff at this location need more training. 2. That's my neighborhood—but your CEO's LinkedIn post has me headed elsewhere! Lots of places to get a good salad in Hyde Park from someone who doesn't spread victim-blaming covid misinfo.
Sweetgreen	https://www.instagram.com/p/CR1u-FijvwF/	(red lamp emoji) GIVEAWAY CLOSED (red lamp emoji) Now that we've all had @fayewebster's late summer seasonal playlist on repeat, we can't wait to see her perform IRL. We've teamed up with Faye to give you and a friend tickets to her NY show in March 2022. (plus dinner on us, Faye's album + exclusive sg merch) Tag a friend and comment below with your favorite track from Faye's late summer playlist to enter for a chance to win. We'll pick a winner on 8/3!	
Sweetgreen	https://www.instagram.com/p/CRjVvqfDUdl/	Hi NYC! More greens have arrived. (pin emoji) Spring + Hudson. Come get your greens and	1. You don't pay your employees a fair livable wage but also don't allow them to

		do some good. For every bowl sold on opening day, we'll donate a bowl to @crossroadscommunitynyc to support NYC families in need.	accept tips. At the same time you charge an obscene amount of money for a bowl of grains and vegetables, and continue to expand your business far and wide, so evidently you can afford to pay more but simply don't. I've stopped eating at Sweetgreen after having worked there for 3 days.
Sweetgreen	https://www.instagram.com/p/CRg9gY8jbi/	Hi Boston! The greens arrive tomorrow. (pin emoji) 345 Assembly Row. Come get your greens and do some good. For every bowl sold on opening day, we will donate a bowl to @shcinc, Somerville Homeless Coalition's Project SOUP kitchen for families in need. See you soon (Waving emoji)	
Sweetgreen	https://www.instagram.com/p/CRPK5uvj36H/	Tangy balsamic vinaigrette and sweet summer peaches, a duo that transports you to a flavor vacation. Try it in the Peach + Burrata.	1. Do not ever order from sweetgreen online - they say your order is on its way as has been picked up by someone and then cancel ...and refund you in 3-5 days - totally despicable
Sweetgreen	https://www.instagram.com/p/CQtZ4mmDVEZ/	Hi, New Jersey! More greens have arrived. (pin emoji) One Riverside Square. For every bowl sold on opening day, we will donate a bowl to @tabletotable to support food-insecure families in Northern New Jersey. Come get your greens and do some good.	
Sweetgreen	https://www.instagram.com/p/CQMSgvHBRV9/	Early summer is here. Every bite of creamy burrata is a well-deserved vacation. Locally sourced peaches bring us back home from our flavor trip with a fresh perspective.	1. Is anyone going to respond to me about the screw I found at the bottom of my salad?
Sweetgreen	https://www.instagram.com/p/CQJsb-RjBYC/	Hi Houston! More greens have arrived.(pin emoji) 600 N Shepherd Dr. For every meal sold on opening day, we will donate a meal to @brighterbites for elementary schools in Harris County. Come get your greens and do some good.	
Sweetgreen	https://www.instagram.com/p/CQJf7f5jCpC/	A perfect peach + burrata bite for you.	1. Except y'all literally left the Burrata off mine (rolling eyes emoji)
Sweetgreen	https://www.instagram.com/p/CQJEKzxjaw5/	We're living that vibrant Miami life with our latest opening in Wynwood (pin emoji) 2621 NW 2nd Avenue. Stop by to say hi on opening day 6/15. For every bowl sold, we'll donate a meal via our partner @healthinthehood to help connect underserved communities to real food. If you're one of the lucky first 150 customers to order pickup at Wynwood, you'll also head home with a limited-edition ceramic bowl designed by artist @jenstark.	1. @sweetgreen the girl in charge of handing out bowls gave an extra to someone who wasn't the first 150 but when I asked she refused to give an extra. Not cool. How are you deciding who gets unclaimed bowls? Y'all got rid of rewards, nothing for customer loyalty
Sweetgreen	https://www.instagram.com/p/CQHkRXrjqVg/	(palm tree emoji) To celebrate our 3rd Miami opening (Wynwood (pin emoji) 2621 NW 2nd Avenue) we partnered with 3 artists that filled the walls of our new restaurants for a giveaway that gives back. Tomorrow (6/15) the first 150 guests (at each location) to order pickup on the sweetgreen app get a limited-edition ceramic bowl by @jenstark, @torezan1, or @elanbyrd For every bowl, we'll also donate a meal via @healthinthehood. Check our IG story to learn about the artists + a peek at the original creations they made for our restaurants.	
Sweetgreen	https://www.instagram.com/p/CQG2RDzjb0m/	Hi Chicago! More greens arriving tomorrow. (pin emoji) 1817 Oakbrook Center. Come get your greens and do some good. For every bowl sold tomorrow, we'll donate a bowl to @loavesfishes1984 to support food-insecure families in DuPage County.	1. SLOWEST LOCATION, hardly enough employees working in this busy shopping mall location. Stood in line for 30 minutes. I was so excited to finally get a location nearby. Please improve the pace at this location. 2. Ain't nobody driving out to Oakbrook
Sweetgreen	https://www.instagram.com/p/CP8L_CvDuZr/	Burrata is back. It's paired with your regions' best seasonal fruits. Check your nearby sweetgreen to see what's on the menu. Comment if you're a (peach emoji) or (strawberry emoji).	1. Where are your pride posts??? Performative allyship is like the literal least y'all could do..... 2. we will boycott (horrible looking face emoji)

			<p>3. BOYCOTT SWEET GREEN</p> <p>4. sweetgreens nasty y'all i work there , half the time we're unprepared and the foods nasty and dry</p> <p>5. The same bowls over and over again</p>
Sweetgreen	https://www.instagram.com/p/CP3DRL7DzZ7/	Hey Atlanta, the greens have arrived—alongside some local Georgia (peach emoji) picked just for you. 🍑 Ponce City Market. For every meal sold today, we're donating a meal to @OurHouseGA to support food-insecure families in Old Fourth Ward. Come get your greens and do some good.	<p>1. Did you pick those greens from Palestinian farmers you just finished robbing their lands?</p> <p>2. 2 years to late!</p>
Sweetgreen	https://www.instagram.com/p/CP1CMuyDoFg/	See you tomorrow, Atlanta.	
Sweetgreen	https://www.instagram.com/p/CPyeRGxDIRL/	<p>We're opening in Atlanta in two days(!) and couldn't have done it without our local partners. Today we're excited to celebrate @TILA_studios, a collective developing and empowering Black women artists to accelerate their careers.</p> <p>Led by @Tiffany_LaTrice1, TILA has been instrumental in connecting us with local artists to make sure the interiors of our ATL locations (@PonceCityMarket opening this Tuesday + two forthcoming) reflect the spirit of the city. Head to our story for a deeper dive on TILA.</p>	
Sweetgreen	https://www.instagram.com/p/CPoBfXpj18q/	The mysterious and wonderful Rustic Tomato Harvest Bowl has to move on. It's not us, it's them. You have one week left to make a few more memories and say goodbye to the bowl of the moment.	<p>1. So frustrating that I can't look online at what's in @naomiosaka new bowl without going through with making an order.</p> <p>2. @sweetgreen I placed an order today because I saw the @naomiosaka ad. I requested pesto chicken and received a salad with everything EXCEPT the CHICKEN. When I attempted to call the location, to my surprise all the locations numbers are top secret. I then had to have a back and forth conversation via text about the issue only to discover that in order for me to get a credit I had to go through the trouble of setting up a sweet green account. This was the most frustrating salad I've ever had. You guys lost a new customer on the first order and who eats salads a lot (just ask Salata and Zoe's kitchen..lol) all because you don't have a branch number smh ... yeah</p>
Sweetgreen	https://www.instagram.com/p/CPIUwujDhI2/	Hi Toluca Lake! The greens have arrived.(pin emoji) 4320 W Riverside Dr., Come get your greens and do some good. For every bowl sold on today, we'll donate a bowl to @foodfindersinc for food insecure communities. In continued support with the movement for Black lives, we have also donated meals to @dignityandpowernow. See you soon (waving emoji)	1. Isn't your CEO Jonathan Neman allowing Hunter Biden to live in his Venice, Ca home? Yeah, no thanks won't ever be doing business with SweetGreens.
Sweetgreen	https://www.instagram.com/p/CPWno5oDS4z/	<p>Since we opened 14 years ago, we've been committed to making an impact on the future of food. And as you might expect, we've certainly evolved along the way. To keep growing and connecting even more people to sustainable, plant-forward food, we have to keep growing and reimagining how we ourselves show up in the world. Which is why we're proud to share our brand refresh with you.</p> <p>Thanks to our creative partners @thisiscollins, @mckltype, @fictivekin and the @sweetgreen brand studio.</p>	<p>1. If you'd cared about the environment you'd go all vegan</p> <p>2. Stupid typos in ur stupid post Shit customer service in all DTLA locations fuck u</p> <p>3. Go all plant based</p>
Sweetgreen	https://www.instagram.com/p/CPTFKa2jwuq/	Hi Houston, more greens have arrived.(pin emoji) 9595 Six Pines Dr. Come get your greens and do some good. For every meal sold today, we'll donate a meal via our Impact Outposts to @cac_cares_tx to support food insecure families in Montgomery County.	1. You Guys are slacking Please get it together.
Sweetgreen	https://www.instagram.com/p/CPGq1rHDVA5/	Before we named it after her, it was just @NaomiOsaka's regular order. Available—same as all our online exclusives—only at sweetgreen.com or on our app.	1. Bc of all these black people in your posts, are you against any other race or do you just want black people to look good bc of "black lives matter"? You are a dumb sh*t, kid!

Sweetgreen	https://www.instagram.com/p/CPGO6VsjYOY/	Introducing the @NaomiOsaka Bowl. It's just her regular order. Try it only at sweetgreen.com or on our app.	1. Why only black people? What's wrong with other race? This is too laughable,
Sweetgreen	https://www.instagram.com/p/CPBJCW6jkCX/	Hey Oakland, the greens have arrived at 9th + Broadway. For every bowl sold on opening day, we'll donate a bowl to @dreamyouthclinic to support their houseless youth and essential healthcare workers. We are also donating meals to @goodgoodeatz in support of diverse communities in Oakland. See you soon! (pin emoji) 831 Broadway	1. this location need more training or something foods never quite right
Sweetgreen	https://www.instagram.com/p/CO--8j8jZIU/	WWNOE a.k.a. What Would Naomi Osaka Eat? Or rather, what DOES she eat at sweetgreen? Take a guess.	
Sweetgreen	https://www.instagram.com/p/COh3WtrD67P/	We couldn't be prouder to announce longtime sweetgreen fan @naomiosaka as our newest partner—and youngest investor! We're excited to be reimagining the future of fast food with an icon of the next generation. More news coming soon, but in the meantime hear more from our founders via the link in our bio.	
Sweetgreen	https://www.instagram.com/p/COgH8vUDb-t/	Tomorrow.	
Sweetgreen	https://www.instagram.com/p/COYNbbxjusY/	(green heart emoji, earth emoji) GIVEAWAY CLOSED (earth emoji, green heart emoji) If you missed it in stores on Earth Day you're in luck! We're giving away one limited edition @junesbags x @sweetgreen tote this week. To enter, follow @sweetgreen, tag a friend, and comment below (arrow emoji) with how you're planning to reduce your carbon footprint. We'll pick a winner at random on 5/4.	
Sweetgreen	https://www.instagram.com/p/CN-CvIgDhh9/	You're doing good things and we want to say thanks. Maybe it's a conscious decision, maybe a natural one; but when you order from our Low Carbon Collection, it makes us feel like you're with us in reducing our impact. We'll be giving away a custom @junesbags x @sweetgreen tote at random to lucky customers who order from the Low Carbon Collection for pickup on 4/22.	
Sweetgreen	https://www.instagram.com/p/CNkQXAmjqeg/	Hey Coconut Grove (palm tree emoji) We've arrived.(pin emoji) 3015 Grand Ave. Miami, FL. Come get your greens and do some good. For every meal sold today, we'll donate a meal via our Impact Outposts to @HealthintheHood to help end food insecurity in underserved neighborhoods. We're also donating meals to @poweru305 in continued solidarity with the movement for Black lives.	
Sweetgreen	https://www.instagram.com/p/CNVeHEgh7IJ/	We wrote this haiku to celebrate #NationalTomatoDay: A tomato is Rain and sun wrapped in a peel Bursting in springtime Comment with your tomato haiku and win all the Rustic Tomato Harvest Bowls (aka \$150 of sweetgreen credit). We'll choose one winner on 4/9.	1. Really disappointed that i cant talk to a real person on the phone about my order. Customer service texting has no clue about anything to do with orders as they are not there and there is no way to speak with someone who is at the store 2. Y'all not cleaning y'all salads. somebody got a whole insect in their salad 3. You guys are crickets in your salad?? Absolutely disgusting 4. Why are yall serving people food with insects
Sweetgreen	https://www.instagram.com/p/CNIU_mDDOhr/	The Rustic Tomato Harvest Bowl is made up of perfect pairings that all add up to much more. It's easier to experience than explain.	1. I stopped in to my local sweet green today that I frequent a lot and I noticed they were being extremely stingy with all the ingredients. When asked about it the employee told me that corporate had instructed them to significantly decrease the portions they were serving (super angry face emoji) my bowl was literally only half as full as it usually is. Will have to find a new go to lunch place (sad face emoji) 2. By cutting your portion sizes you may save a dollar or two a bowl but I spent about \$60 a month at sweet green and you just lost my business completely
Sweetgreen	https://www.instagram.com/p/CM7YIISDUC7/	The Rustic Tomato Harvest Bowl. *Also* with creamy goat cheese and crunchy roasted almonds. Warm feelings abound.	1. Why do you make ordering on any online platform besides your own so difficult? Do you really think your customers want 3 DIFFERENT SALAD DRESSINGS?

			<p>Because that's the only option you give us on seamless. And everyone knows you'll end up with a huge DRY SALAD if you try and use JUST ONE of your puny serving sizes of dressings to cover all that kale. It's been 7 years of me asking. We JUST WANT THE SAME OPTIONS you offer on your own site! You'll make more money. Stop killing us with stupidity. @sweetgreen</p> <p>2. Call your @seamless reps, update your Fcking site so people can order double servings or 1 extra dressing of the same kind. It's not brain surgery, huge fail!</p> <p>@sweetgreen Even the local delis give you more options!</p> <p>3. Call your @seamless reps, update your Fcking site so people can order double servings or 1 extra dressing of the same kind. It's not brain surgery, huge fail!</p> <p>@sweetgreen Even the local delis give you more options!</p> <p>4. Your customer service portals suck</p>
Sweetgreen	https://www.instagram.com/p/CM2iXngj0fC/	Consider the seeds planted, Dallas.	
Sweetgreen	https://www.instagram.com/p/CMvFmMGDGN U/	Which classic sg order is your go-to?	
Beyond Meat	https://www.instagram.com/p/CWTpm7HLezI/	These first-taste reactions of Beyond The Orinigal Orange Chicken (fire emoji) @officialpandaexpress	<p>1. @beyondmeat @officialpandaexpress Unfortunately I didn't have the best experience when I went to my local Panda Express to try out the new beyond chicken. Not only was there a premium fee (which I expected) but the portion I received was way smaller than my boyfriend who got normal orange chicken. In the multiple times that I've gone I've had the same experience, as well as many vegan friends who have complained about this exact issue. This is something that has to be looked into.</p> <p>2. Okay but why won't @officialpandaexpress just dedicate its own fryer for them and stop cooking them with other meat based product???? @beyondmeat</p> <p>3. But it's cooked in chicken fat oil. (sad face emoji)</p> <p>4. It's definitely not even close to what I remember orange chicken tasting like</p> <p>5. Taste great, really a amazing job, but you will be disappointed with the portion size for the price, it's a premium fee which is expected, but you get way less then someone ordering plain orange chicken. I ordered a double and it still didn't match my friends plate. I found out it's because they don't have as much on hand and since it isn't ordered as much they don't want to waste it. Kinda disappointing when you have to drive many miles and pass literally 6 other pandas to get to the one that has it which is usually a high volume panda. Hopefully if they decide to have at all locations portion sizes will be bigger.</p>
Beyond Meat	https://www.instagram.com/p/CWHOyngPIJA/	Friendsgiving dinner inspo has arrives. Which are you making? @orchidsnsweettea_ - Butternut squash Sweet Potato Shepherd's Pie Beyond Beef Stuffed Mushrooms. @theplantpowercouple - Vegan Cottage Pie Cupcakes. @itslivb - Hamburger Pot Pie Casserole Beyond Sausage Stuffing	<p>1. Please get more sustainable packaging</p> <p>2. Anything but that first pic (nauseous face emoji)</p> <p>3. I can't get past the smell of this product cooking. Not good</p> <p>4. Not buying with how much I lost in stock today from your ER</p> <p>5. I am dying because of your stock price, who the heck running this business Dr. Seuss??</p>
Beyond Meat	https://www.instagram.com/p/CWEs_xcv6bv/	Plant-powered (arm emoji)	<p>1. Too many fats per portion (sad crying face emoji) @beyondmeat</p> <p>2. Mung beans were one of the key reasons Why beyond meat was my go to. For all the benefits of mung beans why was it removed?</p>

			<p>(sad face emoji) @beyondmeat</p> <p>3. Ohhh yesss!! The synthetic hemoglobin takes better like a meat!! I love be a vegan eating something fake!</p> <p>4. Recently started eating beyond , morning star and all the vegan brands out there..little clue, check out how much Sodium their throwing in there..meatballs 350mg, patty's 300mg, chicken fingers 400+mg...so yes your not eating meat, but realistically, your eating a substitute that can be potentially be even worse than the average hamburger..messed up world we live in. Can't eat nothing but salads yall! Stay safe</p> <p>5. Methycellulose is in the beyond sausage and I read that is a medication; please discuss the effects of this. I am concerned about this</p>
Beyond Meat	https://www.instagram.com/p/CWCF6sWgszV/	It's a baked ziti kind of night (hand in hand emoji) @eatbanza @theveganpigeon	1. What the hell is that , looks like dog food... seriously ...
Beyond Meat	https://www.instagram.com/p/CV1O-OYL0kk/	vv important question.	1. Get off insta and get back in the lab. We need a beyond chickn and steak. Let's go. Don't tell me those frozen breaded kids chicken nuggets is your best attempt either. I thought it was pathertic follow up to the beef, burgers and sausage.
Beyond Meat	https://www.instagram.com/p/CVx2pODg_nN/	Pt 3 - making meat from plants (plant emoji)	<p>1. Processed food is not healthy!</p> <p>2. Hi do you have options with less sodium I love your food but I fortunately I can't enjoy with so much sodium</p> <p>3. Processed food isn't healthy for us unfortunately</p> <p>4. Wow super unhealthy</p> <p>5. Lab made food wow!</p>
Beyond Meat	https://www.instagram.com/p/CVnyZmzA1OK/	Beyond The Original Orange Chicken is now available at 70 @officialpandaexpress locations. Tag us if you see it in the wild - link in bio for all the locations	<p>1. Still wish it was gluten free</p> <p>2. Too bad they give you less and charge you more</p> <p>3. I try not to complain about vegetarian offerings growing, however every mainstream chain that has offered vegetarian food has always failed at delivering... their workers don't care about vegetarians ... hence constant meat in my Taco Bell, overcooked impossible burgers, ... it's hard to be excited about this kind of thing until people actual care that vegetarians enjoy their food.</p> <p>4. hey usually don't put enough sauce on it and so it doesn't match the ads. Just had it in Los Feliz (in L.A.) and it was so dry, I didn't finish it. I knew it looked off while in line, just looked like plain nuggies. So I asked for extra orange sauce and was told they don't "do that." It really made the Beyond chicken not taste as good. Such a bummer that we vegans get barely any sauce while the dead animal version is nice and saucy. It's going to make people dislike Beyond, which is so frustrating.</p> <p>5. that restaurant is a constant shit show! @beyondmeat you should just sell this in the stores so that we don't have to deal with the chaos of that crappy restaurant!</p>
Beyond Meat	https://www.instagram.com/p/CViN9nWpyDA/	You hear right! (orange emoji) Starting this week Beyond The Original Orange Chicken is back at 70 @officialpandaexpress US locations. Spread the news, yo get it before it's gone. (Link in bio to find store locations)	<p>1. Why is always for a limited time and only a few locations? Just so damn frustrating</p> <p>2. Just make it available EVERYWHERE. "Test markets" are so frustrating!</p> <p>3. Still fried in some nasty ass Panda Express oil. Probably wrapped in corn syrup goo too</p> <p>4. Everyone needs to be made aware. Unless things have changed, I was told by an employee years ago they use beef broth for everything. So even the veggies weren't vegetarian. Hopefully that has changed if someone can confirm.</p>

			<p>5. Seriously wtf I mean I know you guys are in massive debt but release this shit everywhere and for longer. I thought this is why you sold your soul to Pepsi for better distribution. And Mcplant only in UK? Cmon now. How do you expect to make money if you only sell to like 1/10000 of the country</p>
Beyond Meat	https://www.instagram.com/p/CVd7PrhvuYd/	What they said.	<p>1. These look like my moms Facebook posts to her bingo friends. 2. Really good at not being nutritious as the real thing 3. Just not cheap:(4. I found metal in 3 different beyond sausages. This is dangerous and it seems y'all don't care 5. Why so many ingredients.. I've always been curious if it's truly healthy taste good but doesn't mean it's good for you</p>
Beyond Meat	https://www.instagram.com/p/CVRCJN9g-wA/	Dropping this birthday #BTS to celebrate the one and only @snoopdogg (confetti emoji)	<p>1. Nah thx, keep it simple and humble 2. Snoop's favorite restaurant is Ruth's Chris steakhouse, I see him there literally every time I go. 3. @beyondmeat I found pieces of metal in 3 different beyond sausages. Emailed the company and got no response. What's up? I'm trying to bring a food-safety issue to your attention. 4. He didn't even try it! 5. Proves this sell out will do anything for money</p>
Beyond Meat	https://www.instagram.com/p/CVNp05ABPHZ/	Ever wonder how a Byond Burger gets its color? Now you know.	<p>1. Please in the future switch from canola oil to olive or avocado oil 2. So.... (questioning something emoji) how much this person is getting paid to play with colors. TF!! 3. hemoglobin smell and taste 4. You can imagine the pesticide content, though. You should make an organic version 5. but why though ? Reason not to eat corpses is not to have blood ..</p>
Beyond Meat	https://www.instagram.com/p/CVBkKABEb6/	Tag the @dbook to your @cp3	<p>1. Fast food isn't enjoyable for some. 2. Why does your products has so much soy? Can you make it without soy? 3. @beyondmeat yes and yes!! although I'm deeply saddened. I may have to stop eating beyond Bc of the grain in beyond meat — rice protein 4. how much did u pay him to wear that? 5. @beyondmeat I've found shards of metal in 3 different Beyond Sausages on 3 different occasions. I emailed your company weeks back with no response. What's up?</p>
Beyond Meat	https://www.instagram.com/p/CU_Dq9CA25z/	Easy peasy BBQ Beyond Brat Stuffed Sweet Potatoes via @chefcharitymorgan	<p>1. How could you possibly taste anything other than bbq sauce in that recipe? 2. People are so hedonistically spoiled nowadays... 3. not so easy peasy 4. I like the burger patties but that sausage is (puking emoji) 5. Naw yo, anything out of that can is poison period, toxic and destroyed that meal ugh</p>
Beyond Meat	https://www.instagram.com/p/CU7nkMshQnQ/	Present (hand in hand emoji) future = plant-based	<p>1. Packaging should be biodegradable 2. GMO plants, ultra processed with lots of additives and chemical adds.... There is no way it could be healthier I rather eat natural veggies 3. 390mg of sodium tho ? Can we lower that because that's horrible for everyone 4. Looks like super processed food to me? 5. Highly processed</p>
Beyond Meat	https://www.instagram.com/p/CU2v4PRJ2P5/	The morning after the night before (pasta emoji) @hayleymorris3	<p>1. Well not for me anymore. Just ate 2 beyond meat sausages at 6pm and could not sleep all night because of my digestions (colon) and all the sounds that i made. (10x</p>

			wind emoji) No beyond meat for me anymore to much fat
Beyond Meat	https://www.instagram.com/p/CUyJtJJgCEs/	GIVEAWAY CLOSED Unclucking believable. We were overwhelmed by your responses to our last "chickin in" giveaway so we decided to keep the party going with another chance to win Beyond Chicken Tenders. TO ENTER: like this post & tag three friends, be sure you're following @beyondmeat, share this post to your story for a bonus entry. US only. Winner announced 10/12, 9:30 am PT (confetti emoji)	<ol style="list-style-type: none"> 1. Finally found them here in NC but y'all need to put more in the package the price is ridiculous for 6 I'm going with impossible nuggets way more for the price. 2. Why not just eat plants without all of the garbage ingredients??? 3. The beyond sausage unfortunately lacks taste 4. This isn't the chicken we wanted. Fuck this. Come on. You guys getting compacent now. Follow up beef, burgers and sausage with this garbage. It's like every other fake children's chicken figers 5. Too bad they're not gluten free
Beyond Meat	https://www.instagram.com/p/CUvmFAxP76o/	Welcome to the club. Who remembers their first bite?	<ol style="list-style-type: none"> 1. Yet to try these.... £5 for 2 burgers is a bit expensive 2. As much as I wanted to enjoy them, I did not. I seem to be the only person who did not like the taste at all? Phenomenally artificial and sickly 3. they are 100% not good for you. 4. I actually struggled with it because it was so meaty 5. It was so real and so like real meat I couldn't eat it as I don't eat meat!
Beyond Meat	https://www.instagram.com/p/CUsONDJBreb/	The Beyond Beed noodles you need in your life (fire emoji) @lizzobeeating	<ol style="list-style-type: none"> 1. Lost me at adding butter to a meat free dish not making it plant base 2. Look soggy as hell 3. Fire that fat bitch 4. Please bring more products to South Florida (rolling eyes emoji) the options for your products down here SUCK 5. Jesus, you would think this female was the ONLY "famous" (honestly, I know zero about her) vegan in the entire world. Soooooooo sick of seeing her on everything. There's gotta be more vegans out there, right!????????!??
Beyond Meat	https://www.instagram.com/p/CUn9Ye3F9wn/	What the chart says, you shall make.	1. How much graphein oxide is in this crap?
Beyond Meat	https://www.instagram.com/p/CUfWFc3llik/	GIVEAWAY CLOSED BEYOND CHICKEN GIVEAWAY! Now's your chance to win an exclusive supply of the new Beyond Chicken Tenders even if you can't find them near you (right now). TO ENTER: Follow @beyondmeat, like this post & tag three friends you'd share a tendie with, share this post to your story for a bonus entry. The more shares, the better your chances of winning. You must be living in the US to participate. Winner will be announced on Monday at 9:30 PT.	<ol style="list-style-type: none"> 1. What's up, yall couldn't make this without Soy?! No Soy in Beyonc, os whay made you all BEYOND! This might as well be Impossible (worried face emoji) 2. MAKE THEM GLUTEN FREE!!!! 3. Decided to ruin a perfectly good nugget (sad crying face emoji) 4. SUCKS IT NOT GLUTEN-FREE 5. Why not gluten free!? You let down your customer base
Beyond Meat	https://www.instagram.com/p/CUOKR6RDp4G/	On our "to eat" list. (pasta emoji) @veganfrenchlife	0
Beyond Meat	https://www.instagram.com/p/CUD7Mt6AxYc/	Proud to work with @snoopdogg who shares our belief that there is a better way to feed out future. If you're in LA this fall, keep an (eye emoji) out. The Snoop @beyondmeat truck will make an appearance at various local high school games to give back to our communities with delicious plant-based food.	<ol style="list-style-type: none"> 1. @snoopdogg not vegan, f off pretending to gaf... (clown emoji) 2. This is a sellout has been 3. I know snoop ain't eat that glizzzy (2x laughing/crying face emoji) 4. Dude just posted on his main page a bunch of sea animals getting cooked alive... how can you have a spokesperson for cruelty free products doing shit like that? I love Beyond Meat products but I'll look for alternatives until you guys get your shit together. DO BETTER. 5. You never see him take a bite of it. (crying/laughing face emoji)
Beyond Meat	https://www.instagram.com/p/CWn3FpppOVI/	"When you steep yourself in scenarios for a global warming apocalypse, it's enough to keep you up at night. But it never felt hopeless, thanks to the activists, scientists, policymakers, entrepreneurs, and investors." - @fortunemag	<ol style="list-style-type: none"> 1. Why so many harsh chemicals in your food ? 2. I love your products....genuinely! But I find myself buying other brands purely because you are over twice as expensive....why? (Uk) thanks 3. Not at those prices 4. pesticide galore

			5. Its the extra harsh chemicals in the food for me.
Beyond Meat	https://www.instagram.com/p/CTk5ymSvppc/	We decided to crowdsource meme content at the company town hall. Comment your favorite below.	<ol style="list-style-type: none"> 1. The (shit emoji) you will come up with to sell a product (only eyes for money emoji) 2. lets admit he got famous from eating lots of meat..... 3. But why does it cost twice as much tho? (sad crying face emoji) 4. Shit trash 5. Horrible marketing team... why are you talking spock on TNG. He wasnt in that one... and get fucked for supporting pepsi
Beyond Meat	https://www.instagram.com/p/CTfTAMoJr54/	Ending summer with a sizzle. What's on your BBQ menu today?	<ol style="list-style-type: none"> 1. What about lentils instead? No wait they're too cheap, you have to make us believe we 2. Chemical patties 3. Why did u change the formula. Is not the same (broken heart emoji)
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4482801901776995	Beyond Chicken Tenders will officially make their in-store debut in October. Stay tuned for more details. Read more https://engt.co/3B13NDL	<ol style="list-style-type: none"> 1. This would be exciting if they were gluten free. 2. Make these gluten free 3. Please make them gluten free 4. So disappointed that these aren't gluten free... with how many wheat based vegan chicken strips are currently available, Beyond Meat really missed a huge market opportunity. Not to mention disappointed a large gluten free fan base... 5. Wish they were gluten-free
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4402662569790929	If you HAD to choose one Beyond Meat product	<ol style="list-style-type: none"> 1. The one with less sodium (that means none of them!!) 2. so pricey! Taste & Glory range is just as good at a fraction of the price. Currently on offer at Sainsbury's for £1.75 for two burgers. Beyond, £5 for the same. 3. The Italian sausage. All the others have that chemical smell 4. The impossible burger is way better. 5. Please decrease the sodium content.
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4373924155998104	David Cleary Vegan PT understood the assignment.	<ol style="list-style-type: none"> 1. Where's the lower fat Beyond Burger we were promised awhile back? I love Beyond Burgers, but can't eat that much fat. I don't need it to be dripping with fat. in fact I wish it wouldn't. If you made one with 5g or less fat I'd be happy, even if the texture was different. 2. I wish there were more selections and easier to get, and not so expensive. Why does healthy have to cost more? It's cheaper to eat junk unless that the FDAs was of thinning the herds. 3. That blue one should be labeled poison if we're being honest. 4. Impossible is better than beyond! 5. Why am I reading about cancer causing ingredients in your products??
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4353778304679356	Swerving towards the future > staying in the same lane.	<ol style="list-style-type: none"> 1. Impossible lowkey better taste more real 2. I don't like the taste of beyond meat the ingredients are not good and have more sodium it need to improve a lot so I eat this today on tacos, I want to eat less beef I truly want but please fix the flavor the texture and the ingredients make all organic its my opinion 3. Your nutrition info should be on the front of the package because once it's open from the top, it's very difficult to turn upside down to read the back of the package! Maybe make the front label smaller and put nutrition info next to it... 4. Over processed soy glop, whats not to like about it 5. Can you start making it with less sodium. Like way less.

Beyond Meat	https://www.facebook.com/beyondmeat/posts/4340734692650384	Why chicken in, when you can chicken out? Restaurant list here: https://bit.ly/3xKWkpR	1. Never. Junk.
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4335524083171445	IYKYK.	1. It has way too much fat to be healthy 2. Not telling people what you're feeding them isn't a good idea. This isn't as funny as you think. 3. Impossible is closer 4. Great marketing. says the company that \$1.3bil in debt. no money is not important according to you guys Soooo where did it go and why the CFO quit in May?! 5. Money so I can afford beyond meat lol
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4313386132051907	Say it again. (clapping emoji)	1. Too much salt!!!! Lower it! 2. I'm vegan but a big slab of glyphosate? No thank you. 3. By far meat is the best meat. 4. I just wish it was a bit cheaper. 5. Great but really too expensive and hard to find in stores, here in France
Beyond Meat	https://www.facebook.com/beyondmeat/posts/4310330405690813	We tagged all the great things about the new even-better Beyond Beef. #themoreyouknow (pointing emoji) https://bit.ly/3rNavcu	1. High salt tho! Lower it please. 2. Next up. Make it without coconut oil. Number one heart killer in vegan food. 3. Yes, but super processed 4. How about #plasticfree wrapping? 5. Overly processed foods should be taxed more heavily...like Beyond Meat. Better for the world if people just ate less processed foods; requires more energy, more resources, labour, more transportation costs, ... Eat local. Eat whole foods.
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4295812240475963	Up close and personal with the all new Beyond The Original Orange Chicken from Panda Express. Find near you: https://bit.ly/3xf6XR0	1. I don't believe them one bit!! It's all a lie!!! 2. I'll believe it when I see it. The last time I was at a Panda Express, they had a sign up warning that none of their dishes were vegetarian. Not even the vegetables! 3. Processed plant based is garbage just as is all processed food like by products! I'm disappointed in you! I thought you were about healthy eating. 4. No gross no!!
Beyond Meat	https://www.facebook.com/beyondmeat/posts/4289886501068537	A little birdie told us it's #NationalChickenTenderDay. To celebrate, we're giving you the tendies of your dreams... on us. Check the DoorDash app to find participating restaurants near you.	1. It's 'beyond' frustrating that y'all caved and made these containing gluten. Did it ever occur to anyone in the food industry that people may have multiple food issues/allergies??? That someone can be intolerant of most meats AND gluten as well!?!? Why does 99% of all vegan meats have to contain gluten??? It drives me absolutely insane!!!! One of the reasons why I first fell in love with Beyond Meat, to the point of investing a good amount of money in your stock; was because you not only made amazing vegetarian meats, but you were gluten free and dairy & egg free as well. I feel betrayed, and really, REALLY PISSED OFF! Sincerely, a former Beyond Meat fan. 2. Door dash?! Not for me!!
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4255675891156265	Tag 'em below	1. Any restaurant that won't cook them alongside the dead chickens 2. Make them gluten free and we'll talk..... 3. If they were, as the rest of your line is, gluten free, I'd tag 9 restaurants right now. But I don't need anymore vegan GLUTEN options. 4. None of em 5. Too much fat in it
Beyond Meat	https://www.facebook.com/watch/?ref=saved&v=430119488499948	Beyond Chicken Tenders have entered the chat.	1. We have been waiting for this for soooooo long, but alas, no good for Celiacs. 2. Please make it soy and gluten free too 3. Beyond Meat, extremely disappointed that these are not gluten free like your other products, please reconsider your recipe.

			<p>For others that are gluten free, Dr Praeger's has vegan and gluten free "nuggets"! And they are pretty amazing! It just would have been nice to have options</p> <p>4. Tried this and love it but it's costs twice as much as meat!! It needs to be more affordable and prices appropriately compared to meat!!</p> <p>5. Why would you add gluten? Beyond has always been a great, reliable source of plant based protein that's safe for celiacs, and this ruins it. I'm majorly bummed.</p>
Beyond Meat	https://www.facebook.com/beyondmeat/videos/5897009470341257	Tomorrow. Drop your guesses	<p>1. All their product is way too processed for me. If ya want it so bad eat the real thing. I steer clear of all these types of food. Just sayin</p> <p>2. Beyond Hot dogs that don't taste like plastic, please!</p> <p>3. Hot dogs that taste good</p> <p>4. There is no such a symbol as a green lamb or whatever this logo is meaning. Wake up!!! Meat is meat ! Stop it already!</p> <p>5. Soy & gluten free please!!</p>
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4218820814841773	Get your BBQ ready for our final FREE burger Friday! Today is your last chance to stack our even better Beyond Burgers via Ibotta. Get your free (burger emoji) here: https://bit.ly/3vvLCTB	<p>1. The smell and after taste really ruins these.</p> <p>2. Disappointing and misleading promotion! Do better - we're not dumb.</p>
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4212963478760840	The People have spoken! Thank you People for awarding the new Beyond Burger the best plant-based burger in the #PEOPLEFoodAwards! Learn more (confetti emoji) https://bit.ly/3jthFAq	<p>1. People that buy those must be rich because I think £5.00 for two burgers is overpriced and I am not willing to pay that. This company has something in common with Apple devices, M&S and Waitrose that they are all overpriced and ripping off their customers.</p> <p>2. Lose the plastic</p> <p>3. Lose the plastic! Vegans don't want plastic!!!</p> <p>4. Without plastic and god-tier burger</p> <p>5. Impossible meat burgers are better in my opinion</p>
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4182823551774833	June 19th, 1865. #Juneteeth commemorates the day when the last remaining enslaved people in Galveston, Texas finally learned of their freedom, established by the Emancipation Proclamation over two years before. Today we take time to reflect, remember, and celebrate. See our highlights to support Black-owned businesses and learn more with our partners at the Social Change Fund United.	<p>1. Want to end racism ... stop putting democrats in office. They're quick to point out non-existent problems that they themselves create and then try and sell to the American people !!!</p>
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4179886455401876	Today we pause for a day of reflection, remembrance, and advocacy. #Juneteeth	<p>1. I'm pretty sure not many people care of beyond meat stays closed</p> <p>2. Calling it out is cringeworthy though. You don't have to advertise your "good works" because doing so, to put it bluntly—is gross and tarnishes the intention a bit.</p> <p>3. Another company for me. ... *cancelled.</p> <p>4. As a stockholder in the company, I hope you don't do this again. Let Government employees take ANOTHER holiday and you do your business</p> <p>5. Disappointed you chose racist "Advocacy." Switching to IMPOSSIBLE which are actually better anyway.</p>
Beyond Meat	https://www.facebook.com/beyondmeat/posts/4160555774001611	Fire (fire emoji) up those grills, it's FREE burger Friday! We're giving away a whole lotta Beyond Burgers via Ibotta, now through July 2nd. Get your free (burger emoji) here: https://bit.ly/3vvLCTB	<p>1. But why so much saturated fat in these burgers though??</p> <p>2. It's a very good replacement for the taste of beef if that's your goal, but its still just as unhealthy, high saturated fat, highly processed.</p> <p>3. No thank you. My ancestors were best adapted to meat . Their survival brought us to present times. Had they been terrible hunters, they'd prefer vegetation which is impossible to grow in cold climates. What's good for the goose isn't always good for the gander.</p>

			<p>4. That's all chemicals enjoy</p> <p>5. Wholesome, non GMO veggie burgers and mushroom burgers have been around for 60 years. If you don't care to eat meat there are actually a hundred better choices than fake meat "plant based (they throw that in for stupid people who think it makes it healthy)" impossible burgers. most of them contain high levels of estrogen. Why do they make it look like meat? If you hate the thought of slaughtering animals then why would you even think about eating something that looks like meat?</p>
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4153220208068501	ngl we just learned what ngl stands for.	<p>1. What would be cool is to make a product that's not an attempt to copy existing meat products. Something truly unique using herbs and spices for flavor.</p> <p>2. It stands for you charge too much.</p> <p>3. Too many Chemicals and oils in ya Burgers</p>
Beyond Meat	https://www.facebook.com/beyondmeat/videos/1668177133571671	Kim Kardashian shared her famous Beyond Beef Tacos recipe at the Poosh Your Wellness Virtual Festival. Check out the full recipe her (pointing emoji) https://bit.ly/2Rlp494	<p>1. Not so wise to cooperate with her.....she's way more famous for selling animal fur....crocodile skins</p> <p>2. Used the "beefy crumbles" and it made my entire pot of spaghetti sauce smell and taste Smokey. Not in a good way either....like cigarette smoke</p> <p>3. This is tone-deaf ambassador selection. Close to selling my shares. Not to mention the other girl has literally never stood over a pan in her life. Poke, poke the pan</p> <p>4. That's more than a days worth of salt in 1 dish. tell me how healthy it is again</p> <p>5. Wow. This is the first negative about Beyond Meat I have seen. What a turn-off.</p>
Beyond Meat	https://www.facebook.com/beyondmeat/posts/4027341840656339	Thank you TIME for including us in your first-ever TIME100 Most Influential Companies. Our impact relies on our relentless approach to innovation, the constant quest to put even better products out today than we did yesterday. We're inspired by the power of plant-based food and empowered by our community. Let's keep going Beyond. #TIME100Companies	<p>1. I'm glad you've provided this alternative to meat, but did ya have to use such over the top packaging? I mean a double sided , hard plastic container for only 2 burgers, and then a cardboard outer package? Recycling clearly isnt keeping up with waste and if you're to going to make a difference in greenhouse gasses, ya just gotta improve the packaging. I buy plenty of frozen foods that are in a wax paper and a box. Please, try harder. Thank you.</p> <p>2. if the packaging does not change I will stop buying them. I feel it is so wasteful.</p> <p>3. Hi, I'm extremely allergic to soy oil and soy lecithin. Not to be confused with top 8 listed soy that is more of a irritation. Is your product made in the same facility that uses soy, soy lecithin or soy oil. Is this product produced on shared lines that use soy, soy lecithin or soy oil, do any of the machines us food grade oil that is soy? Do you use and release agents made from exempt soy ingredients. Also is any of your packaging contain or made from soy derivatives, any glue or ink made from soy come into contact with the meat made?</p> <p>4. If Beyond Meat promises you a credit for frozen product because it arrived past the 2 day limit and is thawed, DON'T BELIEVE THEM!</p> <p>Beyond Meat are LIARS.</p> <p>5. Please try lowering the sodium like 30% of daily value</p>
Beyond Meat	https://www.facebook.com/beyondmeat/posts/4013556232034900	Hey LA! We're taking over a Carl's Jr. menu and offering FREE Beyond Meat burgers so you can Go Beyond this #Earthday. If you're close by, help us show the world how easy it is to make every day Earth Day with delicious, nutritious, and sustainable plant-based burgers.	<p>1. Beyond may be delicious or sustainable but it is NOT nutritious. Fast food joints are where you belong.</p> <p>2. They are in no way healthy.</p> <p>3. Check the ingredients. Not good for you</p>

Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/4006339336089923	Support local by tagging your favorite plant-based restaurants and the city they're in below!	
Beyond Meat	https://www.facebook.com/beyondmeat/photos/a.387760061281220/3994863963904127	That's a lot of Beyond Burgers #EarthMonth	<ol style="list-style-type: none"> 1. Tried em, still wouldnt give up meat. 2. I was very excited about your product, but there is a slippery-ness about it in the 'finish' that is not pleasant. 3. If Beyond Meat promises you a credit for frozen product because it arrived past the 2 day limit and is thawed, DON'T BELIEVE THEM! 4. Beyond Meat are LIARS. 5. Beyond meat's new flavor, chlorine! Lol
Beyond Meat	https://www.facebook.com/beyondmeat/posts/3926914710699053	We're all ears. Comment what you want to see.	<ol style="list-style-type: none"> 1. Please make improvements on: <ul style="list-style-type: none"> - the chemical aftertastes & smell of Beyond Beef and Beyond Burgers - the hardness (texture) of the cooked Beyond Burger. - reduce the cost of the products 2. Lower your prices.
Whole Foods	https://www.instagram.com/p/CWT5LfEJgZN/	We want to know: how organized is your fridge on a scale of 1-10? #wholefoodsmarket	<ol style="list-style-type: none"> 1. I love taking my food out of plastic and then putting it into more plastic.... 2. Kind of counterintuitive if your known to promote a green Initiative then switch plastic for plastic. just for aesthetics
Whole Foods	https://www.instagram.com/p/CWHIyXiJlpd/	Now in season: mushrooms. Swipe to find your new favorite way to sauté. #wholefoodsmarket	<ol style="list-style-type: none"> 1. Used to love wholefoods before Amazon purchased now we get so much moldy and bad food :(2. – No morncompost collection – Non compostable cups – Baristas required to use throw away cups “because of covid” <p>Whole Foods isn't what it used to be</p> <ol style="list-style-type: none"> 3. Are you guys going to throw this all away when you're done? Like your stores are being exposed for doing so?
Whole Foods	https://www.instagram.com/p/CV06FFxpzMg/	POV: You're watching your TTLA being made on #NationalSandwichDay. (sandwich emoji) #wholefoodsmarket	<ol style="list-style-type: none"> 1. I want one now!! You may want to tell your staff at Whole Foods in Manhasset NY what this is. Went there and asked for it and not one staff member knew what so was talking about 2. Not a fan of processed food 3. I mean all I see is a whole paycheck in one video @wholefoods 4. except the person making the sandwich has an attitude every time 5. I have bought this twice...it's really good but there were maybe a third of the ingredients shown in this video. Most of it was bread...both times! It's not cheap, so I haven't tried a third time!
Whole Foods	https://www.instagram.com/p/CVvzyhgJ_gS/	Big #WorldVeganDay Announcement: We've teamed up with @chefchloe on an exclusive Vegan Holiday Meal for 2. Learn how she plates it then reserve yours at shop.wfm.com today. (heart emoji) #wholefoodsmarket	<ol style="list-style-type: none"> 1. So I understand your Berkeley location chases black people to their car and snatch food out that's been paid for ??? I will never step foot in another store of yours 2. you should reduce your plastic packaging 3. @wholefoods unfortunately, the vegan dishes I picked up are disgusting. The stuffing is soggy beyond anything I can do to it, the miso greens are surprisingly bland. I also picked up a vegan mac and cheese which is also bland and has the consistency of thin soup. I was too busy working to cook and now I have nothing to eat today. So disappointed. I don't blame @chefchloe as I have some of her cookbooks and her recipes are great. Clearly whoever made the versions of her recipes that I received doesn't know how to cook vegan food, which is sad. I can't believe I paid money for food that is essentially inedible. (sad face emoji) the vegan options in previous years have been executed much better than this. 4. @wholefoods why did Amazon drop free delivery for Wholefoods?!?!? Well be

			canceling my prime account. 5. Why are your employees following people to their cars, taking their purchases item with receipt
Whole Foods	https://www.instagram.com/p/CVggM_UpcdS/	Pumpkin seed pesto is great as a spread on sandwiches, tossed with hot pasta or served over roasted vegetables. You're not going to want to (ghost emoji) this one. Link in bio for the full recipe! #wholefoodsmarket	1. BOO on your \$9.95 delivery charge.. 2. i can't stand eggs on top of everything
Whole Foods	https://www.instagram.com/p/CVOQveXJmGG/	Take your salmon rice bowl (rice bowl emoji) to the next level with @acidleague's Pink Peppercorn Honey Yuzu Vinaigrette. It makes for the perfect glaze and finishing sauce and is one of 2022's #WFMTrends. Head to @annafgass' page for the recipe and enjoy our latest food obsession. #wholefoodsmarket	1. Farmed salmon are not healthy, responsible, or sustainable. 2. @wholefoods why are you throwing away unopened, unexpired food? You should be donating food that is perfectly good to eat
Whole Foods	https://www.instagram.com/p/CVLP53LLiVo/	Our top 10 food and beverage trends for 2022 are here. (eyes emoji) Can't wait to taste? Get your exclusive 2022 Trends Discovery Box before they're gone at the link in bio. Save \$5 with code: WFMTrendsIG. #WFMTrends #wholefoodsmarket	1. Are you not allowing recycling at your stores anymore? I've been recycling my plastic and cardboard in the recycling bins for a year, but was turned away last night. How is that environmentally conscious? Bummed out 2. only worry is the food miles on some product. 3. What? No vegan version of this box??!! (sad face emoji) 4. @wholefoods why are you throwing away unopened, unexpired food? You should be donating food that is perfectly good to eat
Whole Foods	https://www.instagram.com/p/CU8TLg8JNgq/	Have the season's best apples caught your eye? (strawberry emoji) Here's @lastingredient's kale salad w/ apples, grapes, walnuts and manchego to activate your fall salad mode. #wholefoodsmarket	1. I had bad treatment to me in 2 whole-foods stores in new York . (they were rude and racist staff)
Whole Foods	https://www.instagram.com/p/CUs0ihVpYYs/	Like you, we've seen a lot of salmon on the internet lately and we still can't stop (drewling emoji) over @walderwellness' salmon with sweet potato mash and creamy miso coconut sauce. (coconut emoji) Head to their page to try.	1. Whole Foods will never get my business bc they enforce mask wearing. Sorry NO! 2. @wholefoods your brown bags are awful. You put one banana in one of those bags and you lose the handles. You might as well just get rid of brown bags altogether.
Whole Foods	https://www.instagram.com/p/CUf52A4pn29/	That's the sound of the weekend. We teamed up with @justine_snacks to inspire these make-and-pack crostinis, perfect for just about anything you have planned. *Must be 21+, please drink responsibly	1. @wholefoods Danbury, CT does not have enough baggers. Period. I go to Whole Foods weekly and have for a long time. Have noticed time and again there are 4, 5, 6 this evening staff standing in and around the customer service booth up front. And yet none of them are helping to bag. There were only a couple cashiers and the lines were long. The customers had huge carts and the poor cashiers are trying their best to move people through the lines and bag at the same time. Seemed like most of the staff in the booth was trying avoid actually checking people out and bagging. 2. A shooting at the Wichita store?? No comments from the company? 3. No comments about the mass shooting at the Wichita store????? Or is the company just trying to keep that on the low? 4. Hold up- is that a \$8 baguette (mind blown emoji) 5. Honestly looks rubbish
Whole Foods	https://www.instagram.com/p/CUYUlt0JoIg/	Who's in for an epic #toasttuesday? Your fave Seeduction bread is perfect for piling your toppings high with creations like banana & cinnamon tahini, zucchini & feta, and a fig & prosciutto masterpiece. Head to our stories for what makes the (bread emoji) so special. #wholefoodsmarket	1. Do you support Latinos? Whites? Hindus? Asians? Eskimos? Or only the Black community? @wholefoods it is racist to support only one race. A boycott should come soon. 2. @wholefoods How many of your stores are actually located directly in black communities?? Asking for a friend! 3. Why is it okay for your team leaders to tell team members to kill themselves? 4. @wholefoods you should start with ... there. She's the exact vibe of the Whole Foods culture I've noticed for about the last 5 years. It's been a big disappointment. Could it be the Bezos affect? 5. Number 4 looks disgusting

Whole Foods	https://www.instagram.com/p/CT5UdjeJDlp/	It's technically still summer, but mentally we're here...	<p>1. I wish you guys had a better vibe in your store, nicer employees who looked (and smelled) better, and a better selection of prep foods, especially for vegetarians. Last week I was so disappointed in the fresh food selection and customer service from the prep foods area that I actually bought frozen food for lunches for the week. I have given dozens of feedback ideas and they have been ignored. I'm told to "SHHHH" around the store manager so he won't hear me complain. I want to be loyal, want to support my local WFM, want my local store to look like and feel like the Bend, or Seattle, or ANY other fun WFM, but alas, it is not. I am married to an employee at your store and now am shopping at Market of Choice to get my weekly food and supplies for my office. Doesn't your store management care about the vibe, the look, then entry...on a Monday the entrance is dirty, not displayed nicely, there is dirt on the window sills where plant have been. As a customer, I can tell the employees don't want to be there, are not happy, I hear them complaining on the floor. Lots of "sorry, we don't do that" or "that's not my department" or "I'm new, sorry". What???? Don't even get me started on the quality of flowers. Because of lack of selection and a depressing vibe in your store, you've lost about \$250/week in revenue plus \$300/month in gift cards that I use to buy. At Christmas, I usually buy my 100 employees gift cards to your store....I think I'll do Target this year. So sad this great brand is such a disappointment in our town.</p> <p>2. Mike Adams Exposed Whole Foods over two years ago, calling them out for using gmo, heavy metals, and led in their products. & They have still done nothing. I mean why would they? They are all about the profit people. It's a corporate business. And nobody is noticing.</p>
Whole Foods	https://www.instagram.com/p/CT2xeq5JeXX/	Calling all toast lovers (calling emoji) @toastedtable's (fire emoji, lemon emoji, plant emoji) recipe brings the heat, citrus and mint combination you didn't know you needed. Head to their page for the details. #wholefoodsmarket	<p>1. I got food poisoning from your barely mushroom soups! You d-bags didn't even care when I informed your store manager what happened to me(sad face emoji)@wholefoods</p>
Whole Foods	https://www.instagram.com/p/CTxkGTWs3aO/	Peak-season (grape emoji) have arrived. From juicy Gum Drops to sweet, fan-favorite Cotton Candy, we have them by the bunches. Comment (pointing finger) with your guess on how many grapes are in these bunches. #wholefoodsmarket #freshproduce #grapes #seasonaleating	<p>1. I really loathe the term "cotton candy", when they're quite possibly moscato/moscatinho</p> <p>2. Gmo, gmo and more gmo</p> <p>3. I bought green organic grapes from California at @wholefoods. They had thick skin and no flavor. It's grape season and I couldn't have spent more money for supposedly "great grapes". What is going on with your chain's food. \$21 of Chilean Sea Bass smelled so bad it went into the garbage and since it was our dinner we had to eat breakfast cereal. Your customer service rep, Greg was pleasant and refunded me the cost, but guy's it was my birthday meal. Seriously dissatisfied.</p> <p>4. LMAO Literally chain was destroyed when Bezos left orbit impressive to witness a business model tank so efficiently following a global pandemic, in which it was managed significantly better. HOWEVER NOW literally beyond understaffed zero product on shelves zero quality, overpriced, in addition to witnessing physical altercations between "Instacart Shoppers" and typical shoppers which has unfortunately proliferated into every grocery chain now. Scam A Zon who</p>

			just randomly leaves packages at wrong addresses with zero accountability zero financial compensation for members actually a damned atrocity to average consumers, technology gone so terribly wrong for the majority ASIDE from the orbiting 1% who gives zero 5. You should change your name to GMO FOODS
Whole Foods	https://www.instagram.com/p/CTF0liFJWpy/	This chickpea salad tossed in red wine vinegar and the oil from (sun emoji) dried tomatoes. That's all. Head to @kalememaybe's page for the recipe. #wholefoodsmarket	1. SHAME ON YOU 2. What you're doing in New Orleans is a crime against humanity. I will no longer visit your establishment. 3. It's genuinely disgusting that you're choosing to spend resources guarding waste instead of distributing the merchandise to those in need. 4. Hey why don't you not support the Texas abortion ban with your corrupt money 5. Use to love this company until it decided to not support my rights as a women.
Whole Foods	https://www.instagram.com/p/CS49oDoJ1lc/	We've teamed up with some of our friends to shop for their back-to-school faves! @greyandmama's go-tos are snacks like cheese and olives, @pjandthomas' little ones love apple cinnamon grain bars and @sulheejessica's girls are big fans of fresh veggies - all that meet our Quality Standards. What are you stocking up on this #BackToSchool season? *In-store photos were taken prior to current CDC guidance.	1. not supporting anymore 2. STOP ANIMAL CRUELTY (15x super angry cussing emoji) 3. Please save the turkeys from more abuse! 4. Stop supporting animal abuse !!! 5. Have you fired the guy who was caught by peta kicking innocent turkeys? Since you're meat is "cruelty free". Disgusting.
Whole Foods	https://www.instagram.com/p/CSxNraupA6G/	We joined Whole Foods Market team member Morgan on a recent shopping trip with her son, Major. From dinnertime to dessert, we do the ingredient homework for you, so you can say yes to more. "Major loves frozen treats, especially during the hot Texas summer. I love that the first ingredient in 365 brand Strawberry Fruit Bars is fruit and that he can enjoy a yummy treat without high-fructose corn syrup or other ingredients I don't want in Major's food."	1. (chicken emoji) I CAN SEE YOU ! STOP Animal cruelty!!!!!!!!!!!!!! 2. STOP animal cruelty (chicken emoji) 3. Animal cruelty at its finest Calling you out on your bullshit (5x super angry face emoji) 4. They create whole animal abuse! @peta 5. Stop animal cruelty (thumbs down emoji)
Whole Foods	https://www.instagram.com/p/CSunkQ4JjUn/	We do the ingredient homework for you—banning high-fructose corn syrup and more than 150 other food ingredients—so families can shop with less stress and more joy. For a chance to win a \$50 gift card in our Carefree Carts Sweepstakes, tell us in the comments (pointing finger) about a joyful food experience you've shared with your kids. #WFMCarefreeCarts NO PURCHASE NECESSARY. Open to legal residents of 50 US/DC, age 18+. Void where prohibited. Ends 11:59:59 PM ET on 08/22/21. For full Official Rules, click link in bio.	1. Guys, I frequent the store on Hst in NE in DC... In a place where there are over 100 apartment complexes and homes in the civinity; hence it almost always full and busy. When the time is the customer's time not worth more than two cashiers and the self checkout??? Bro whole foods cannot operate like @walmart.. It is beyond frustrating to see a store full of employees and no one manning the registers or they see the long lines and are ambivalent. #dobetter 2. I went into Whole Foods to buy some organic fruits and vegetables and I walked out of their with my vision permanently damaged. That's all I can say about this situation for now. Be careful. I also contacted the West palm beach police department to report the situation that was happening at west Palm Beach Whole Foods. My eyes were permanently damaged at Whole Foods. I wanted to help others from the same thing happening to them. The west palm beach police called me back and said they could not respond to my call because Whole Foods already filed an incident report. Be very careful. 3. @wholefoods not everyone has kids to tell about
Whole Foods	https://www.instagram.com/p/CSpg8L7JTuB/	Whether you're back to school or just back for another week, let's all pause for an afternoon snack. Apple Nachos anyone? (apple emoji, peanut emoji) This combo of fresh apple slices, peanut butter, granola, blueberries, mango and hemp from @shiveggie is an easy and delicious go-to. (praising hands emoji) #wholefoodsmarket	1. Stop buying food from Sweet Stem Farm! They are abusing animals! Why would Whole Foods buy from them??? 2. Stop the animal cruelty and false advertising 3. False advertisers! Abusers! 4. stop duping consumers with false

			<p>“humane meat” claims.</p> <p>5. Stop animal cruelty!</p>
Whole Foods	https://www.instagram.com/p/CSxdJzp_Al/	Couscous: the food so nice they named it twice. Full of flavors and textures from raisins and cucumbers to lemon and garlic, we're going to want to make this couscous salad twice. Head to @erinliveswhole's page for the recipe. #wholefoodsmarket	<p>1. Why do you stomp on turkeys</p> <p>2. This company pays money for workers to abuse animals- head to @peta for the shocking video footage of the animals being kicked punched and stomped on!!!!</p> <p>3. Stop animal cruelty !! (sad crying face emoji, chicken emoji)</p> <p>4. Stop the false advertising, show your customers how their "food" get to the store</p> <p>5. Filthy brand</p>
Whole Foods	https://www.instagram.com/p/CSNOEj3pMn7/	Last year, we launched the Nourishing our Neighborhoods Program. The program continues to evolve and help communities across the country. Swipe left to see it in action! (pointing finger emoji)	<p>1. I have never seen a Wholefoods van in my neighborhood (poor) distributing food?</p> <p>2. Hey can you guys not genetically modify your veggies and also please add vegan options that don't have insane amounts of chemicals and bad sh** in them! Thanks! You're friendly neighborhood</p> <p>3. First time I walked into Wholefoods in Indy I was shocked to see a sign that's says we don't discriminate against black people. That was a huge turn off. I think Wholefoods SUCKS the Market District blows you away. Jeff Bezos owns Wholefoods that's a huge turn off</p> <p>4. Stop hurting animals and falsely advertising</p> <p>5. Please end the animal cruelty!</p> <p>@wholefoods you are supporting animal cruelty!!!!!! your products aren't humane!!!!</p>
Whole Foods	https://www.instagram.com/p/CRkCYbhJYxv/	The summer cherry kingdom is alive with unique varieties that will take your porch-snacking, tart-making game to the next level. Head to our story for everything you need to know about the season's brightest stone fruits. (cherry emoji)	<p>1. People whole foods do not have organic product all their food have GMOs and pesticides please do your research this company is deceptive.</p> <p>2. Animal abusers</p> <p>3. @wholefoods why can't I ever get any on my pick up orders? The past 2 orders I get notification it can't be fulfilled.</p>
Whole Foods	https://www.instagram.com/p/CRAVCYopAfQ/	Power through your Tuesday with a bowl full of goodness! @dianemorrissey's chili lime salmon bowl is the perfect meal to jump start your week after a long weekend. (arm emoji) Head to their page for the recipe. #wholefoodsmarket	<p>1. I never seen this at my Whole Foods stop the cap</p> <p>2. abuse animals- head to @peta for the shocking video footage of the animals being kicked punched and stomped on!!!!!! Stop contributing to animal abuse!!!!!! Nothing whole about their food!!!</p>
Whole Foods	https://www.instagram.com/p/CQwmtCyl1bf/	Mango pineapple salsa: The perfect #summertime accompaniment for chips * or * a piece of grilled salmon. Either way, it's a winner! (medal emoji) Head to @erinliveswhole's page to get the recipe.	<p>1. Can't buy zero percent alcohol before noon on Sunday in Texas? Fix your computer systems please. Sitting here waiting for noon while my frozen peas defrost. Get it together.</p> <p>2. Good to know that @wholefoods don't celebrate 4th of July. Just keep in mind that your business thrived because of how America welcomes entrepreneurship.</p> <p>3. Your shrimp got me sick with salmonella! I have been vomiting all day long . Never shopping here again</p>
Whole Foods	https://www.instagram.com/p/CQuJuB9IFh7/	Tonight's dinner inspiration brought to you by @barithedietitian: Tandoori chicken tenders, #avocado and hummus on a bed of lettuce. What's on your plate (plate and cutlery emoji) tonight?	
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10159109649201488	When the sun sets, you shut your laptop and your calendar opens up, the only thing left to do is GRILL. Before you do, swing by for Animal Welfare Certified meats and organic produce, then click here for the inspiration you need to put it all together: bit.ly/3y4jSH6	<p>1. Somehow I don't think I will be buying meat from a store where I just watched a customer with their (clearly not service) dog, holding up a bunch of bread packages for the dog to sniff/lick, maybe to help decide? Quality and food safety has been on steady decline ever since the Amazon takeover, but this was a new low even for Whole Foods Market experiences.</p> <p>2. this morning was my last time shopping at whole foods....so you got rid of almost all the cashiers to force people to use the self</p>

			<p>check out....which has no machine that takes cash....just going to walk the extra twenty min to trader joes...better quality...cheaper and employees that don't seem miserable who actually want to help</p> <p>3. In DTLA Whole Foods every time I shop there, there are customers with dogs and some put the dogs even in their carts. Allowing dogs into a store (except service dogs) is not sanitary. Provide "dog parking" outside the store where the owner can put the dog on a leash. It is disgusting to see dogs in carts and coming close to fresh produce, or dog owners petting their dog and then touching fresh produce.</p> <p>4. Video footage captured during an investigation into Plainville Farms—a "humane" company certified by your initiative, the Global Animal Partnership—shows turkeys viciously kicked, beaten, thrown around, bludgeoned, injured, and left for dead night after night at farm after farm. I hope that you will immediately reconsider selling turkey flesh from Plainville Farms. As a shopper, I am appalled by this video. Please also stop promoting any meat as "humane." Your marketing of the "5-Step" rating program is misleading, as most of the animals still suffer in the same ways as other factory-farmed animals—as this video shows yet again. Most are killed at the same slaughterhouses as other factory-farmed animals. The practices encouraged by your "standards" cannot be considered even remotely "humane."</p> <p>Thank you for your time and attention.</p> <p>5. I miss the old Whole Foods, the original owner did a much better job than this Bezos guy. The food back in the day was much better quality, until Bezos and Amazon took over, and now the quality is poor and the prices are higher.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/videos/531857748246984	<p>"It can change the way you treat people, the way you treat the land... the way you love people." – Team Member, Maile Itakura-Putt, on giving back through volunteering. https://bit.ly/3jaxJag</p>	<p>1. Your salad bar in Noe Valley, SF and maybe others should never have reopened - there is no supervision and people are taking little samples and shedding their germs all over --- disgusting. And yes pay your workers fairly.</p> <p>2. Whole Foods market store charges more price for Vega sport protein powder than any other store. \$54 at Whole Foods , you can buy for \$40-\$44 at vitamin shops.. customers are looted..</p> <p>3. You need to take care of your team member's first. We are underpaid and abused! I've been there for 9 years and I'm not even to \$20 an hour.</p> <p>4. Santa Cruz California...</p> <p>Just witnessed a gross display of public #parentshaming at #wholefoods on soquel by two employees at the checkout counter regarding a customer who they said was "bad mom". Slandering the individual and gossiping about said customer who was not present to defend themselves, when I was trying to purchase my items. Sick to my stomach (sad face emoji) I left without making my purchase. Not before bringing the matter to the managers attention. I can't spend my money at an establishment that can't figure out how to address concerns with customers in private. Santa Cruz parents and families deserve better</p> <p>5. Purchased p&d 31 40 cooked shrimp from your Swampscott MA on 6/27 at 3:18pm.</p>

			Absolutely the WORST- very fishy smelling and tasted fishy as well. The quality of this shrimp is definitely subpar- shame on you Whole Foods!!!!!! (puking emoji, shrimp emoji, nauseous emoji)
Whole Foods	https://www.facebook.com/wholefoodsmarket/videos/1506837829659648	<p>Summer's on, rain (rain emoji) or shine (sun emoji) Here's a chance to grab prizes with our Rainy-Day Redo Giveaway. Learn more here: http://bit.ly/wfnrainydayredo</p> <p>.</p> <p>.</p> <p>No Purch. Nec. Ends 8/9/21. 18+, US only, Rules: https://bit.ly/3zqW5Cd</p>	<p>1. I am very disappointed in the changes that you have made to the chantilly cake. It's no longer the wonder sponge cake but just plain old vanilla cake. And The berries inside are only on 20% of the layers when they used to be on 80%. Shame on you for ruining such a wonderful cake! I have purchased 2 large round cakes in the last 30 days and they were both the same. If you have to cut corners that bad you should just stop selling them.</p> <p>2. Whole Foods has really lost their quality. I find it extra frustrating that as a company gets bigger and makes more money they somehow can't keep a quality standard. Last night I almost chipped a tooth while eating ground lamb from Whole Foods. I look the pieces in to show them and they said they don't prepare it in house, (they used to...) and they will "look into it". They also did not offer me a store credit for the meat I couldn't eat. All around I say, farewell Whole Foods.</p> <p>3. I was racially profiled at the Wholefoods in Columbia, MD shopping while black at the self-pay register. The white woman stood over me, monitoring me. At the same time, she paid no attention to the two other white customers but racially profiling me, making sure I paid for all my items and left after receiving my receipt. One hour later, I called the store to report my concern to the store manager. Omar apologized, then started questioning me and argued that the white woman did nothing wrong; that is the store policy, and hang up the phone on me. Is racial profiling is the policy of Whole Foods? The worker at the self-pay register profiled me shopping while black, and the manager is very unprofessional, rude, and showed zero concern for customer's complaints. Is racial profiling is the policy of Whole Foods?</p> <p>4. Cedar Whole Foods needs to work on the employees in the prepared food area. Except a couple doing the bakery. They ignore people standing at the counter, aren't very friendly or helpful. Asked if I needed help and then starts a personal conversation with another employee. Tried to tell him I needed a pound and what I wanted. He says is this enough. I says is that a pound. No it's a half pound and he's still having his conversation and I have to talk when I can jump in. I said I asked for a pound but I'll take that half pound anyways because I was going to ask for more but I still need another one a pound. He gives me another half pound. (weird face emoji). I give up. Between that and the wf double cheddar broccoli soup filled with wood pieces, I think I'm done with that area of the store.</p> <p>5. Bad customer service at the fish counter in Waverly today. She was not very friendly nor helpful.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10159012219826488	Ready to mix up your summer spread with new staples? Get inspired by these plant-based trends that we predict will fly off our shelves this summer and beyond.	1. we purchased . chicken feet on thursday afternoon. we cooked them last night with pizza.it was the Aliso viejo store...The only people to get sick were the ones that ate the chicken feet. I called meat dept this morning to let them know....be carefull...

			<p>2. Bought some Italian sausage from the meat counter over the weekend and it was absolutely awful, it had a terrible texture and bad taste. I'm pretty sure it was old meat they quickly ground up and stuffed into a sausage casing. It was very disappointing because I've bought meat from the meat counter for years and this really makes me reconsider if I will do so in the future.</p> <p>3. the Farmer Cheese 365, I enjoyed a lot from the beginning, has become watery and sour like LifeWay's farmer cheese..the total amount seams shrunk..why?needed more profit? needed to desolve a good product with some liquid? sad. Also, the rye bread disappeared again. It should be all kinds of good rye bread available, none is now. My store is in Germantown, TN.</p> <p>4. Just left your store on Ponce de Leon in Atlanta and a guy was eating the food from the buffet bar picking it up with his hands. Eating from the spoon and the lady who works there didn't say anything. Me and another guy called him out. The police came over didn't do anything to him. I asked for the store manager the police on duty said she wasn't in today. I am totally disgusted</p> <p>5. Sold me rotting food and refused to give me a refund because they cannot verify that I purchased it there.</p> <p>When I called them the woman on the phone told me to throw it away and they'd look up the purchase with my Amazon account.</p> <p>When I get to the store they cannot find the transaction. Wild. I will never do business here again.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/videos/165574505510772	Our suppliers and Team Members inspire and enable our mission. Now, we're sharing their stories through interviews and behind-the-scenes access. Check out The Whole Story here: https://bit.ly/3wuaoDZ	<p>1. Hard to believe you want it nourish the planet when you use NON RECYCLABLE delivery bags. The silver refrigerator bags that you use to delivery to hundreds of thousands of people everywhere go straight to the landfill. (disappointed face emoji). Figure something out!!! This goes against everything you say you represent!!</p> <p>2. #WFMarket meh... worst of the worst. Biz practice is horrible... what's your mission? Sure isn't customer service. I can't return bad food bought at your Flagstaff store. Need a receipt for return?! Who keeps them? 2 tiny Cocoyo yogurts already turned, exp 5/27, store has them but no, I need a receipt to get my \$10 back. I'm so over your lame stores.</p> <p>3. Whole check is my next door neighbor in Oakland CA they are the worst kind of neighbor we put up with delivery trucks 6days a week garbage dumpster 6days a week being slammed to the ground as early as 5am and left in front of our house until 9-10 AM I'VE BEEN DEALING WITH Them 15yrs and not even an apology let alone a gift card or a Xmas turkey. Large rats running around please whole check sucks</p> <p>4. I visited our local WF in Lancaster PA because I was looking for a few specific products that the other grocery stores don't carry. I was sadly disappointed that there is no gluten free aisle and the selection of GF products is sorely lacking. I won't bother going back again.</p> <p>5. A recent shopping experience in CLOSTER, NJ. BE AWARE THAT THE PROTEIN POWERS ARE NON REFUNDABLE AND FINAL SALE. I made an error in reading a product label and</p>

			<p>purchased the wrong powder. When I tried to exchange with receipt in hand , I was denied the exchange or return. An unopened product - a few days later. I was SHOCKED when management stood behind this. There were no signs in health and beauty that stated "final sale." This is not what I would expect from a high end grocer.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158894617116488	<p>There's a new label you'll want to know. From produce to seafood, our Sourced for Good collaboration is doing some pretty great things. Learn more and look (eyes emoji) for the seal on your next trip!</p>	<p>1. I love Whole Foods meat and hamburger. They are kind enough to let it turn brown and rot on the shelf before sending it to my house. This allows me to efficiently throw it straight away into the garbage bin without having to take up space in the refrigerator.</p> <p>2. There is no such thing as "sustainably sourced seafood"! That's pure & utter B.S. to make the consumer feel better, and the fisherman "absolved" and justified in their means of obtaining their catch, none of which are "sustainable". Unless you're raising & eating seafood from your own aquarium, it is a bogus concept & does not exist.</p> <p>3. I hope your "responsibly sourced" label won't be found on animal products, because that would be a real nonsense.</p> <p>4. Low quality food anymore. I purchase spinach from this place last week, and I was sick for 3 days. Amazon / Bezos ruined a once- great supermarket.</p> <p>5. I bought a couple of sandwiches the other day from Whole Foods and it was disappointing and gross. Old bread and processed avocado not even fresh avocado!! Terrible especially at \$9 each sandwich.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/videos/566400821005747	<p>Created by Whole Foods Market, Sourced for Good products help to support workers, communities and the environment. Watch to discover how a simple purchase can contribute to something great. https://bit.ly/31UFU0w</p>	<p>1. EXPLAIN TO YOUR PRIME MEMBERS why your sale items are IN-Store only, so we who try to stay safe in a pandemic by ordering curbside pickup (our nearby store doesn't even offer home delivery!) have to pay higher prices, while you pretend curbside is free if the order is \$35 and plus.</p> <p>2. While Foods Princeton used to be my favorite store and now it is the worst. No service, shelves empty and only insta cart shoppers. Really bad store. Goodbye Whole Foods Princeton NJ, hello Wegmans.</p> <p>3. Whole Foods in Wheaton, IL. should have a new sign. Welcome to the Amazon warehouse! Almost got run over twice today by employees filling online orders. Shelves were mostly empty, employees rude (was not true in the past). We have several capable grocers in our immediate area and after today's shopping trip we will be shopping elsewhere. Also, your system said I did not have a Prime account and the cashier was very rude. I do have one and have had it for years under the same phone number. She did not even offer to put it in again. It looks like Amazon has turned Whole Foods locations into warehouses with lots of rude employees. Good luck in an upscale area like Wheaton where people are willing to pay for good product but also expect good and polite service.</p> <p>4. Hi Whole Foods Market. I just got an Amazon Prime delivery from you like I do every week, and your 365 Organic Peanut Butter is liquid. I actually poured it out into my sink. I also took a video and pictures of that process, but your Facebook page here doesn't allow me to share them with you (or via Facebook Messenger). Can you just note</p>

			<p>in the item description that this product isn't a traditional solid/creamy peanut butter, but that it's actually liquid, like the same viscosity of syrup? That'd be great. Thanks.</p> <p>5. Hi, I'm not loving this...</p> <p>Your burrito bowls were cut in half...Now you get the size of a small saucer plate what's up with that?? I feel like I'm getting ripped off what else is new!!!</p> <p>Very disappointed!!!!</p> <p>The price has gone up also!!!!</p> <p>This is the WF in Oxnard CA. Please advise, Carolyn</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/videos/281566493438700	<p>On "Relaxed" — the final episode in our series with Headspace — we're making Turmeric Tempeh with Chamomile-Steamed Asparagus: https://bit.ly/3weX7Q3. Head to our Instagram (@wholefoods) for past episodes and more content from our collaboration with Headspace. #WFMxHeadspace #foodformood #sponsored</p>	<p>1. Wow, your new grocery pickup/delivery website is insanely difficult to use. We used to order really regularly as a 2 parent working family. I have probably ordered 5-6 times since you left Instacart. It is insanely user unfriendly on the phone. We just tried for 10 minutes to place a small order for pickup. Too hard. Can't get delivery time. Can't get cart to checkout when it is limiting me to 2 salads from 4 it doesn't automatically change the number I had to go back and forth to remove items. We are going to Plum instead. You are missing the boat with what you are doing. Too bad. I liked your store but who has time for this.</p> <p>2. I was saddened today to find that Whole Foods is no longer sanitizing carts.</p> <p>3. 3rd time I've purchased your organic Olivia's brand squash and it's already spoiled. I purchased it yesterday with an expiration date of 4/7. Was slimy and stinky. What a waste. I do not think this product is ever being stored properly and I will never purchase again. Clark, NJ store.</p> <p>4. I am not clear on the mask policy at Whole Foods. Today, while shopping, a fellow customer was wearing a chin strap and I asked that they wear their mask to cover their nose and mouth. Most people will cover their face when asked; however, this person decided to pull their mask down below their chin. I asked that this person to please cover her face, but no employee who witnessed this event said anything as they watched with eyes wide shut. So disappointing.</p> <p>5. So disappointed with the service in the Kennesaw, GA store. Lots of people with service aprons on walking about but nobody tending to the customers at the checkout lines.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/videos/292211635623309	<p>On "Focused" — the latest in our Food for Mood series with Headspace — we're harnessing peak clarity through food by making Green Tea and Coconut-Poached Halibut with Sautéed Kale: https://bit.ly/3w6hvTp. Visit @wholefoods on Instagram to learn more and stay tuned for the final episode on 3/30. #WFMxHeadspace #foodformood #sponsored</p>	<p>1. Visited Whole Foods for the first time in a while, and was more than disheartened on the amount of plastic!! Whole Foods has the purchasing power to use wax coated paper boxes with windows in the deli and bakery. You have these boxes, yet I had to ask the deli person to put down the plastic container when I ordered. Come on! You supposedly care about the environment? You could be a leader in decreasing the use of plastic and simultaneously helping to lower the cost of these alternatives for small businesses.</p> <p>2. Shopping in the store has become a nightmare (at least in NYC) with all of the Instacart and Prime shoppers. Time is of the essence for them, so they are aggressive and pushy - I got rammed by two different carts at Columbus Circle today. I suppose you don't care as long as people are spending</p>

			<p>money in the store, but you could have it both ways by setting dedicated hours for those paid shoppers so that other customers are not turned off by the idea of shopping in the store.</p> <p>3. 1) This is the second time where the brussel sprouts in the deli section were not fully cooked. The stem was hard as a rock & I literally ripped the leaves off with my teeth as if I am eating beef jerky. 2) Tofu is full of sugar. This is contrary to your tag line, Health Food Store. It should be nicely spiced & not sugar coated. Seriously disappointed with these items. Wegmans makes phenomenal brussel sprouts.</p> <p>4. This is the SECOND TIME I have seen rotten or nearly rotten celery on the shelf. It's brown. I reported this on Twitter and to customer service 6 months ago and there it is again, only this time I had to pay for it via delivery!!! Why is it even for sale?? This is where Wegmans wins.</p> <p>5. So when ordering a whole turkey and paying top dollar and the driver has it in her car for an hour or two without refrigeration and the expiration date is the next day...ONE SMELLY bad turkey!! I have been getting rotten veggies also. Back to Market Basket</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158679857526488	<p>Color, flavor, nutrition and FUN — the four keys to crushing your meals, beating kitchen fatigue and keeping spirits high this winter. Read on to learn how you can incorporate these veggie-packed meals into your routine.</p>	<p>1. So over trying to shop at Whole Foods Market. Pick and pack Amazon shoppers EVERYWHERE. I was almost run over at least 2x today doing a small shop. The same girl 2x. Second time I yelled at her and told her to slow down. She never looked up from her phone and, of course, didn't acknowledge or apologize. Secondly they DON'T FOLLOW Covid protocols. Will freely reach around and behind you. Los Angeles is having a surge yet all these 20 somethings who think they are invincible freely put everyone else in danger. I'll stick to shopping at Trader Joe's since no pick and pack of any kind there. Plus their products are cheaper and of higher quality. I don't want to put my life in danger either from COVID or physical injury even tho I am a Prime Member. No one cares...</p> <p>2. Contacting the health dept in Los Angeles. This is only a matter of time covid is spread to customers because of pick and pack shoppers not following the COVID rules in Whole Foods stores. So done.</p> <p>3. I appreciate the fact that you can get groceries delivered to your doorstep and I've used it, it's a great service. The part that can be very frustrating is the delivery people are or can be very, very rude. I understand they are in a hurry and on a specific time frame, but nonetheless I've experienced so many rude employees.</p> <p>4. Call me cheap, but paying \$1.29/pound for organic apples is a stretch for my food budget. But, after letting the price scare me off Monday, I decided Tuesday that the special gift for a special neighbor was worth it. So I returned to the store today. The price is now \$1.99/pound. Same apples, same place, 50+ percent price increase. Ouch. I bought them, but that was my last trip ever to the Hollywood Whole Foods.</p> <p>5. The shopper delivered the most disgusting tomatoes. They were ready to die, and turned white before I had them 24 hours. I'll never order from Whole Foods again. Your</p>

			shoppers need to visit Meijer and see what fresh vegetables are supposed to look like.
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158535087391488	Fresh or frozen? Organic or heirloom? We've got your guide to finding the perfect Thanksgiving turkey.	<p>1. Do not shop at this location, Denise Williams, Jenny Ross, Rebecca Herman, and Justin Kovach are homophobic, transphobic, bigoted leeches to the companies name</p> <p>2. Every time I shop here, I encounter mask-less customers and employees. Whenever I have raised the issue (about 10 times) I have been treated rudely and even called a "k**e" and "f****t" by two of your employees.</p> <p>3. Hey, GET THIS!! (super angry face emoji) Whole Foods discriminates against the poor and disabled! Did you know that you cannot pay for groceries with an EBT card if they are being delivered? Many hours with CSRs and still not given the reason. Is it state laws? Amazon policy? Technical glitch? Or is it just not a priority for them? I guess I'll have to contact the ADA, BBB and my attorney. Shame on you Amazon/Whole Foods! I thought you were better than this.</p> <p>4. What is happening with your bags? I bought groceries tonight and as soon as I left one bag broke and then the other. I came back and they were bagged again and this time an extra one to ensure they weren't too heavy and then all of my bags broke. This is happened to me a few times over the last couple of months. The first time I lost all of my groceries because the bottom broke while I was walking on a crosswalk. I spend so much money at whole foods and would like bags when I need them and not worry about them all breaking on my walk home. This never used to happen when I needed bags in the past</p> <p>5. Your Clearwater store has absolutely no idea about the turkeys you offer and how to order them. 4 years now I've been ordering a heritage turkey from the Clearwater store and this year, I have been trying for 5 days, being told to call back. Seriously? That's your level of customer service. Horrible experience. In fact, your supposed manager Austin, mistakenly gave the an 800 number to a phone sex line instead of giving me the correct number to your customer service line. A manager of your store doesn't even know the correct phone number. Appalling! Still no Turkey order either. Will never go to Whole Foods again. Fresh Market will have my business.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158490670241488	T-minus 27 days 'til Thanksgiving. Get excited!	<p>1. I cannot believe that you won't let your employees wear a poppy for Remembrance Day. Shame on you.</p> <p>2. So annoyed with Whole Foods in Kirkland, WA. Their packets of raw chicken were leaking everywhere and ruined a brand new pair of \$150 shoes! I can't get the gross raw chicken juice out and my shoes are totally ruined. I HATE HOW CRAPPY WHOLE FOOD IS SINCE BECOMING AN AMAZON COMPANY! I think I'll call the health department on them!</p> <p>3. Not allowing employees to wear a poppy at work is very disappointing. Not a corporate decision I support. Just lost yourself a customer.</p> <p>4. Absolutely DISGUSTING to ban Poppies for employees. As a veteran who proudly served our country, and your sorry asses, I am disgusted by your decision. I will never shop at your store.</p> <p>5. You should be boycotted. Poppies are a</p>

			symbol of respect and honour in Canada. I will never set foot in a whole food store!
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158460115511488	Weekend plans: Chill.	<p>1. There's no way in hell I'm going to support a company that doesn't even support the troops. Wearing a poppy is the least anyone can do and you won't allow your employees to wear it because it supports a cause. If there's ever a cause to support wearing a poppie for like a week is the least you can do. Never ever am I shopping here and I'm passing the word on.</p> <p>2. I will never shop at your store! You should be ashamed of yourselves!!! So sad for our Fallen and our Veterans past and present!!!</p> <p>3. Are you kidding?!!!! A company that forbids its employees from supporting our veterans and telling them that they can't wear poppies....</p> <p>I hope they go under</p> <p>4. Your company is absolutely disgusting by not allowing staff to wear a poppy. Where do you get off determining who does and does not observe Remembrance Day in Canada. Whole Foods is an American company and let me remind you that the good old US of A entered both WW1 and WW2 long after the Canadians and Brits had been in the trenches for a good solid couple of years. Mark my words when I say this is going to cost Whole Foods Market big time on their bottom line There is an abundance of other shopping venues where we can buy our food.</p> <p>5. Don't buy anything from here I spent so much money qnd I got q batch food with bugs in it infested my whole pantry been trying to get hold of them for weeks and no one gets back to me disgusting I got videos qnd photos as well .</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158453349316488	Last chance, Prime members!	<p>1. I wasn't allowed in the store in Oakville and Mississauga, Ontario because they refused to take my temperature on the wrist! This is so wrong! What difference does it make where to take the temperature as long as it's taken! I couldn't buy food for my kids. How about carrying and taking care of all your customers? It's not the policy anymore. What if every store denied an access to people with special needs? What would have happened then? Would you just let us and our kids die from hunger while you have overloaded shelves with food? Is it how much you don't care!?</p> <p>It does not make any sense for you to refuse to take a temperature on the wrist instead of the forehead because the main goal is to see if the person has a fever. And this goal would have been achieved with taking the temperature on the wrist!!!</p> <p>I saw a lot of food on your shelves and could've buy it... You're discriminating and unreasonable! Doubt I'll be back.</p> <p>2. DISCRIMINATION: I notice how I am denied for jobs with Whole Foods. The first time around they called me and tried to get me to sign up for school when they noticed I was not a college student nor grad...in other words they refuse to employ people without college. In my book this is pure discrimination so I am glad I don't work there.</p> <p>3. Since Amazon bought WF, I'm out.</p> <p>4. Banning employees from wearing a poppy because of a BS dresscode . How dare you.</p> <p>WTF IS WRONG WITH YOU,THESE</p>

			<p>PEOPLE FOUGHT AND DIED FOR THIS COUNTRY.</p> <p>5. Your company is absolutely disgusting by not allowing staff to wear a poppy. Where do you get off determining who does and does not observe Remembrance Day in Canada. Whole Foods is an American company and let me remind you that the good old US of A entered both WW1 and WW2 long after the Canadians and Brits had been in the trenches for a good solid couple of years. Mark my words when I say this is going to cost Whole Foods Market big time on their bottom line. There is an abundance of other shopping venues where we can buy our food.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158437123971488	Get excited, Prime Members (confetti emoji)	<p>1. I was just screwed out of a \$20.00 promo I qualified for by WF and got nothing but "I'm sorry" from customer service. Guess they need the \$\$ more than they think I do. Lesson learned.</p> <p>2. MANDATORY \$5 tip to deliver something? It said 'optional' but apparently you lie. WTF Whole Foods. I'll NEVER get anything else delivered. He didnt knock, didnt ring the doorbell, nothing, dropped and ran.</p> <p>3. When are you going to stop the ridiculous practice of making people wait outside, How about you have less Whole Foods Shoppers and let onsite customers in the store Stupid. I will not go into the store when there is a line, especially when there are 10x the number of Whole foods shoppers vs customers.</p> <p>4. Outrageous and disgusting that American-owned Whole Foods has ordered Canadian employees not to wear a poppy. The poppy is not a political symbol; it is a symbol of respect that honours the contributions and sacrifices of the men and women who served and currently serve in our military. The poppy is the central symbol of our national day of Remembrance. Your decision is a slap in the face to Canada's veterans and their families. Why would anyone want to shop in your store. (super angry face emoji)</p> <p>5. Why is my \$7 banana bread dry as an old dog turd. Disappointed.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158350665411488	To kickoff Hunger Action Month, we're launching Nourishing our Neighborhoods, a program created for community-based food rescue organizations to move food from where it's available to where it's needed most. Curious how it works? Check it out (pointing down emoji)	<p>1. You guys need to be smart about how you treat your customer.</p> <p>First, who only sends part of an order of stew meat - ARE YOU KIDDING ME? Ordered 4 lbs got 1.5lbs</p> <p>I am making a damn STEW and hey, what do you think the 5 lbs of potatoes are for? I also indicated NO REPLACEMENTS - so, that means don't send it if you don't have the item - which is 4lbs of stew meat not 1.5lbs of stew meat.</p> <p>EVERY OTHER ORDER FROM WHOLEFOODS ABQ IS WRONG... missing items, wrong replacement - cause a loaf of bread is exchangable with a double stuffed baked potato? Right?</p> <p>So I stopped ordering for the first delivery time slot in hopes that the 2nd delivery slot would be better so I get all my items... and guess what?</p> <p>You tell me on the phone that the missing item is in stock - it is 8:30 and I ordered for delivery between 8-10- and you have the 3rd slot for delivery available as the item IN STOCK right now and you can send someone 9 miles to deliver it?</p> <p>Time to use Sprouts, Walmart, Smiths Food</p>

			<p>King, Albertsons... because this is too ridiculous for a loyal shopper with over 5,000 orders to Amazon to continue to deal with.</p> <p>2. Whole food is a thief ! You are stealing from people and the covid a good excuse to do so .. I am a very regular customer. I bought a cosmetic product for a friend and hour ago and you refuse to take it back and refund bc of the covid .. this joke has to stop</p> <p>3. First, make a difference in training your cashiers how to interact with people please! I just left the store in Mandeville and not only was I not greeted by the cashier even after I said hello how are you? She ignored me talking to another cashier instead. I had a coupon and held it out for her but she deliberately made me stand there holding it without acknowledging me when I spoke to her. Then she bagged my things and did say thank you but my bag was broken! I said I'll need another bag this one is broken. She just looked at me! So I proceeded to try to lift the bag and put it in another bag. She said very rudely" that won't work" she did not offer to help until I was almost finished she said again rudely " I can help if you really want me to". Sad! Maybe she was having a bad day but really?</p> <p>4. BOYCOTT WHOLE FOODS / WEAR POPPIES IN THEIR STORE AND BUY NOTHING</p> <p>5. I'm gonna stop shopping until you support your workers better.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158316022111488	BBQ bowls: Fun to make. More fun to eat.	<p>1. also can't figure out how to DM...just ordered my first Whole Foods delivery from Amazon. So much plastic wrap and those silver cooler bags that I can't recycle. Is there a way to only get paper bags...otherwise I won't be using this service. Thx</p> <p>2. I can't seem to get a reasonable from anyone at Whole Foods. I think you should be ashamed of yourselves for reducing your senior hours to ONE day a week. Can you make it anymore difficult for those of us that at high COVID risk? Even Trader Joe's and Aldi are open TWO days a week earlier for seniors. Thanks Whole Foods for making me shop with everyone one else in a busy store.</p> <p>3. WAITED 25 MINUTES on line in store this afternoon. Lines extended down into the aisles, making it impossible to social distance. NOT GOOD. Both the ridiculously long (especially IN A PANDEMIC) wait and long lines could have easily been avoided by opening all the registers AND having baggers at each as well. Management needs to get on the ball. Beautiful store with a lot of great deals, but apparently way too risky to shop at during these times. Guess I'll try Trader Joe's next time instead</p> <p>4. the prepared food at the Newport News location is super unhealthy and sad for a whole foods store, so much fried and tons of dairy. would be better with more plant based foods that are actually healthy.</p> <p>5. WF is raking the consumer over the coals. Way over priced and shitty products.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158259573276488	From heirloom to grape, here's how to make the most of (tomato emoji) season.	<p>1. I wasn't allowed in the store in Oakville and Mississauga, Ontario because they refused to take my temperature on the wrist! This is so wrong! What difference does it make where to take the temperature as long as it's taken! I couldn't buy food for my</p>

			<p>kids. How about carrying and taking care of all your customers? It's not the policy anymore. What if every store denied an access to people with special needs? What would have happened then? Would you just let us and our kids die from hunger while you have overloaded shelves with food? Is it how much you don't care!?</p> <p>It does not make any sense for you to refuse to take a temperature on the wrist instead of the forehead because the main goal is to see if the person has a fever. And this goal would have been achieved with taking the temperature on the wrist!!!</p> <p>I saw a lot of food on your shelves and could've buy it... You're discriminating and unreasonable! Doubt I'll be back.</p> <p>2. How do I contact someone about the Chocolate Chip cookies they are now making for the stores in Ann Arbor, that are no where nearly as good as the old ones.....</p> <p>3. I used to like this store because, when I work EMS, I could op in for real food. Especially the egg salad Unfortunately, you changed the recipe. I can only eat red onions (onions in egg salad is disgusting, anyway). The last 3 times, your egg salad was nothing less than one giant white onion. Allergic. Someone decided to change the recipe for themselves Oh yeah, your fresh berry cups.... Some people are highly allergic to pineapple. I guess, my point is.... stick to one recipe. If I know your food will make me sick, beforehand, I don't have to waste my money. (and, for your prices, I WILL be happy or go elsewhere) Not everyone, even health freaks, are human garbage disposals.</p> <p>4. I loved shopping at whole foods.... I've been shopping here for years, however, since the increase in Amazon online purchasing sue to the Corona virus, I find the Amazon workers/shoppers to be rude disrespectful...they have no boundaries. They take precedent over non Amazon shopping customers for preferential treatment for entering the store! I am very surprised and I no longer enjoy shopping in this establishment</p> <p>5. Whole Foods, why is my WF's store in Chandler, AZ letting people in without masks? This is the second time this has happened!! The person said they had a "medical condition", and the manager let them in without even verifying this was true. Anyone can say this and walk right into the store. I'm extremely disappointed you are putting my health at risk. (3x thumbs down emoji)</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158237034801488	Summer fruit = the best fruit (sunglasses emoji)	<p>1. Keepl messing with customers and being rude, I will post it world wide. Promise you . Don't mess with elderly or I will find out. That man has spent over 100,000 dollars within a period of shopping there costing gas, tires, and wear and tear on all my cars, and not counting the money comming there 4 times a week for 25 years or more. Don't ever mistreat elderly or anyone black or white and I find out. It better not happen again.</p> <p>2. A lot of companies have restrictions on messaging on employees apparel. I am glad. I will not shop at places where political,</p>

			<p>social or any other agenda is pushed by employees. If an employee feels their messaging is more important than their job they can quit and go work somewhere else. Sorry - if you have never been taught to follow the rules then it is time you learned.</p> <p>3. You should be ashamed of yourselves for preventing staff from wearing poppies at your Canadian stores This is a slap in the face to all Canadians who respect and honour the brave men and women who made the ultimate sacrifice so companies like Whole Foods can conduct business in a free, democratic society. I have enjoyed shopping at Whole Foods, but I will never spend another cent in one of your stores until this edict is reversed and I am encouraging all Canadians to boycott your stores.</p> <p>4. Besides being stupidly expensive Whole Foods denigrates its Black employees and those other employees sympathetic to BLACK LIVES MATTER ... from the NY Times today: "Whole Foods Punished Workers for Black Lives Matter Masks, Suit Says"</p> <p>5. Whole Foods Cherry Hill New Jersey. How dare you allow two young girls to shop there with no masks simply because they told you they had health issues. Clearly looked very healthy to me and when I asked them why they didn't have a mask on they said because they did not believe in them. Shame on you Whole Foods</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158206008216488	Yes, you can whip up delicious, restaurant-worthy salmon, shrimp, scallops and more in your own backyard. Read on for our guide complete with sizzling recipes.	<p>1. You won't take my cash, I done shopping there.</p> <p>2. Forget Whole Foods, they're no longer accepting your hard earned dollar bills, pushing to only digital money, making it harder for those without bank card to buy at their stores</p> <p>3. Low vibrational food with low vibrational management. Shop at alfalfa's or natural grocers</p> <p>4. I shop at alfalfa's market in Boulder better food (sandwich emoji) and fresh</p> <p>5. You should be ashamed of yourselves for preventing staff from wearing poppies at your Canadian stores This is a slap in the face to all Canadians who respect and honour the brave men and women who made the ultimate sacrifice so companies like Whole Foods can conduct business in a free, democratic society. I have enjoyed shopping at Whole Foods, but I will never spend another cent in one of your stores until this edict is reversed and I am encouraging all Canadians to boycott your stores.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10158049929966488	Celebrate summer's bounty and brighten up your cookout with an abundance of grilled veggies (cucumber emoji, carrot emoji, tomato emoji, broccoli emoji)	<p>1. Black Lives Matters is not political. It is a fact. That you would discourage workers from standing up for decency is disgusting! Whole Foods needs to explain themselves, apologize and reverse this decision. Customers need to shop elsewhere till they do.</p> <p>2. I am boycotting whole foods RIVER ST, which I usually shop at weekly for my family and all other locations until you allow your employees to wear Black Lives Matter masks and so on. It seems like all you guys care about these days is making money, not wanting to offend conservatives that live in THE PEOPLES REPUBLIC OF CAMBRIDGE. Pemberton Farms supports the BLM movement so I guess I will be shopping there exclusively until this is</p>

			<p>resolved.</p> <p>3. I started shopping at Whole Foods in the late 90s, and was a very faithful shopper for many, many years. Then, Amazon bought them out, and the quality of the produce took a nose dive. I used to be able to go to Whole Foods, shop once a week, get all my veggies, and be set. Everything was fresh, and it would last. Now, I'm lucky if my asparagus doesn't go bad overnight. Over the last few years, I have spent less than less money at your store. At this point, stepping through the doors is only done out of desperation.</p> <p>4. Watch out for prices in Whole Foods Knoxville TN. There are misleading. For example they put 5 mangoes in a bag and market as \$1.49 each, but this is not the price of the bag of mangoes but the price of each mango. If you buy them they will not let you return them. Beware!</p> <p>5. Bummed at your stuffed grapes leaves, no rice and hella salty, dudes, what's up with that?</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10157814659051488	Our role serving customers and the community during this time is a critical one. For updates about how we're addressing the evolving coronavirus (COVID-19) situation, both as a retailer and employer, please visit: https://bit.ly/3bjq2rd	<p>1. I had food delivered on Wednesday of this week through Amazon prime they must've told the shoppers to shop from the rotten food section in the back of the store I wish I could Picture of the produce disgusting</p> <p>2. I've had a terrible experience at your Dublin CA store. Employees being the worst culprits. I think I must have had 20 different moments where employees walked directly up to me without keeping their 6 foot distance. More training required. I won't be back.</p> <p>3. So now whole foods by our house is not excepting cash only cards what kind of America are we talking into please do not shop at the whole food store in kc what a big scam these guys are</p> <p>4. Given your solicitation to your employees to donate their accrued sick and vacation pay to other "team" members, I will NEVER shop your stores again. Shame on you!</p> <p>5. Shopped at your Kahala Mall Whole Food location in Honolulu, HI yesterday 04-11-20 and went to the bakery section. I was asking for help if they sold Hot Cross Buns. Sadly to say the bakery clerks there had absolutely no clue as to what I was talking about. Even though I tired to explain it to them that it was a well known seasonal pastry sold especially during Easter . None of them had any clue what I was talking about. So sad Whole Foods I had higher expectations but your workers let me down.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/posts/10157802761226488	Important Update to Store Hours. For information on your store, please visit https://bit.ly/2Qp7a1Z .	<p>1. While it is great that you are following suit along with all other grocery stores on helping to keep the elderly safe, you however forgot to include the people who are immunocompromise and pregnant women like the other public establishments. Those people are also at very high risk for contracting this disease. I am at a higher risk and was turned away. I am also gluten free and was hoping to get basic needs as other stores are running out. You lost my business today as I was forced to go to an over crowded store putting me at higher risk.</p> <p>2. What on earth happened to my food order. I placed it I picked my delivery time... 9-11pm. Not a great time but I stayed up waiting and then at 11.20 tonight you cancelled my order? No notice no thing. I have people in my house in the high risk</p>

			<p>group and now I have to head into the store to get my food... I can't get another delivery time... How disappointing. I have watch a shop I used to frequent constantly go down hill over the last year... today you just made it so much worse. Thank you for putting my family at risk.</p> <p>3. Whole Foods Market Everyone keeps mentioning the elderly but what about the young chronically ill? Let's stop being ageist and understand chronic illness come in all ages/forms. Just because someone appears young and "healthy" doesn't mean they are. I have Ehlers-Danlos-syndrome which means my connective tissues are too loose and are tearing apart. This can include the tissue surrounding my heart & lungs. Currently my shoulders, knees, elbows, hips and fingers dislocate almost everyday because the tendons around them are torn. I'm in excruciating pain, use a handicap place card and appear perfectly healthy. I've been pulled over by the police because I'm in my 20s and don't look sick. This post and other post are part of the issue. I could also die from this virus so why is it because I'm young I should be treated differently? Whole Foods why should I support a company who doesn't support me?</p> <p>4. Maybe pay your employees when they get sick or have to isolate instead of telling them to share PTO</p> <p>5. Please acknowledge and reward your employees and staff for their INCREDIBLE work coming in every day to support your stores and their local communities by selling your products, stocking your shelves, cleaning the shops and dealing with stressed out members of the public. Give them raises, PAID time off to rest and recuperate, better health coverage and treat them with kindness. Thanks to their hard work they are making you a FORTUNE as well as letting people have access to groceries and good food. It's all very well positioning yourselves that you care about the environment and ethically produced organic food. Make sure this policy also applies to the dedicated workers who are putting themselves on the front lines and keeping people fed and supplied and you in business when everyone else is floundering.</p>
Whole Foods	https://www.facebook.com/wholefoodsmarket/photos/10156888158721488	Don't know how to cut a mango? We have a foolproof three-step method for that. Plus, get tropical ideas for ceviche, grilling and desserts. http://bit.ly/2D7XvGo	<p>1. So I trek to WHOLEFOODS in Fairview each week to simply buy the Reverse Osmosis water since our tap water is fairly TERRIBLE> Bad taste, chlorine smell ext. So I get my 5 Gal. RO water filled. Get home and open the container. SMELLS LIKE CHLORINE from POOL water. I called the store and spoke to the manager, HE said MANY people are saying the same thing, So I know it is not only me that can smell the heavy chlorine. Store manager said they have had the water dispenser people out to check it and they say "IT'S SAFE TO DRINK".. Well I said So is pool water. But I go to WHOLEFOODS to get that crap OUT OF MY WATER, I can stay home and drink the smelly , cloudy tap water in McKinney. But i chose to do otherwise. NO ONE GIVES A DAMN about anything these days. WHOLE Food is worse than anything..</p> <p>2. Oh Hell, no! Cut it in half as shown. Then "scrape" the skin off by sliding the mango half along the edge of a glass. The entire half</p>

			comes off cleanly in one piece, then you can cut it into cubes, slices, whatever... and no worries of losing a finger. Can't believe Whole Foods still does it the archaic way. Shame.
Whole Foods	https://www.facebook.com/wholefoodsmarket/photos/10156812344781488	We're learning how to cut a (pineapple emoji, once and for all. Check out our step-by-step guide: http://bit.ly/2Tnldrc	
Impossible Foods	https://www.instagram.com/p/CWWUmVwL0vB/	Catch our Impossible™ Meatballs Made From Plants slidin' into grocery aisles near you. Convenient. Delicious. Get 'em from your freezer to plate in under 5 minutes.	<ol style="list-style-type: none"> 1. I was so excited until I saw they have gluten 2. Cant wait when theyre a little more affordable!!! 3. Hey...I have enjoyed your products, but I just learned that you are suing a small 11-yr-old trademarked company, impossiblehq.com, to make them change their name. I'm confused why a company that seemingly exists to make this world a better place would try to shut down a small business, which is likely to happen because of your lawsuit. They cannot possibly compete with your big pockets. Are they the only small "Impossible" business you're going after? This is horrible. 4. STOP (stop emoji) stealing branding/trademarks from other companies and then suing them (2x clapping hands emoji) this should be headline news 5. Aren't you guys suing a smaller company who started their business 5 years before yours for the name? Oh and not to mention you want them to pay YOUR legal fees?! Way to drive put small business.
Impossible Foods	https://www.instagram.com/p/CWO1kzQr13W/	And on #ChickenNuggetDay, we throw it down.	<ol style="list-style-type: none"> 1. You guys served real chicken? Oof. 2. Ok but why aren't they gluten free too (4x horrible looking face emoji) 3. Don't buy from companies that try to take down small businesses. Read more on @impossiblehq 4. Beyond meat is better 5. Just like \$1 per nugget
Impossible Foods	https://www.instagram.com/p/CWG5u4SraEc/	#ImpossiblePork, please (tongue out of mouth emoji)	<ol style="list-style-type: none"> 1. Have fun with those inflamed kidneys. Can't compare with the original one ingredient meat.
Impossible Foods	https://www.instagram.com/p/CV1APm3hNI1/	#ad Victory for all the nugget lovers out there -- Impossible™ Chicken Nuggets Made From Plants are now available! And they are incredible!! No shame when I tell you that Grey and I literally ate 3 bags in like 2 dats. Definitely recommend that you try them ASAP before Grey and I eat them all (laughing/crying emoji) @impossible_foods #impossiblenuggets #impossiblefoods #impossiblepartner	<ol style="list-style-type: none"> 1. So many plant based processed foods are filled with tons of chemicals that are way worse for you than meat. 2. They're full of chemicals and crap. 3. And they're not really any healthier for you 4. This is disgusting 5. Why make them with GLUTEN?!?!?!?! (3x crying face emoji)
Impossible Foods	https://www.instagram.com/p/CV0x23HLbKK/	Hello to our new friends in Austrailia and New Zealand (waving emoji) @grilldburgers @buttersydney @burgerburgernz @feedmefatimas @order_cantine @ashby.akl @vinovino_waiheke	<ol style="list-style-type: none"> 1. Hey guys, is this GMO free? Also, after trying locally in Aus, I'm not sure what they have done to the patties but there are terrible in comparison 2. Technically meat from plants is misleading. 3. my cholesterol levels elevated from Impossible (3x sad crying face emoji) 4. Meat cannot be made from plants. This is false advertising.
Impossible Foods	https://www.instagram.com/p/CVyYdNth-E7/	Crispy, juicy, chickeny, and PLANT-BASED!! You have to try these #ImpossibleNuggets. @impossible_foods #ImpossiblePartner	<ol style="list-style-type: none"> 1. i just know those are nasty. this is coming from a vegetarian 2. What's the inner texture like? That's the part that most concerns me. 3. Yeah but how much is the bag? Because a lot of plant-based foods are so expensive. And did you partner up with them? 4. Except the sodium is off the charts 5. The ones at Burger King was terrible
Impossible Foods	https://www.instagram.com/p/CVof9bljxgh/	Meet us on the streets. It's time for the Impossible™ Nugget Throwdown. #ImpossibleNuggets vs. Animal nuggets. Only one nugget will claim VICTORY. Los	<ol style="list-style-type: none"> 1. Ngl I'm kinda disappointed by the texture and flavor of them 2. Shirt design = stolen. Ya'll have million

		Angeles, CA: Nov 7, Atlanta, GA: Nov 7, Chicago, IL: Nov 13, Louisville, KY: Nov 13, Springdale, AR: Nov 26	dollar budgets, why are you stealing from other smaller companies and then suing them of owning the trademark 5 years before you. DO BETTER (clapping hands emoji) front page news worthy! 3. all the rest of their products just taste like straight chemicals. I'm sorry but they are just god awful! 4. I wish they were gluten free. #celiac
Impossible Foods	https://www.instagram.com/p/CVf97bmrDSp/	Step aside, it's Oogie's turn to Boogie. Chef up these Oogie Boogie Stuffed Peppers for the tastiest (and scariest) spooky szn treat. Recipe link in bio (ghost emoji)	
Impossible Foods	https://www.instagram.com/p/CVVzCBqvXFw/	Booking a new one way trip to Hong Kong to try @dumplingyuanhk's #ImpossiblePork.	
Impossible Foods	https://www.instagram.com/p/CU8cnjNvDiN/	Victory for grocery shoppers. #ImpossibleNuggets are now in the frozen section. Link in bio for locations.	1. That's plastic..... 2. Why aren't these products non GMO soy! I'm so disappointed (sad face emoji) 3. STOP SINGLE USE PLASTICS!! 4. Now for gluten free!!!!!! 5. The bag smellss like farts when you open it
Impossible Foods	https://www.instagram.com/p/CUxeYIKL0O5/	Small nugget, big impact. #ImpossibleNuggets use 48% less land, 43% less water, and 36% less GHG emissions compared to animal chicken nuggets. (camera emoji) @howtobeveganinthehood	1. Are these gluten free? It's not clear on their website. Also, don't order them from @burgerking they will be fried in the same oil as meat. Completely defeating the purpose of having a new vegan option. 2. Ah bummer these aren't gluten free 3. Would have been cooler if you made them GF 4. Can y'all PLEASE make gluten free nuggets so I can eat them
Impossible Foods	https://www.instagram.com/p/CUP8pUBLEKy/	You said it, not us. #ImpossiblePork > Animal Pork. In a blind taste test of more than 200 consumers in Hong Kong, Impossible™ Pork Made From Plants was preferred more than ground pork from pigs.	1. IT SUCKS. The beef is better. The prok is grissley and weird. 2.This is gross
Impossible Foods	https://www.instagram.com/p/CUNg3N0ru6l/	#ImpossibleNuggets = happy kids (and happy parents) (wink emoji)	1. Damn, these kids to check their privilege. Some of us have been suffering with shit veg nuggs for +20 years!
Impossible Foods	https://www.instagram.com/p/CUIhgivEIs/	Impossible™ Pork Made From Plants is now available in Hong Kong and the USA, and there's a very important reason. Link in bio. #ImpossiblePork	1. when are yougoing to stop using plastic packaging? You can claim how much of its recycled at the end of the day your plastic packaging is einding up in nature and harming animals 2. Not a fan of your pork. Is is weirdly textured and does not taste like sausages at all. 3. IT IS GOING TO PUT FARMERS OUT OF BUSINESS 4. This is horrible 5. That is disgusting
Impossible Foods	https://www.instagram.com/p/CT7cY5IL8BE/	Weekend plans: drip, dunk, devour, repeat. @fuku #TGIF #ImpossibleNuggets	1. I was all for trying these until I seen that there is soy in it. George Washington Carver never recommended eating soy, the product he used to make glues and and other non-edible items. 2. Not gluten free 3. Please come out with a gluten free version (sad crying face emoji) 4. Who would ever eat a nugget. Stop selling processed garbage as if it is the solution to our problems
Impossible Foods	https://www.instagram.com/p/CTh4tE8hds_/	Victory is a nugget called Impossible™. The best chicken nuggets no longer come from chicken. We made them from plants. Order them at select restaurants starting today.	1. Nice ingredient list (3x puking emoji) mmm healthy (weird looking emoji) 2. My only complaint about pretty much all plant based "meat subs" is TOO MUCH SODIUM! I eat plant based to be more healthy not load up on sodium! I really hope these aren't caked full of sodium! 3. had these at Gott's yesterday. wow. these were impossibly disappointing. Way too dry, too much breading, bland. How these came to market is amazing to me. Maybe they can fixe it in 2.0 like they did with burger.. hire some better tasters ?

			4. Not Gluten Free though. 5. Why oh why did you have to put garlic in them? Now I can't eat them...
Impossible Foods	https://www.instagram.com/p/CTQF7hMhY3g/	CERTIFIED LOVER BURGER #CertifiedLoverBoy	1. Are you saying your chemical burgers make men grow babies? WTF is this? 2. I don't get this at all 3. They're obviously not @kanyewest fans (rolling eyes emoji) don't wanna buy them no more 4. Why do they have such big bellies???? What is this??? I don't think this is a good advertisement for your food. 5. Um what even is this?
Impossible Foods	https://www.instagram.com/p/CSvDDmdr24x/	Grilling up a burger shouldn't be the end the world. And it doesn't have to be. Link in bio for more about loving meat and our planet.	1. please switch from plastic packaging! 2. Go plastic free please 3. Hey there @impossible_foods, can you ditch the plastic packaging please? Then we can enjoy your food 4. Will you guys ever think to make a burger from actual plants in the future? Less chemicals and more whole foods? 5. Don't understand why vegans wanna eat something that looks like meat!!!
Impossible Foods	https://www.instagram.com/p/CRZHgqfrR8S/	Something new is coming soon ...	1. I have to admit that I'm not a fan of these. :- -- They have too much breading. They aren't plump and juicy. That a style for nuggets. But a style that doesn't focus on the juicy chicken. 2. - my god make a gluten free option!! 3. Nothing but a estrogen nugget 4. MAKE THEM GLUTEN FREE 5. You do realize you could have just as easily and affordably done a gluten free crumb right? If I can do it in my kitchen for no more money, requiring no more effort than a standard crumb, surely a multi-million dollar company can do the same. Just sayin'.
Impossible Foods	https://www.instagram.com/p/CRHumkrnopo/	Hey fam, what's for dinner? It matters more than you think. #CookImpossible (camera emoji) @diznify, @plantbasedrelationship	1. Just eat meat at that point Imfao, the supply chain that brings this stuff to a grocery store causes far more environmental impact than any piece of ground beef could
Impossible Foods	https://www.instagram.com/p/CQ6blCeLDI4/	With a sizzle like this, who needs fireworks? #CookImpossible (camera emoji) @plant.based.journey	1. please stop using GMO. I haven't eaten any of your foods since I discovered you use GMO ingredients.
Impossible Foods	https://www.instagram.com/p/CQwyP5pnHwQ/	Prepare for takeoff. Swipe to see how much mileage is on your plate. #CookImpossible (camera emoji) @backyardalehouse, @thiswifecooks	
Impossible Foods	https://www.instagram.com/p/CQes7NqnEa9/	Fire up the BBQ and chef up the summer favorite Grilled Impossible™ Hawaiian BBQ Skewers #CookImpossible #LinkInBio	
Impossible Foods	https://www.instagram.com/p/CQMS6ACA1-G/	Have you always wondered how to grill meat made from plants? #CookImpossible #LinkInBio	
Impossible Foods	https://www.instagram.com/p/CQB1Sirrc0/	Impossible™ Meatballs, three different ways. Choose your fighter. #CookImpossible (camera emoji) @prestoplants, @disneylandfoodforever @fiberdelphia	
Impossible Foods	https://www.facebook.com/ImpossibleFoods/posts/4378849538838492	Something new is coming ... (hint: it's made from plants) https://bloom.bg/3zjvp5N	1. We don't want more chicken nuggets! Give us cheese that stretches when it melts! 2. I wish you guys had family size buying the 2pk of burgers is so annoying when you have a large family it gets expensive 3. Impossible foods should be consumed by no one.
Impossible Foods	https://www.facebook.com/ImpossibleFoods/posts/4242107095846071	If good things come in threes, do great things come in sixes? We think so. Introducing the NEW six-pack Impossible™ Burger Patties, a resealable pouch found in the frozen section and ready for the grill. #CookImpossible https://bit.ly/3hWQsWf	1. Ok.. its plants, say its a plant patty, no meat in it. Sounds like false advertisement to me! 2. Wish it was soy free. I am severely allergic to soy in any form.
Impossible Foods	https://www.facebook.com/ImpossibleFoods/photos/a.972469479476532/4235731376483643	Have you seen our Food Truck on the road? (eyes emoji) Find out how you can win just by paying us a visit and snapping a pic! #ImpossibleFoodTruckTour https://bit.ly/34hWF7d	1. You are giving us cancer, you ranchers out of business and you twist the minds that are too young too think for them selfs. You are cancer
Impossible Foods	https://www.facebook.com/ImpossibleFoods/posts/4159442224112559	Introducing the Impossible™ Food Truck Tour, where we come to you to serve up delicious meat made from plants. Find a food truck near you, and we'll see you on	1. Too bad it has soy!! So we buy Beyond Meat

		the road (car emoji and eyes emoji) https://bit.ly/3t8n4hl	
Impossible Foods	https://www.facebook.com/ImpossibleFoods/photos/a.972469479476532/3978436772213106	Meat made from plants is closer than you think. Click the link to find Impossible™ Burger near you! https://bit.ly/2NBXXVV	<ol style="list-style-type: none"> 1. I'd eat this all the time if there was a low sodium version. As it is too much salt, tastes like cafeteria / fast food burger. 2. Also, genetically modified, how are these fake meat products sustainable? Or are you just marketing them as tasting like meat regardless? 3. One store in Alberta! Hahahaha! stay out of my province you fake food monsters! What an embarrassment! 4. There is not one of those stinking things anywhere near me....thank goodness!
Impossible Foods	https://www.facebook.com/ImpossibleFoods/post/s/3970514126338704	We're not telling you the secret ingredient in these delicious dishes, but here's a hint: it rhymes with Bimpossible Murger. In honor of #NationalChiliDay, let's kick it off with a classic. #DishPics #CookImpossible (camera emoji): @plantslayer, @greens_hopper, @cravingveganhomestyle	<ol style="list-style-type: none"> 1. I always wanted to try one of these and so I did, at Carl's Jr. It tasted like very heavy lighter fluid. I couldn't eat it. My husband took one bite and agreed. I think that must have been Carl's way of making them taste char broiled. I want to try a real one sometime, but that taste still makes me gag. 2. Hey everyone...just remember this is "food" made in a lab. The glyphosate levels are very high (Round Up). It has been taken off the menus at many restaurants in our area. Just food for thought...
Impossible Foods	https://www.facebook.com/ImpossibleFoods/photos/a.972469479476532/3958439564212827	It's #MeatGoals Monday, and Kasim Hardaway is back with an Impossible™ Gyro that's a real handful. Try the recipe yourself and share your dish pics using #MeatGoals! Don't be shy. #CookImpossible https://bit.ly/2ZDbAXf	<ol style="list-style-type: none"> 1. Impossible Foods when you Remove Bill Gate and Monsanto aka pesticide from your company maybe I'll try your product. People need to wake up and do homework on the company they're buying from...you will sadly learn a lot
Impossible Foods	https://www.facebook.com/ImpossibleFoods/photos/a.972469479476532/3858819594174825	We want to know if you're a Patty or a Brick. Find a brick (or a patty) near you. https://bit.ly/2Lw7UDj	<ol style="list-style-type: none"> 1. I'm a , please find a way to get this closer to ground beef prices . 2. if your goal is to save the planet then shipping & selling just two patties at a time in an equal volume plastic packaging may be, shall we say, counter productive. 3. Really wish you'd change the packaging for the patties. You're trying to help the environment with your food, yet the packaging is absolutely ridiculous 4. Got 3 of the 12oz bricks at the store to make veggie ham balls. First time I've ever used it. Is the raw burger supposed to have an odor? Was excited to try it, but now I'm wondering why it smells? 5. Patties are too small.
Impossible Foods	https://www.facebook.com/ImpossibleFoods/post/s/3861460680577383	Salisbury Steak like you've never seen it? That's #MeatGoals. Check out this juicy Impossible™ Salisbury-Style "Steak" from Meiko And The Dish, then grab the recipe for yourself! Share your dish pics and use #MeatGoals so we can see (eyes emoji) #CookImpossible https://bit.ly/3bPalpE	<ol style="list-style-type: none"> 1. I love a bloody steak so I could never go 100% meatless. Impossible is cool, but I couldn't do it everyday. You know? 2. Might be plant based but they still test on animals then kill them. Not vegan 3. Safeway is selling a 340 gram pkg. of the impossible ground for \$12.99. That works out to \$17.35 per pound. That's ridiculous, especially for a product that is made from soy and GMO's.
Impossible Foods	https://www.facebook.com/ImpossibleFoods/post/s/3733485326708253	ICYMI: Impossible™ Burger is now on store shelves in Canada, and our talented friends have wasted no time putting their delicious recipes to the test! Take this pair of comfort food concoctions: Impossible™ Jamaican Curry Autumn Cottage Pie from Chef Craig Wong and Impossible™ Mini Tourtières from Mary Berg! Get their recipes here:	
Impossible Foods	https://www.facebook.com/ImpossibleFoods/post/s/3730679523655500	Take a seat, spaghetti! Mashed potatoes and Impossible™ Meatballs are officially our new favorite combo. We know what we're adding to the menu this weekend. #CookImpossible	<ol style="list-style-type: none"> 1. Saw these the other day....too bad they have wheat.
Impossible Foods	https://www.facebook.com/watch/?ref=saved&v=917093205485095	Canada - are you ready to #CookImpossible at home? Starting this week, you can find Impossible™ Burger at select locations within the Sobeys family of stores. The possibilities are limitless. #ImpossibleFoods https://bit.ly/2HBPazS	<ol style="list-style-type: none"> 1. REAL MEAT 2. Can they somehow lower the price?. 10 bucks for 12oz is crazy!

Impossible Foods	https://www.facebook.com/ImpossibleFoods/videos/2806626639552980	Animal agriculture is the greatest threat to our future that humanity has ever faced. It's time to step up and save the planet. Join us. https://bit.ly/2Tdei2e	<ol style="list-style-type: none"> 1. Can you ship your products dehydrated instead of cold/wet/frozen? this way you bring down the cost and people can afford it people already eat oatmeal, rice, beans after rehydrating and cooking. fake meat should be no different and your margins would be so much lower, it would be affordable to everyone products that cost too much change nothing in the future 2. GMO is also a threat to our future ... 3. want to reverse climate change and restore human health at the same time, 1 thing , grass fed red meat, sequesters carbon, restores human health and builds soil and so much more, seek the truth people 4. what a load of misinformation
Impossible Foods	https://www.facebook.com/ImpossibleFoods/photos/a.972469479476532/3612251598831627	Welcome to the United States of Impossible. Yes, you heard that right - you can officially find Impossible™ Burger on grocery shelves in all 50 states! Have you grabbed some for your kitchen yet? #CookImpossible https://bit.ly/3564FYL	<ol style="list-style-type: none"> 1. not me 2. Too expensive in the Midwest. 3. Unfortunately it's not very budget friendly. Almost \$10 a package is killing me. Would have it every other day if it wasn't so expensive!!!
Impossible Foods	https://www.facebook.com/ImpossibleFoods/videos/848818355862509/	The ultimate taco test! Eitan Bernath cheffed up Impossible™ Tacos AND tacos with meat from cows to see if his brother could tell the difference. Spoiler alert: he couldn't. Get Impossible™ Burger delivered to your door to see for yourself! https://bit.ly/2Itm0Dq	<ol style="list-style-type: none"> 1. it is so expensive in my country 2. The thing is, it's not any healthier than real meat. 3. I wish my stomach liked the impossible meat in this packet but it always feels weird after eating it and lasts for hours on end. I have zero problems with the impossible whopper which is strange to me. I thought it was the canola oil I was cooking it in but switched to olive oil (which never gives me problems) and still the issue persisted. 4. Damn that was an annoying watch. Hyperactive kid, yelling and talking with food in mouth. Everything that annoys me that ultimately defines me as a grumpy old dude. 5. Fake meat Industry claims is equivalent to the claims made during the early 60's of how " smoking cigarettes are good for your health". Both were promoted by the same corporate interests. Fake meat is highly processed industrial food, with fake claims of nutrition and green house gas impacts and water conservation. They won't tell you how much water goes in to making these plant based ingredients, processing of these ingredients, transportation of these ingredients, then factory processing, packing and storage and transportation..Plus all the harmful GMO ingredients.. !!
Impossible Foods	https://www.facebook.com/ImpossibleFoods/videos/805754770171902	We hit the bullseye with this one. Impossible™ Burger: now in select Target locations! All you have to do is leave some room in your cart and meet us in the meat aisle. #CookImpossible https://bit.ly/33qRroG	<ol style="list-style-type: none"> 1. Eat plants? Are you a vegan? Sucks to be you. 2. Impossible Foods nope, I was born an omnivore, I prefer meat though. Plant protein just doesn't cut it especially grilled over charcoal. I do admit at least it doesn't smell like burning tires like the earlier veggie fake meat did. If people want it they can eat it, I'll enjoy my food too. 3. So good, but I cannot wait until it is not \$12+ a pound 4. Can't you find a way to make low sodium ones?, it so hard not to eat meat when the impossible foods have more sodium than meat
Impossible Foods	https://www.facebook.com/ImpossibleFoods/photos/a.972469479476532/3439550836101705	Making a run to Walmart this week? Add us to your grocery list! Impossible™ Burger is now available at Walmart, so you can make your most delicious recipes made from plants. #CookImpossible https://bit.ly/2YPJ6JA	<ol style="list-style-type: none"> 1. FYI Beyond Meat is Cheaper Healthier Tastes Better 2. Not down with the GMO's 3. No to Walmart. 4. why? Its processed food and science has proven processed food is bad.

			5. Yea we'll probably find out 10yrs from now that it causes cancer.
Impossible Foods	https://www.facebook.com/ImpossibleFoods/posts/3431067803616675	#ImpossiblePatties are now in the Kroger Family of Stores, and you can snag them for FREE. Just opt into our offer on the Ibotta app before purchase and submit your receipt for rebate. #CookImpossible	1. Won't try it now 2. I too have a problem with all the plastic. Waiting to find it in a package that I can slice and form my own patties. 3. Too much plastic. Sort it out.
Impossible Foods	https://www.facebook.com/ImpossibleFoods/posts/3392536837469772	Whether it's contactless pickup, delivered to your door, or packed into a (reusable) grocery bag, there have never been more ways to get your hands on Impossible™ Burger. Pretty cool, right? Now all you have to do is chef it up. #CookImpossible	1. No thank you i'll stick with beyond 2. Make it no gmo
Impossible Foods	https://www.facebook.com/ImpossibleFoods/videos/1066324447115503/	Funboxing (n.): The act of opening up a box of Impossible that was delivered right to your door. Now, all you have to do is chef it up. Order today! #CookImpossible https://bit.ly/3kzVyGH	1. Too bad Impossible is triple the price of ground beef for less product. I love the concept, but until prices come down, I don't see people who aren't really well off financially transitioning to plant-based alternative meats. Maybe that is your target market, but I do hope prices decrease in the future to make your products more accessible to a wider variety of people. 2. Why on gods green green earth would I buy from you 4-12 oz packs @49.99 when I can get them at Whole Foods for 36.00? Your prices are out of control and not affordable. Especially in the time of unemployment and people scrimping by. You want to do something good, lower your prices I guarantee you I'd buy more than I currently do. 3. If only you didn't unnecessarily test on animals
Impossible Foods	https://www.facebook.com/ImpossibleFoods/videos/291612578795222/	We're coming to Publix! Starting this week, Impossible™ Burger will be available in all Publix locations for you to take home and chef up. You know what that means...Impossible™ Chili con Queso is closer than ever (drewling emoji) #CookImpossible bit.ly/2PmF9XW	1. Omg. Everyone isn't vegan. Some people are vegetarian. It's ok. 2. If the company is using animal products in their marketing, then technically they are not vegan anymore. The same when cosmetics use animals for testing... the cosmetics don't have animals in them, but they are no longer vegan... You had me interested until the heavy cream and the cheese! (puking emoji) 3. the cheese! Why the cheese and cow breast milk?! (nauseous face emoji, puking emoji)
Impossible Foods	https://www.facebook.com/ImpossibleFoods/videos/663684837829775/	#Breakfast just got a whole lot meatier. We've partnered with Yelp to find the Top Diners across the U.S. to bring you Impossible™ Sausage Made from Plants. #ImpossibleSausage bit.ly/2DrkTkV	1. Yelp is a terrible company period. 2. Yelp is a terrible company to partner with... 3. Omg! Went on line looking for Impossible burger and found it at &49.99 for 4 12oz pkgs. That's almost \$17 per lb. (plus s&h)! Are you people nuts? Several restaurants here sell Impossible burgers and I'd like to cook some at home. Yes, they're good but not THAT good!!! Y'all have been around for a while, now. Can't you guys ramp things up enough to bring the prices down and, also, achieve more availability? How about more advertising to make it more mainstream? Do something! 4. Nasty sausage That's all I will say
Impossible Foods	https://www.facebook.com/ImpossibleFoods/posts/3316651045058352	Stop, shop, and roll your way right to the checkout aisle. Impossible™ Burger is now in select Walmart Supercenter and Neighborhood Market locations across the country! All you have to do is add it to your cart. bit.ly/3gdINyV #CookImpossible	1. Beyond Meat is much better. Non-GMO, no animal testing, gluten free, and overall better business and products. 2. Just wait until they try and screw you over on pricing.. it will happen. They are relentless. 3. I was excited until I saw it was \$7.99 for a 12 oz. package. 12oz., Really? That's 10.66 a pound. You don't sell it in 1 pound increments and I can't even begin to afford it. I have had your product and I like it but it's way out of my league.

Impossible Foods	https://www.facebook.com/ImpossibleFoods/post/s/3254392024617588	We're honored to welcome Colin Kaepernick and the Know Your Rights Camp team to the #ImpossibleCommunity, as we set a new goal to serve 1 Million meals in food insecure communities this year. Through the expansion of our social good program, we'll be working with KYRC to combat food inequality and social injustice nationwide, starting in the Bay Area, New York, and Los Angeles. #WeGotUs	<ol style="list-style-type: none"> 1. What a terrible decision 2. It's sad for animals that you pick a side!!! 3. Bad move, will look elsewhere 4. Will be going back to eating Bison, no more Impossible Burger. 5. You lost my business
Impossible Foods	https://www.facebook.com/ImpossibleFoods/post/s/3142128109177314	Impossible Fam, start up those stoves. You can officially find Impossible™ Burger in more locations than ever before, which means you can chef up more recipes than you can imagine. How will you #CookImpossible? https://bit.ly/2zRW8Nj	<ol style="list-style-type: none"> 1. I went to my local Kroger last night and I almost cried when I found impossible meat!!! There wasn't a price but I was too excited not to buy it... BUT the price made me want to cry even more! \$9!? I'm making it tonight but I definitely won't buy it again at that price point
Hello Fresh	https://www.instagram.com/p/CWTP2r6MWs/	A Thanksgiving tradition that doesn't involve waiting in line at the store? Sign us up! Our Thanksgiving Box is back and delivers everything you need for a festive meal right to your door. (turkey emoji) Only 3 days left to place your order! Orders are open through November 18 at the link in bio. #HelloFresh #HelloFreshPics #Thanksgiving	<ol style="list-style-type: none"> 1. I support pro-Union businesses. #boycotthellofresh 2. stop union busting plz and thx 3. #unionizeworkers power to the workers for fairer pay and benefits. 4. Glad I didn't get the subscription to these union busters. It was a close call 5. chicken parmesan with a side of union busting huh
Hello Fresh	https://www.instagram.com/p/CWQrEHjgJck/	A bowl of comforting pasta never fails to satisfy. (pasta emoji). When you add sweet Italian chicken sausage, tender bites of zucchini, and Parmesan to twisty cavatappi pasta, you've reached another level of deliciousness entirely. Chicken Sausage Cavatappi Bolognese, on this week's menu. Full recipe in the link in bio.	<ol style="list-style-type: none"> 1. This meal was missing the key ingredient... the chicken sausage! Had to go buy my own at the store. 2. #hellofresh why don't you support your workers right to unionize?? #boycotthellofresh 3. You know what would be pair great with this? Union labor. 4. Also learning they delete comments if it doesn't favor them... yikes 5. Missing ingredients are really an inconvenience. I appreciate the credit but having to run to the store to get the ingredients defeat the purpose
Hello Fresh	https://www.instagram.com/p/CWI8rXIMNm/	Chicken coated with honey mustard sauce, Monterey Jack, and crispy fried onions? YES PLEASE. TELL US: Who's cooking up our Cheesy Onion Crunch Chicken with Mashed Sweet Potatoes and Roasted Green Beans?! #HelloFresh #ChickenRecipe #Recipes	<ol style="list-style-type: none"> 1. Allow your workers to unionize. Your profits soared during Covid. Stop with the union avoidance consultants. (thumbs down emoji) 2. You'd think they'd offer nice discounts to customers who have been ordering this service for a while. Why do only new customers get the good discounts? (annoyed face emoji) 3. YALL GONNA GET EXPOSED FOR TREATING YOUR WORKERS UNFAIRLY 4. Boycotting y'all and I'm telling everyone to boycott y'all too. 5. Stop spamming me, you signed me up for unsolicited emails
Hello Fresh	https://www.instagram.com/p/CVWXJYtLs1t/	Raise your hand if pasta is your love language! This dish has it all: al dente rigatoni noodles, sautéed bell pepper, and flavorful chicken sausage, all tossed in a mouthwatering, creamy sauce. Chicken Sausage Rigatoni, on this week's menu. Full recipe in the link in bio. #HelloFresh #HelloFreshPics	<ol style="list-style-type: none"> 1. This was good but a little too spicy for my taste. I didn't even use all the Italian seasoning either.
Hello Fresh	https://www.instagram.com/p/CVSxHnGNZV/	Our motto is that everything's better in a bowl. That's why we're serving up this decadent seared steak over garlic rice with charred tomato and bell pepper. Add creamy chimichurri sauce on top, and you're ready to dig in. Creamy Chimichurri Steak Bowls, on this week's menu. Full recipe in the link in bio. #HelloFresh #HelloFreshPics	<ol style="list-style-type: none"> 1. Would have been great if I actually got my 2nd box. Customer service are emotionless robots. Definitely canceling after my promo period- that's even if I get my other boxes. 2. We actually like the veggies on this one better than the steak! 3. I cant even get through the checkout process to get a single meal. Customer service was of no help yesterday, the issue is still ongoing 4. Hey @hellofresh for the last 3 deliveries I

			<p>have been sent boxes with missing protein sources or damaged/open protein packages. This week, every single protein package was open and leaked all over the inside of the box. How come there isn't a manager held accountable for this?</p> <p>5. @hellofresh this is one of the meals I chose for this week but unfortunately I didn't receive my box. This is the 3rd one out of 11 boxes that didn't show up! I don't know who delivers for you guys but I wish you could find someone else!</p>
Hello Fresh	https://www.instagram.com/p/CVF5JGTs5v9/	<p>Taco 'bout the perfect way to kick off the weekend.</p> <p>In only 20 minutes, you can have these one-pan Santa Fe Pork Tacos on the table.</p> <p>Spiced ground pork and onion are piled into steamy tortillas with Monterey Jack cheese, a tangy cilantro lime slaw, and sour cream on top.</p> <p>TELL US: What are you cooking up this weekend?</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. let your workers unionize</p> <p>2. @hellofresh I never subscribed to your emails and no matter how many time I "unsubscribe" I still keep getting your SPAM. This has to be illegal.</p> <p>3. Amazing meals but never order meat!!!! The packages always come leaking chicken juice all over your package causing a huge waste of food and money!</p> <p>4. Stop sending me ground up meat for all my meals!</p> <p>5. Let your workers unionize!</p>
Hello Fresh	https://www.instagram.com/p/CU7I920MO0C/	<p>(trophy emoji) Best Recipe of 2020 (trophy emoji) Meet the winner: Mozzarella & Herb Chicken</p> <p>This family-favorite crispy chicken is wrapped with gooey mozzarella and fragrant Italian seasoning. Talk about a winning combo!</p> <p>Try it for yourself on this week's menu!</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. I just received my first box today. This is one of my meals. 10 oz of chicken looks much smaller than I imagined for 2 people (shocked face emoji). Maybe I'll add a salad so we aren't hungry.</p> <p>2. It seems like the recipes were concocted after browsing the Costco samples aisle. While I appreciate the creativity involved with this kind of sourcing, I sure don't appreciate paying \$10 for a meal that is composed primarily of partner companies' samples. Nor do I like that I (and my 12 year old kid) are being marketed to with the included fliers and coupons. Count this resentful customer out. I've cancelled my service.</p> <p>3. LOVE the taste of an exploited labour force</p> <p>4. Got this meal this week and it was missing 3 ingredients. I was offered a measly \$23 discount on my next FULL PRICE BOX. With a starter discount that is 3 weeks away!!! And that full price box may also be missing ingredients and the cycle would continue. Cancelled my subscription. 11.99 per serving for 2 people and 2 recipes a week. With shipping and not including taxes, that's about \$57 a week to run around like a chicken with my head cut off. Not worth it!!</p> <p>5. Too bad there was no cook time for the chicken (shocked face emoji)</p>
Hello Fresh	https://www.instagram.com/p/CUsJMhrMZgi/	<p>Chewy ramen noodles with tangy-sweet Szechuan beef, and it's ready in only fifteen minutes?</p> <p>We know what we're cooking for dinner tonight. (lamp emoji) Szechuan Beef Noodles, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. Can you please stop busting unions? Kthx.</p> <p>2. Ordered this one this week, they forgot the beef and the chicken for my other meal was leaking. 2 out of the last 4 boxes have had issues. Used to be perfect every time</p> <p>3. We had a similar recipe and loved it so we were excited about this one. It was so salty we scraped it in the trash (horrible looking face emoji)</p> <p>4. Tastes better when you aren't union busters.</p> <p>5. Why y'all union busting?? Unions help both employees and your company. You need to respect your employees and union busting is ILLEGAL</p>
Hello Fresh	https://www.instagram.com/p/CUpkZqrMdB3/	<p>We're confident this steak dinner will more than *meat* your expectations. (meat emoji) Flavorful ranch steak is coated with a creamy mushroom sauce and plated alongside crispy roasted potatoes and tender carrots. Are you hungry yet?</p>	<p>1. The ranch steak is always a disappointment so I can't say that I order the steak meals anymore.</p> <p>2. I'm confident in the fact that HelloFresh workers deserve to unionize</p>

		<p>Steak with Mushroom Cream Sauce, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>3. Arriving late again...</p> <p>4. If you weren't anti labor, I'd definitely by your product, it looks delicious. But, I can't support a company that is anti-union because that company is anti labor. I'll spread the word to every worker I can find.</p> <p>5. I wouldn't know. My box was "lost"(annoyed face emoji)</p>
Hello Fresh	https://www.instagram.com/p/CUfRODxN8vq/	<p>These firecracker meatballs will pop in your mouth (bang emoji) (Metaphorically, that it...) They're coated in a creamy sauce that's spicy, sweet, and savory, then plated atop sesame rice along with crispy roasted green beans.</p> <p>How's that for a flavor explosion?</p> <p>Firecracker Meatballs, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. It's nice when you receive the correct items in your hello fresh box but unfortunately this did not happen for me. Wanted to cook my meal and received pork tenderloins in the pork and pepper enchiladas, instead of ground pork! It would have been nice if CS agent would have offered to send meat via overnight but instead offered apologies and until I told agent you are going to do better than apologizing, then she decided to extend a \$20.00 credit, which does nothing for me! SMH</p> <p>2. Shame my first two lots have had key ingredients missing as I like the recipe.</p> <p>3. Garlic. Third recipe wrong in 2 weeks</p> <p>4. Let your workers unionize! Union busting is disgusting.</p> <p>5. Stop union busting!</p>
Hello Fresh	https://www.instagram.com/p/CUXi1gOMEuo/	<p>This week, we're serving a hearty, flavorful black bean soup that's ready in just 20 minutes—and it all cooks up in one pot, making cleanup a breeze!</p> <p>Mexicali Black Bean Soup, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. My box has been in transit for 4 days...not sure the foods going to even be fresh...i love hello fresh but i am most likely going to have to throw this whole box away</p> <p>2. I'm having trouble getting my box delivered because the delivery people are not following my directions. It has only been delivered right one time</p> <p>3. Please stop using fedex for delivery in SE Michigan. I never get my boxes- always delayed or never come.</p> <p>4. But will you be serving up worker rights? Support the union.</p>
Hello Fresh	https://www.instagram.com/p/CUKq3JnJHI3/	<p>Now that fall is officially here, we're ready for crunchy leaves, sweater weather, and of course, creamy soup.</p> <p>And that's why we couldn't be proud of this chowda with all the hearty add-ins. Tasty veggies, cream cheese, melty cheddar, and a dollop of sour cream? No wonder fall is our favorite season.</p> <p>Sweet Corn Poblano Chowder, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. the instruction is very incomprehensible. maybe some ingredients have been changed, the names do not match! cursed everything while cooking this soup! (8x super angry face emoji)</p> <p>2. Well that's already started off on a bad note for me because the old Bay seasoning was missing from my order (horrible looking face emoji)</p> <p>3. Fall is a great season! But it's always the season for fairness. Stop blocking the union and support worker rights.</p> <p>4. Stop sending me your bullshit click bate emails!!!</p> <p>5. Stop spamming my email with you crap food</p>
Hello Fresh	https://www.instagram.com/p/CUIEnO2r_m4/	<p>Yeah, you could say we cook with the seasons (wink emoji). Tell us: Did we get your HelloFresh meal right?</p> <p>#HelloFresh</p>	<p>1. Please start using corn tortillas instead of flour! So much tastier and more authentic.</p> <p>2. Aquarius is a noooooo (terrible looking face emoji)</p> <p>3. This service is great if you like eating burgers and potato wedges each week. There's actually remarkably little variety in the meals and they are all SO fatty. (nauseous face emoji)</p> <p>4. Aries absolutely not for me. I'm sorry</p>
Hello Fresh	https://www.instagram.com/p/CUC8edDtG0b/	<p>Creamy. Dreamy. Pasta. (hearteye emoji) Our Creamy Ricotta Tomato Ravioli is ready in just 15 minutes. TELL US: Is this on your menu this week?</p> <p>#HelloFresh #HelloFreshPics #MeatlessMonday</p>	<p>1. I will never buy from this company again!</p> <p>2. Customer service is terrible</p> <p>3. No, I wish it were. You keep sending us the same 3 meals every week. So bored with burgers, chicken parm and flautas.</p> <p>4. We made this for lunch and It's in my stories now. It did taste good but it didn't really have the freshest produce. My tomato (tomato emoji) was very soft and mushy and</p>

			<p>my lemon (lemon emoji) was very small and hard with very little juice.</p> <p>5. I'm enjoying my subscription but will probably cancel as there are not enough gluten free options. (sad face emoji)</p>
Hello Fresh	https://www.instagram.com/p/CT7isY4sEuO/	<p>SAY CHEESE! (cheese emoji) Our rich, ooey-gooey baked rigatoni with cheese-stuffed meatballs will make your whole family smile.</p> <p>Stuffed Meatball Rigatoni Bake, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. So sad that our box didn't make it this week.</p> <p>2. Horrible company I cancelled the first time due to being charged when I skipped weeks. I thought it was just a hiccup so I tried again. Now the same thing. They won't even refund me even tho I have confirmation of cancelling my account. Horrible customer service</p> <p>3. I have gotten 3 boxes so far. There has been something wrong with each box except for one. Box #1, the meat wasn't sealed, it spoiled and got everything wet. Box #2 missing ingredient. Box #3 Missing. I sent one of my free codes to my sister, and she never received the box. When she called the customer care, they were extremely rude and said "yeah that happens sometimes. Looks like you used a promo so I'm just refunding your shipping." She wanted to try the box still, but they refused and said she already used the promo code.. even though she never received the box!</p> <p>4. The WORST customer service in Switzerland!</p> <p>5. I love your recipes but whoever is packing them is doing it so sloppy sauces come open and the integrity of such great products are being lost. They also are packing the wrong recipes with the food or vice-versa. These need to be triple checked I don't want to stop buying from you all but what's the point if it's not right!?</p>
Hello Fresh	https://www.instagram.com/p/CT2ZGhMDIUr/	<p>Say goodbye to plain, boring chicken. (waving emoji) Say HELLO to our crispy chicken with tantalizing golden breadcrumbs, paprika, and Parmesan cheese.</p> <p>Lemony green beans and garlic herb couscous make this a meal unforgettable.</p> <p>Crispy Parmesan Chicken, on this week's menu. Full recipe in the link in bio!</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. Ordered this in my box but my box is still missing and never got delivered</p> <p>2. Booo never call me back and I never get my boxes on time anymore. I'm canceling my membership!!! @hellofresh</p>
Hello Fresh	https://www.instagram.com/p/CT0GCZZP_43/	<p>Dinnertime is quality time (when you're not worried about what to make or how long it'll take to clean up). Chew on Quick & Easy meals, and keep the convo flowing (poiniting emoji)</p>	<p>1. you send me this box without any of the chicken required for the recipe I had to buy the chicken myself! Was frustrating</p> <p>2. Stop deducting money from my credit card . I am uninterested and don't want any further dealings with you people.</p> <p>3. this is so unprofessional</p>
Hello Fresh	https://www.instagram.com/p/CTUmKnMrkF/	<p>No matter the weather, few things are more satisfying than a pot of hearty soup paired with the perfect bread for dunking.</p> <p>Chicken Sausage, Couscous, & Kale Soup, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. Stop sending me broccoli and green beans 10,000 times a month. Jeeezzzzz</p> <p>2. I've had this as well. Made me buy my own kale and made my own kale bean one pot meal in between deliveries!</p>
Hello Fresh	https://www.instagram.com/p/CTM3ye3jsky/	<p>What has broccoli, fried eggs, tender sweet potatoes, and comes in a bowl? This donburi with a sweet and savory honey miso dressing.</p> <p>Full recipe in the link in bio!</p> <p>#HelloFresh #HelloFreshPics #MeatlessMonday</p>	<p>1. Low quality ingredients delivered warm and soggy after bouncing around in a 100° UPS truck for days.</p> <p>2. My brócoli from you guys smelled sooooo foul (nauseous face emoji) I had to throw it out and re sanitize my fridge.</p> <p>3. Was supposed to get my first 5 meals delivered yesterday. Never came. Definitely not a good first impression. Does it mean that all my deliveries will be late?</p> <p>@hellofresh</p>

			<p>4. Sad I had to cancel @hellofresh (weird looking face) way too often my packages of meat showed up punctured and liquid contents would spill all over my bags. Sometimes multiple meat portions would be punctured and I would end up having to go to the store to replace them so we had dinner for every day of the week. Defeated the purpose for me!</p>
Hello Fresh	https://www.instagram.com/p/CTFJZjNpiya/	<p>Every HelloFresh box is good to the last bite (or lick). (dog emoji) Can anyone else touch their tongue to their nose? (camera emoji): kobethecavapoo_07 #HelloFresh #HelloFreshPics</p>	<p>1. Those boxes be soggy as hell when I deliver them</p> <p>2. I have attempted to reach out twice to HelloFresh due to ingredients that were missing in my first box for the black bean soup (stock concentrate, tex mex paste, and tomato). We received our second box and the vegetable stock was missing for one of the meals in that one as well. I figured someone would want to know about this and respond to me, but to date I haven't heard back. I have a couple of discounted weeks left, but based on the customer service response so far, I'm more than likely switching back to purple carrot.</p> <p>3. Are y'all struggling to get boxes out?? I plan my week to have 3-4 dinners ready to go, but not getting my box this week. My sister didn't get hers last week #trulydisappointing #dobetter #comeonehellofresh</p> <p>4. My box is two days late. Disappointing</p> <p>5. Contacting you guys is such a hassle. Must be a fraud service. You shipped my first box with the incorrect address (differs from my profile) and now I have no box but you charged me. I'll be contacting my bank soon</p>
Hello Fresh	https://www.instagram.com/p/CS__z2tIVdE/	<p>Sun's out, (battered) buns out! (sunglasses emoji) Skip the overpriced lobster rolls, and try our delicious shrimp rolls with creamy lemon slaw and seasonal potato wedges.</p> <p>Warm Buttered Shrimp Rolls, on this week's menu. Full recipe in the link in bio.</p> <p>#HelloFresh #HelloFreshPics</p>	<p>1. Got my box and missing two items. Such a disappointment!</p> <p>2. EW YOU SHIP LOBSTER BY MAIL WHEN YOU COULDN'T EVEN DELIVER MORE STANDARD PRODUCE FRESH? Your customers gamble with their health</p> <p>3. Made this last night. Had some seasonings missing. Had taken a break for a while because ingredients are missing quite often. Not a great way to restart. I already called and handled it. Just find it disappointing.</p>
Hello Fresh	https://www.instagram.com/p/CS62N34DqZ7/	<p>Let's debate the age-old question: Steak fajita or chicken fajita? With this sizzling summer recipe, you can have both, plus a spicy cilantro pineapple pico de gallo!</p> <p>Grilled Chicken & Steak Fajitas, on this week's menu. Full recipe in the link in bio.</p> <p>#TasteofSummer #HelloFresh #HelloFreshPics</p>	<p>1. Only got one recipe card in my box today.</p> <p>2. EveryPlate is so much better</p> <p>3. would have been nice if we actually got our box</p> <p>4. Got this recipe this week. Disappointed that the pineapple for the fresh pico in a meal billed "taste of summer" is a shelve stable last 20 years fruit cup.</p> <p>5. Third week in a row (box #5) that our box will arrive late. Last week it showed up after 9pm. Today got an email saying it won't arrive until tomorrow. The reason we signed up was for convenience. It's very inconvenient to have to last second meal plan and shop. This is more stressful than not using your services! We are close to cancelling. We've thrown away spoiled food two weeks in a row now.</p>
Hello Fresh	https://www.instagram.com/p/CSzqLW8sB2Y/	<p>Have you ever tried putting yogurt and chicken together? Here, this unique ingredient tenderizes the chicken and forms a flavorful crust for a game-changing new recipe.</p> <p>Yogurt Marinated Curried Chicken, on this week's menu. Full recipe in the link in bio.</p>	<p>1. I got my box less than a week ago and my potatoes are all moldy.</p> <p>2. The menu has been super repetitive lately. Previously there were lots of options, now I'm seeing repeats every other week.</p> <p>3. @hellofresh this is now the 6th week in a row I'm missing multiple ingredients in multiple bags. This happens what feels like</p>

		#HelloFreshPics #HelloFresh	<p>every week. I don't even know why I reach out to customer service on the app it's incredibly frustrating to voice a concern and frustration and nothing is done about it. These meals are supposed to be convenient and they are turning out to be more and more of a headache. The whole reason I get these is because I don't have the free time to be at the grocery store every week. I'm either missing the main protein in multiple boxes or multiple vegetables! The meals I picked and paid for were unable to be cooked so do I get a refund on all these past weeks? Since the complaints I made weren't even taken serious?</p> <p>4. shit is way too expensive and it's a 50/50 risk whether you actually get fresh ingredients</p> <p>5. Problems with my first two orders. First one was delivered to my neighbor and was left out all day in the sun. I had to throw out some thawed meat. Second box never came. Company did not refund my credit card, they added credit. Now I need to go shop for the week when I thought I had it all planned out. Very disappointed.</p>
Hello Fresh	https://www.instagram.com/p/CSuglwKNPZx/	This colorful chicken taco salad will give you something to taco-bout with its crispy lettuce, fajita veggies, and crunchy tortilla chips. (taco emoji) Chicken Taco Salad, on this week's menu. Full recipe in the link in bio. #HelloFreshPics #HelloFresh	<p>1. We were excited to try out Hello Fresh and we added this to our first order that was going to arrive today. Unfortunately our box was never picked up by the delivery service. I already have an email telling me I'm going to have to check the freshness of my ingredients. The delivery service is rated with only 1 star. I doubt we will see our box.</p>
Hello Fresh	https://www.instagram.com/p/CSr7yCiNEMe/	Treat yourself to the ultimate summer feast: our Old Bay Shrimp and Sausage Boil (camera emoji) : Deb S. Full recipe in the link in bio. #HelloFreshPics #HelloFresh	<p>1. Unfortunately I was not a fan of this one</p> <p>2. I like the product so far what i don't like is all the Plastik every ingredient is in a separate plastic bag the zucchini every herb everything less plastic would be great.</p> <p>3. Wish this company was better. Food looks delicious on IG and paper. On my 4th box and issues with every box. No recipe cards, rancid ingredients, wrong brown bag, missing ingredients. Biggest thing is I'm now on my 4th bag with a rancid ingredient. Tried customer service. They hardly speak English, offered a discount on my 1st full price box...sucks. Really wanted to do this.</p> <p>4. How do I get help. With an order? I just signed up to try. Tomatoes in the box were smashed, and the herbs were old, and the chicken package had a leak in it, so chicken juice spilled over the entire box. If this is an indication of what is in the boxes ahead, I feel it's not worth it? Unless you give old produce to people that use a coupon when they first sign up? While the meal was ok. It expected better quality produce.</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/5116021685092308/	<p>LET'S TALK TURKEY! (turkey leg emoji) Our Thanksgiving Box is BACK! This year we're serving up two different gourmet entrée options with the seasonal sides you love plus a decadent dessert.</p> <p>https://www.hellofresh.com/pages/seasonal/thanksgiving-box</p>	<p>1. Would have been nice to try but considering my box was delivered to someone else I guess I'll try another food delivery service</p> <p>2. I'm sad you don't have any fully vegan options (sad face emoji) the veggie options are not vegan. When will you be adding vegan options like other meal services do?</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/5118663248161485	<p>Your taste buds are about to take a trip to the Big Easy with this Louisiana-Style Tilapia.</p> <p>We're talking ultra-crunchy, spiced tilapia fillets with sides of cabbage-carrot slaw, crispy potato wedges, and zingy remoulade.</p>	
Hello Fresh	https://fb.watch/9mvzUw0n0N/	We believe every meal should be a delightful experience—not just dinner. That's why we created HelloFresh Market: to go beyond dinnertime and make	<p>1. We are trying our first 4 meals. My main gripe is that the prep time listed far exceeds the actual prep time required, especially</p>

		every meal(and snack) (and dessert) a treat. Trying to skip the grocery store? You're just a couple clicks away from more "me" time this week!	washing and chopping produce. 2. I was wondering if at any point, hellofresh would consider reusing the ice packs? That's one of the only things I struggle with recycling and thought it would be cool if these could be reused in future deliveries. 3. I really miss my Hello Fresh but you do not offer enough gluten free options to make it worth signing back up sadly. 4. HelloFresh - You need to change your delivery service. I waited all day long and I HAVE NO FOOD!!!! Axle Hire is a joke delivery service with bad customer service. 5. First order and I got a message today saying my order was delayed. Not a great first impression
Hello Fresh	https://fb.watch/9mvTIuLApP/	Good Food. Good Mood. (sunglasses emoji) TELL US: What cooking sound is music to your ears? More info on HelloFresh: http://hellofr.sh/MealtimeTheMusical #GetFresh	1. Love all the meals but one thing that Urkes me about your service is that when the box is delivered, no one rings the doorbell. It is 100+ degrees here in TX and I'm home the days that it's delivered but I never know it's outside! I want to get that inside ASAP .. I know there's cold packs in the boxes but there have been times that they're already melted by the time I know it's been outside.. 2. We would keep ordering but it's way too expensive for what you get. I don't mind paying money for groceries but I at least want my monies worth. 3. Ugh went to order and you don't take my card oh well I guess I can save my money 4. Wish I had the option to choose MY family size. I have 5 people and an infant. Unfortunately, I can only select 2ppl or 4ppl so that prevents me from moving forward as one person would not get to eat 5. I have 5 family members so unfortunately this won't work for us
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/5271835802844228	No one makes meatloaf quite like Mom...so our chefs decided to take a page from her cookbook. Ground beef mini loaves are brushed with a ketchup glaze, served with roasted green beans and potatoes, and drizzled with an herby gravy for a meal that stays true to tradition.	
Hello Fresh	https://fb.watch/9mwq31FK4-/	Here's a Carb Smart recipe to start next week off right (arm emoji) Chicken Rustica with White Beans & Kale, on next week's menu. Full recipe (pointing emoji) https://hellofr.sh/TY0 #GetFresh	1. Can you PLEASE just send whole kale and let us wash and prept it. Having to dig through the kale to pick out the stems takes forever (sad face emoji) 2. Customer service doesn't really do anything - it seems like it's all show and lip service but when there's an issue it doesn't seem like they care 3. I wish you offered more low carb alternatives such as riced cauliflower in place of white rice
Hello Fresh	https://fb.watch/9mwF3-WTu7/	(music emoji) It's new dawn... It's a new day... It's a new a taco recipe to try... and we're feelin' good (music emoji) Add this (taco emoji) recipe to your next order (pointing emoji) https://hellofr.sh/TWp #GetFresh #HelloFresh	1. Nice you send others good food but I got unripe food - and it didn't seem like customer service cares - you only are here for people if they praise you it feels like 2. HelloFresh do you let people know you pack food that is unripe as well? 3. I'm not happy with my experience and no one seems to care at hello fresh 4. I received my box today, had some mix feelings since I was excited to see all my goodies, but sad to noticed one of the freezer bags leaked and the gel substance was all over the food. 5. Hope you are nicer to others than you were to me - I'm not happy with customer service and I feel like all you care about is people that praise you- customer service wasn't helpful and I canceled

Hello Fresh	https://fb.watch/9mx6ElHN_x/	Treat yourself to truffles with tonight's 'shroom-packed pasta. Triple Mushroom Truffle Gnocchi (arrow emoji) #GetFresh	
Hello Fresh	https://www.facebook.com/HelloFreshUS/posts/5048416328519511	Fresh new recipes every week! Have you checked out this week's menu yet? (arrow emoji) https://www.hellofresh.com/menus/2021-W39	1. I had a free trial. This dish made us cancel it. Wayyyyyyy too much Italian seasoning. We got the dish for a family of 4. 2 packets of Italian seasoning were included. Only one should have been needed. Unfortunately I used both as per the instructions and no one in the house can eat this.
Hello Fresh	https://www.facebook.com/HelloFreshUS/posts/4979253052102506	Did you know HelloFresh has over 27 delicious recipe choices each week? Take a look at what's on this week's menu, and get cooking today! (arrow emoji) https://www.hellofresh.com/menus/	1. The prep time is no where near what is written 2. I only received 1 recipe guide instead of 3. Why must you do this to me. 3. My son has been raving about the Hello Fresh meals he serves his family for months. He shared his free intro with me... I was stoked to try it out. I wanted to check out more menu options but wasn't allowed to back out of my original looky..so I picked 3 meals. I received them but wasn't able to pick a date, so it came on a very inconvenient day of the week, which meant I had to rush cook on days I didn't have the time because they did come with such fresh products. By the 3rd as it was, the produce was withering. I received wrong recipes for all 3 so I had to wing it. Not really a problem since I am a cook by trade. But had I not been...(annoyed woman emoji) And FedEx.. I hate FedEx! I have lived at this address for 9 months and they have yet to deliver...correctly. This package was delivered to the wrong address and sat in the afternoon sun for hours.. For the price and hassle I will keep cooking on my own. I loved 1 out of 3. 4. How the freaking HELL-o do I stop getting email & snail mail from HELLO FRESH. I made the HUGE MISTAKE of signing up to try this meal plan, giving my email to a company that Requires your info (including payment) BEFORE you find out they have a lot of nothing you like. It may be great for some people. And that's great. But this company is like an F-g pitbull with a 20 pound raw steamship round of beef... the will not let go. So fair warning, if you, or someone in your dinner planning, are a bit particular in your food choices, DO NOT give this shyster company a second look. You can't cancel partway through your meal choices. The still charge your card, and they will hammer you with their "affiliate partners" email for their crap! You unsubscribe from one and another pops in the following week! 5. I was using hellofresh for 5 weeks and LOVED it but now our delivers are lost or running late. Its been over a week since our "lost" deliver was to arrive. We have paid for 2 weeks of meals and have not received either. Was a great concept but obviously something is going wrong. Be cautious when using this service!!!!
Hello Fresh	https://www.facebook.com/HelloFreshUS/posts/4828308097197003	Summers are meant to be spent outside. So fire up the grill and enjoy the sunshine with Summer BBQ Favorites courtesy of HelloFresh Market—choose from chef-curated seasonal grill bundles, mix-and-match sides, and a sweet, summery dessert! More info: http://hellofr.sh/U24 #GetFresh	1. I would really like to try you out but I don't like that you require me to put my card info in before I can view meal choices. That is a huge factor in why I have yet to try you guys. I want to view the meals and then decide whether the meals offered are worth signing up for. 2. My sister and I really like Hello Fresh. All the meals taste great and are easy to cook. The only thing I wish could change was the

			<p>box design. By the time we receive the box everything is jumbled up from being tossed around in shipping. Usually some of the meat is uncovered from the ice packs in the box. And it is more of a problem if the box is delayed. Maybe if there was some sort of lid to keep the meat in place under the ice packs and away from the sides of the box.</p> <p>3. My \$50 box!!!! Horrible they didn't even give me enough meat for the two meals, just one package of chicken</p> <p>4. You guys need gluten free!</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4823069241054222	<p>It's pretty tough to beat the rich flavor and crispy texture Japanese katsu. In this riff on the dish, we coat pork cutlets in a sour cream and panko crust, then shallow-fry until crunchy and golden brown on the outside and juicy inside.</p> <p>Pork Katsu with Sesame Roasted Carrots (pointing emoji http://hellofr.sh/UOL)</p> <p>#HelloFreshPics</p>	<p>1. HelloFresh my broccoli never seems to make it until the end of the week</p> <p>2. Advertising on Howie Carr says a lot about your company. It says you support racism and bigotry.</p> <p>3. If I could browse meal plans BEFORE purchasing I might would be more interested...but to have to sign up and everything before even knowing what kind of options there are is crazy. How do I even know we could eat anything since we have allergies and intolerances to avoid.</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4799039810123832	<p>We're maintaining our Beyond the Box and Meals with Meaning programs as a cornerstone of our commitment to creating a fairer food system. If you're a HelloFresh user, you can continue to contribute to these programs on top of your weekly order.</p> <p>(plant emoji) Read more about our social impact at www.hellofresh.com/pages/beyond-the-box.</p> <p>#GetFresh</p>	<p>1. Please take me off your list they cut my power off Tuesday I can't cook anything I had to through out the last four dinners!!!! I hated to do it. So please stop taking money from my bank acct and stop sending the devious food.that that enough clear my acct with you.. Thank you so much for the short experience of your meals.. Sincerely, Stephanie Etheridge.</p> <p>2. Why??? Why??? Why are you packing single carrots in separte bags. Why plastic? They would be fine in the paper bag! So dissapointing</p> <p>3. I Can't seem to get a supervisor to call me back so I'll just warn anyone who is thinking of ordering HelloFresh. I've been a loyal customer for year's. We've had issues in the past with ingredients missing or not so fresh produce, no big deal we're reasonable people and just worked around it. But now, 9 boxes in a row have not shown up! Each time we're giving a new reason, it's the weather, (weather has been perfect) your box was damaged, now delayed, and the latest your box was delivered when it wasn't. Hello fresh tells you give them until 8pm to arrive so for the last 9 boxes that have not showed up I've had to run out with 3 children at 8:30p.m to spend a ridiculous amount of extra money on take out or groceries to stay up hours later cooking and cleaning. I've been giving a credit for one box!!! Completely unfair. I would definitely look into a more reliable company. Also, been told a supervisor will contact me within 24-48 hours on 9 different occasions, not one has called back!</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4793471690680644	<p>No matter the weather or season, soup is one major way to our hearts. Especially when the recipe is one-pot and the cleanup is super easy!</p> <p>One-Pot Thai Coconut Curry Turkey Soup: http://hellofr.sh/U0l</p> <p>#HelloFresh #GetFresh</p>	
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4779219465439200	<p>(three emoji) things we love about this Ricotta Tomato Stuffed Ravioli recipe: (lightning emoji) 20-min cook time (arm emoji) it's Calorie Smart (red cross emoji) no oven involved in the cooking process. Ricotta Tomato Stuffed Ravioli (pointing emoji) https://hellofr.sh/TXr</p> <p>#GetFresh</p>	<p>1. Is there a reason there is no option to pick the meals you want? I just bought my first box and the meals were pre-picked. Will it alwayd be like this? There should be a way to pick your meals or to list dislikes or allergies. For instance, I do not like shrimp.</p>

			<p>Not really impressed with the website so far...</p> <p>2. How do you get a supervisor to call you back?... I have called twice about a charge that I didn't authorize and still no response... #HelloFresh</p> <p>3. A concern, though, is the high fat content. It may be the deal breaker on continuin. I'm thinking if I left off the sauces...</p> <p>4. You don't have a single person plan?! (dissapointed woman emoji)</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4770023019692178	<p>This could be you if you ordered the Basil Pesto & Mozzarella Pizza and Sweet Kale Salad from our HelloFresh Market (sunglasses emoji)</p> <p>Add convenient options like this to your next order (pointing emoji) http://hellofr.sh/TXp</p> <p>#GetFresh</p>	
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4756169584410855	<p>Two things we love about this Chicken in a Dijon Sauce: (one emoji) 20 minute total cook time (two emoji) it's both Calorie AND Carb smart</p> <p>Full recipe (pointing emoji) http://hellofr.sh/TWo</p> <p>#HelloFreshPics #HelloFresh #GetFresh</p>	<p>1. I need to select my meals before paying how y'all charge before selecting that's the dumbest idea</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4738471079514039	<p>It's a difficult decision, but SOMEONE has to make it!</p> <p>#GetFresh</p>	<p>1. Why was my order canceled? I used a coupon code from a mailer asking me to come back! Site said I need to reactive? I only ever received one box a year ago.</p> <p>2. HelloFresh Please cancel my subscription today I can't log into my account because the email that y'all send emails to is supposedly invalid and I cannot make any contact with you so please cancel it!!</p> <p>3. Why is it that HF cannot figure out that I am a vegetarian? I have told you so, but you send me email promotions that have meat in each one! And I had problems with the last delivery and tried to reach your customer services a few times, but no response?</p> <p>4. Maybe the ones that arrive..... Second box lost two in a row by hello fresh!!! Error by staff cancelled this week's meals! Cancelled.</p> <p>5. Thinking of ordering HelloFresh? Don't. Placed an order last week for delivery today and apparently there was an issue with delivery on their end at 7:39 a.m. this morning. Was I made aware? Nope. My order was still "en route" with my delivery time being pushed back hourly until I finally called a few minutes ago and was told about their issue from 7:39 a.m. Glad I waited around all day for an effing delivery that was never going to happen. ☹️ I've never put a company or business on blast but this seems warranted. Guess I'll be going grocery shopping tomorrow.</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4727403187287495	<p>We're ringing in summertime with new recipes you're guaranteed to love (smiling emoji)</p> <p>See the upcoming menu here (pointing emoji) http://hellofr.sh/TUG</p> <p>#GetFresh</p>	<p>1. Why is the quality of produce becoming worse and worse with each box? This is from our current box. It's hard to make a veggie pizza when all of the veggies are rotten upon delivery</p> <p>2. Quality has really gone downhill</p> <p>3. Why don't you offer deals for larger sized or odd numbered familie... 2 or 4 seems really limited</p>
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4718704734824007	<p>No need to be chicken before making this delicious, saucy meal.</p> <p>Miso Apricot Chicken, on this week's menu. Full recipe (pointing emoji) http://hellofr.sh/TU6</p>	<p>1. Wish you would consider boneless, skinless chicken thighs as options too...not everyone likes white meat.</p>

		#GetFresh	
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4715833381777809	A flavorful homemade curry for dinner can be just as easy as a grilled cheese or quick stir-fry, and this recipe is perfect proof. Takeout Favorites Coconut Curry Chicken, on this week's menu. Full recipe (pointing emoji) http://hellofr.sh/TTW #GetFresh	1. My discount disappeared :(would like to continue using it as we just ordered our first box but when I try to reapply the discount code it said it is expired or invalid :(
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4692556887438792	The week just isn't complete without a taco night. If you agree (and how could you not?), you're in luck! Pineapple Salsa Pork Tacos (pineapple emoji, taco emoji, arrow emoji) http://hellofr.sh/TR1 #GetFresh	1. Are you ever going to offer sales or coupons for the hellofresh meals to current members instead of new members?
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4691475197546961	Sometimes, the key to creating a great dish is just combining everything you love to eat. BLTR Avocado Toasts (bacon emoji, lettuce emoji, tomato emoji, bread emoji, pointing emoji) https://hellofr.sh/TQR #GetFresh	1. Minus the bacon 2. Hi there. Placed my 1st order today, I was not aware you can only order 2 meals for the week...
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4677083415652806	So many good options, but you can only choose one! #GetFresh	
Hello Fresh	https://www.facebook.com/HelloFreshUS/photos/a.499635223397667/4670973289597152	Dust off your candelabra and open that bottle of vino, because we're bringing this Italian- favorite straight to your kitchen in just 30 minutes. Chicken Parm Over Spaghetti (arrow emoji) http://hellofr.sh/TPp #GetFresh	1. Go this in my box last week... but there was no chicken (annoyed face emoji)
Oatly	https://www.instagram.com/p/CWc-itQPU0P/	Maybe this was just a way to get lots of our oat drink cartons into one social media post without being too obvious that we were just trying to get lots of our oat drink cartons into one social media post, and maybe that is a totally acceptable agenda for an oat drink company social media post to have these days, as long it's not totally spelled out in the caption or anything.	1. I would love to buy this product... if only it didn't come in a tetra pack carton... 2. I drunk this and got sick. 3. If you live in the UK buy PureOaty. A small family business that Oatly tried and failed to Sue for sounding 'too similar' don't support bullies 4. Canola oil (rapeseed oil) is carcinogenic. Please stop using this carcinogenic ingredient in your products. When canola oil (rapeseed oil,) is made the heating process causes carcinogenic compounds to form. This still occurs in organic non-gmo, hexane free canola oil (rapeseed oil.) This is one of the most unhealthy oils. sad that this extremely unhealthy ingredient is in your beverages. Oatly could easily use a safer oil. 5. Can you guys do something about the stock price? I went from a loyal oatly consumer to stockholder - is sad to see the continued downtrend
Oatly	https://www.instagram.com/p/CV2rm00PO9v/	This is Ashley, our Chief Sustainability Officer, on a plane heading for Glasgow and the UN Climate Change Conference #COP26. If putting our head of sustainability on a plane to cross the Atlantic Ocean for a climate meeting that doesn't even have the food sector on its main agenda sounds anything but sustainable to you, we understand. Especially the "doesn't even have the food sector on the main agenda" part. Food accounts for about 33% of the world's total greenhouse gas emissions—something you might expect to qualify for a leading role in a climate conference, but apparently not. Which is exactly why we put Ashley on a long flight. Her agenda is all about food: Not only will Ashley participate in various COP26 forums and talk about how companies can help transform agriculture as well as what actions governments must take to cut carbon emissions in the food sector, she will also meet with government officials to convince them that they can no longer ignore the food sector in their climate plans. Yeah, seems like food will end up on the discussion table anyway. To be continued in Glasgow.	1. Taking an International flight in the name of sustainability! Truly amazing 2. And she's FLYING there? That's ridiculous. So much for trying to be a trustworthy company 3. Also you're deleting all the negative messages as the people now now you are owned by the Chinese government under the guise of China Resources and funded by Blackstone in the USA who bankrolled Trump and are wrecking the Amazon 4. Wanna be part of the solution or the problem? This is greenwashing to the max, but you just call it marketing.. 5. There is Rapeseed oil in sparky and that causes inflammation.. (puking emoji) who puts oil in milk???? Shady people that's who

		Source: Crippa, M. et al. (2021). Food systems are responsible for a third of global anthropogenic GHG emissions. <i>Nature Food</i> , 2(3), 198-209.	
Oatly	https://www.instagram.com/p/CVnYssBgVRs/	Being a planet-conscious person takes tons of effort, right? Or does it take about as much effort as randomly seeing a social media post on October 29th about upcycling some empty Oatgurt containers for a look that strikes a balance between minimalism, planet-positivity and awesomeness then deciding that yeah, that sounds like where I'd like to land on the Halloween-costume-effort-continuum this year? Luckily, this is just a series of rhetorical questions on the internet so you don't have to make any effort to answer them whatsoever. But if you upcycle a similar look, try not to let the totally predictable ending to this caption ruin the low-effort vibe when it asks you to be sure to take a photo and post it with #Trashoween. (costume by our amazing intern, @racheliofficial_)	1. If you care about the planet you don't buy mono-crop produced products 2. Thanks for showing me transgender in the bed in your page. "Very creative marketing" 3. I hate it
Oatly	https://www.instagram.com/p/CVkk9n3rWkT/	Look! An Instagram post of a video of us talking to ourselves about a mural in Amsterdam...which happens to feature an Oatly newspaper ad...which is about an Oatly mobile truck ad...which is depicting a woman playing the organ in front of an Oatly billboard...that happens to show an Oatly Instagram post... that features a photo of our recent floating billboard...which shows the start of this whole campaign: a bus stop ad trying to sell oat drink. When will it end?	1. Hopefully never
Oatly	https://www.instagram.com/p/CSV3PLVACNP/	This post is here on October 21st in solidarity with procrastinators everywhere. Before you put off reading it until tomorrow, please take note of this simple, planet-forward Halloween costume idea with only two oatmilk carton prerequisites that can be collected in plenty of time for your end-of-month festivities. Once you have your empty cartons, simply add your own creative touches—or postpone this step until the morning of Halloween, it's cool. As a show of support for your time-sensitive lifestyle, we'll try to wrap up this caption early so you can use the extra time to get started procrastinating right away. We just have to mention that we'd love to share your finished creation so please post it with #Trashoween preferably around Halloween, but any time before Thanksgiving works too.	1. Your cartons are made by Evergreen Package who heavily pollutes the Pigeon River. Come visit and see for your self. They dumped 20 million gallons of untreated sewage into the river in August of this year. Evergreen package is actively trying to change their NPDES permit to increase the amount of water they take by 17% and increase the amount of chloroform they discharge into the river by 22%. There is more Chobani needs to demand Evergreen Packaging stop polluting and poisoning downstream communities.
Oatly	https://www.instagram.com/p/CVLmDZAr43e/	10 artists! 10 vintage jackets! In an oatmilk company web shop! Okay yeah, some backstory might be good...As you may or may not have heard, we are a sustainability company that happens to make oatmilk. But if you want to get technical, we're really a sustainability company that happens to make oatmilk and merch. So, of course, the merch part of that technically true sentence should be as environmentally responsible as the oatmilk part—which means we're trying out a new, forward-thinking approach to merch in the US called Oatly ReRuns. Basically, we're upcycling stuff into merch-like objects that skip the unsustainable cycle of fast-fashion in favor of pieces as planet-forward as the propaganda they're covered in. We've kicked things off by partnering with 10 artists to create 10 unique vintage denim jackets for the Oatly ReRuns Limited Edition drop #1, with all sales proceeds going to the Lower Eastside Girls Club. BTW, the first jacket is dropping like right now! Maybe this caption should've opened with that news, but if you miss this jacket, you can still catch the other 9 dropping twice a day this week at 12:15 PM EST & 7:30 PM EST. Good luck! (Link in bio. Currently shipping to US only.)	1. All of the things you claim mean nothing when you're partnered with Blackstone. Deforestation, trump support? (nauseous emoji, puking emoji) There are plenty of other oatmilks to choose from. (black heart emoji) 2. Idk why but the potein pudding taste like Salt 3. If I wasn't a broke college kid I'd buy- I take donations from corporations btw 4. Boycott oatly they abuse they're employees 5. I just had a cup if cow's milk and it was amazing! @oatly
Oatly	https://www.instagram.com/p/CU-LmH7g39A/	It's October 13 and here we are, presenting you with another amazing costume idea which happens to require 5 oatmilk cartons, 4 oat-based frozen dessert containers and 50 Oatgurt cups to bring it all to life. Wait, are we just trying to get you to purchase and consume a ton of Oatly products before October 31? Does our sales team have some kind of end-of-month goal they're hoping to	1. Like you ain't tryna sell ur toxic products

		reach? Before this caption goes too far off the rails, let's just say, don't overthink it. If you like this costume and you feel inspired to collect some empty containers and make your own upcycled Halloween look, then cool. The planet will benefit and you will probably have some fun. If you don't mind, please post your costume with #Trashoween because our social team might share it on Instagram, and totally not because they have any kind of end-of-month goal they're hoping to reach.	
Oatly	https://www.instagram.com/p/CU2qLTWA8bY/	Wait, why is an oatmilk company posting a photo of a corn-person? Actually, it's not a corn-person at all, not that you were fooled, it's a normal human person but in a corn cob costume made from 23 empty containers of Oatly frozen dessert packaging. But why? Because this is one of a bunch of creations that our talented intern @racheliofficial_ spent her summer making to show you some of the rad costumes you can create by upcycling our packaging. But even if that partially answered your question, you're probably still wondering why an intern at an oatmilk company didn't make an oat-person costume instead of a corn-person, since that would seem like the logical choice. If you're the type with strong opinions on what kind of costumes should and shouldn't be made from our empty packaging you really walked right into this call to action: Post your own upcycled costume with #Trashoween and we might share it on our social media channels!	1. As long as you don't make any effort to find a reusable solution ... I like your oat milk, it tastes good. Creative advertising here ... but unfortunately only prayer-wheel-like prawns when I ask for reusable packaging. Too bad. 2. Corn is great. What's wrong with you oatly. Don't be like this. Corn is our main source of food, till now.
Oatly	https://www.instagram.com/p/CUxMLTng_x6/	Hey people of social media! We must really be dying to see what kind of rad upcycled costumes you can come up with using Oatly containers this Halloween, because for no reason other than providing you with inspiration, we asked our intern (@racheliofficial_) to spend her summer turning Oatly containers into epic planet-forward costumes like this scary side of fries made of 16 32oz and 15 64oz oatmilk cartons—all so we can flood your feed over the next few weeks and get you psyched about putting aside your empty containers and turning them into your own haunted or ghoulish or spooky or hilarious or whatever creations, which you can share by posting with #Trashoween, if that sounds like something you'd like to do.	1. Blackrock kills the people and animals in the amazon and oatly is part of this
Oatly	https://www.instagram.com/p/CUcv5w4IOV3/	If for some reason you've been hanging around this oat drink company feed lately, you might have noticed a lot of oversharing going on, or maybe you didn't notice since oversharing is kind of what this social platform is all about. Either way, here is another post to brighten your Thursday with more about an oat drink company than you might ever want to know. Yes, it's a summary of the goals we are super passionate about and some pretty specific dates in which we plan to reach them. Please be sure to swipe through so you don't miss anything. Enjoy!	1. My whole family especially my mom loves ur product. But we were forced to cut it off cuz you guys have canola oil in it. And that effects some elderlyies that already has certain health issues. Will you guys ever make a product with sunflower seed oil! We would all be able to drink oatly again (: 2. OK can u stop putting so many stabilisers into your Milks??? Thank u 3. I'm a HUGE oatly fan. Love the taste until I realized it has canola oil in it (disappointed woman emoji) I feel that kind of defeats it's health benefits 4. Plantbased land Grabbers sold your karma bla bla bla to blackstone!!! #greenwash (4x thumbs down emoji) 5. Plant based doesn't mean sustainable... as sustainable as blood rice from Ethiopia ET
Oatly	https://www.instagram.com/p/CUaHne1rqSh/	When you google lessons learned, you discover from Wikipedia that "lessons learned are experiences distilled from past activities that should be actively taken into account in future actions and behaviors." And even though the main lesson learned from that specific experience is that you should never again google lessons learned—because reading such a tedious explanation makes you feel really tired and not that much into doing any future actions whatsoever—doing so still provided an introduction to the sustainability carousel above, in which we have summarized some of the things that we've learned over the years and that we now will, um, actively take into account in future actions and behaviors. Check them out!	1. Ur coco isn't local 2. Doing my best to eliminate all products that use cocoa sourced by Olam. Due to their ethical short comings, I hope you find another supplier 3. Why isn't it organic? 4. I'm curious whether you have plans on tweaking your packaging. Cartons are impossible to recycle in some areas. (Not in my neck of the woods though - it's collected with plastic, so I'm happy I can dispose of it responsibly). 5. Get fucked

Oatly	https://www.instagram.com/p/CUKq4aDrM31/	If you read our previous post about how we as a company affect the planet, you might have wondered: But what about the people dimension? Good question! Especially since “we as a company” consist of a lot of people—a lot more people now than before, actually. Which obviously means it’s extremely important to make sure that awareness, inclusivity, and diversity are built into our culture. So how are we doing? Swipe for numbers!	<ol style="list-style-type: none"> 1. @oatly fucking answer my question, I’m not multiple people I’m just 1 person so ur answer make no fucking sense, and guess what? The people saying good about ur company in this post aren’t real people since u refuse to answer 2. Child slave labour... that you’re ignoring. 3. Real question: are we still categorizing people by binary gender? I hope you are also working to employ, affirm, and uplift voices of people of nonbinary genders, as well as black, brown, melonated, and indigenous people. (questioning something emoji) 4. What does “sustainability commitment” mean? That’s vague AF 5. I think it’s interesting that you have a slide titled “gender diversity” mentioning only the men and women in the company. What about everyone else? Our society is not binary. @oatly
Oatly	https://www.instagram.com/p/CUIH282ogA-/	We created a short version of our 2020 sustainability report, but since even short versions of sustainability reports tend to be too long for a social media feed filled with sleeping kittens and other attention-grabbing creatures, we also made a short version of the short version, just to make sure that you at least get some insights on how we are doing. Not that we are doing very well in all areas, or maybe just because of that, since we believe in transparency: We know that if we are to improve (and, yes, we are), the best way to do that is to create some pressure by letting the world know. With that said, we should also say that some of the numbers that may seem way off track aren’t fully comparable to previous years’ numbers, as we have started to include more emission categories and have updated the greenhouse gas emission factors for all ingredients—all while expanding and building new oat factories as fast as we possibly can. And if you now are starting to question how reasonable it is to create a short version of a short version of a sustainability report and then accompany it with a really long caption, you are probably onto something. Fortunately, all kinds of questions can be answered below.	<ol style="list-style-type: none"> 1. Not so good at all 2. Lol u forgot to mention ur deals with blackstone who does deforestation 3. I just started buying @minorfigures instead... Carbon neutral. Problem solved. 4. their decision to sue q family company wasn’t the right one
Oatly	https://www.instagram.com/p/CT4pSq-oWCJ/	If you’re reading this caption for some sort of explanation about what is going on in this image, you should probably know that it won’t really provide a suitable one for you other than we like Oatgurt and we like yard sales. If Oatgurt were a circle in a Venn diagram and yard sales another one, the intersection sweet spot would be this post. Sometimes it takes a smart diagram to show the logical relationship between two things in what some might consider an illogical situation. Maybe the best thing to say is, it makes sense to us which is the extent of the insight we can give right now other than that we wanted to tell you about our newly designed Oatgurt packaging. It’s not like we didn’t like our old designs, we just swapped to our new ones like going from jeans to sweats, we feel more comfortable wearing these new packs.	<ol style="list-style-type: none"> 1. Just caught up on the latest oatly debacle....oh dear, child labour....you guys really are the pits! 2. CHILD LABOUR??? U GUYS DISGUST ME DRINK COWS MILK AND NOT OATLY! 3. Boycott oatly folks! 4. Want to make a statement in response to how you treat your workers??? 5. Or should I say, the children you all enslave?
Oatly	https://www.instagram.com/p/CTxKE6GsqCT/	For a company that’s always talking about being at the forefront of sustainability, we’ve been way behind when it comes to paper straws. And since we also talk a lot about transparency, it is only fair to point out that we are bringing all of this up at the last second as the EU’s legal requirements for paper straws were just recently enacted. In fact, if you are a person who likes puns and agrees that we took too long to finally hop on the paper straw bandwagon, you might say: We suck. Really, the only cool part in this whole situation is that we made our new paper straws unique: they are flexible and come in their own little paper wrap instead of plastic. But these are straw details that no one except a straw enthusiast might actually care about. Anyway, our paper straws are finally here, everybody! Yeah, sometimes we’re successful and sometimes not	<ol style="list-style-type: none"> 1. I have found paper straws melt too fast if you are eating and, drinking at the same time, there needs to be more development into paper straws if this is to be a worldwide use and no plastic straws, as I still use plastic ones for now and just wash them to reuse. 2. Need to sort the rapeseed oil in your oat milk too (glass of milk emoji) 3. ...burning down the amazon is not sustainable also with paper straws.... 4. You know what sucks more? Child slavery. Do you want to address that perhaps? 5. Would love to see you make your US oat milk with the same basic ingredients as your

		successful and sometimes successful but so late that it probably no longer counts as successful.	UK oat milk. Please stop putting toxins in your US products.
Oatly	https://www.instagram.com/p/CToxnfMMlw/	If you're the type to go to a cafe and order a latte with "oat" but secretly hope they'll read between the lines and bring you a latte made with Oatly, then you might consider trying some extremely unsubtle hints like in the picture above. Just casually turn and show your barista that you've been carrying around the product in your clear backpack, all day for all they know, that way they will be sure to give you Oatly because they'll think someone this stoked about oatmilk must work for Oatly or something and it'd be too awkward to serve you a competitor's product right to your face. Oh and if while you're walking around, a few strangers happen to see our packaging, hey, that's free advertising for us, which is good because we keep using our social media feed just to talk about nonsense scenarios that aren't very likely to happen instead of trying to sell our product.	1. Why do you add colza oil you your drink??? (2x extreme crying emoji) struggling to find a healthy vegan drink! (worried face emoji) 2. Sooo...you gonna talk about the global issues you are making or 3. Why can't u carry it around with ur hands and not release micro plastics in the air? 4. ...protecting the planet with a plastic backpack? 5. "Nonsense"like suing a family business or harming the environment
Oatly	https://www.instagram.com/p/CTkGi_ks4LS/	Honestly... we leave these two alone in Amsterdam for five minutes, and look what happens.	1. Would love if it actually was possible to shake it and the cork wouldn't leak... (2x rolling eyes emoji) 2. One thing that upsets me? To find out that your packaging isn't easy to recycle because of the paper/plastic/aluminum composition. In your website, your answer about whether your packaging is recyclable or not is unclear, and perhaps a bit evasive. Sending out packaging that are not exactly recyclable to recycling centers is proven to create huge burden and weaken the system. Please be more transparent and explain to us how your packaging can be recycled, which facilities accept them, etc.... take responsibility on the waste YOU create 3. Can we have one without inflammatory oil in it please 4. PLEASE, PLEASE, can you reduce the sugar? Too much! 5. Nah, I don't like oat milk, I like cows milk though
Oatly	https://www.instagram.com/p/CTUnhJTMQDp/	Latte is an art, but sometimes it ends up being a bit more abstract art, and the intent of the artwork can be lost on those without a full appreciation of the various art movements and such. Or maybe it just got a little messed up and who wants to admit that? It's one of those two. But practice will help of course, and in the meantime, you can get creative with how you title any latte art that doesn't turn out quite as you'd hoped, or maybe just ask the internet to do it for you like this: So how might you, person reading this, interpret the meaning of this unintentional foamed masterpiece?	1. @oatly so ur basically saying: we don't care because we make money off of it 2. You gonna start a court case against anyone who does Latte art now? (crying/laughing emoji) Trying to protect your IP 3. Guys, steaming oat milk is a NIGHTMARE!
Oatly	https://www.instagram.com/p/CTPdKnoHOrf/	When you're really good at cooking plant-based, people may not notice that anything is different from their old animal-based foods which means they could be totally clueless about how you are bringing them into the future with your modern cooking approach, so it can be a good idea to find other more obvious ways to keep it top of mind.	1. Cars have a HUUUUUGE carbon emission, so nice job harming the planet oatly 2. Boycott oatly
Oatly	https://www.instagram.com/p/CTCrv6To7Ye/	You've come across a totally normal social media post showing the side of a boat featuring a typical bus stop ad promoting an oat drink. In theory, you could say the side of a boat featuring a typical bus stop ad promoting an oat drink should really be called a billboat, but we're not sure that word exists outside the somewhat delusional world within which our Department of Mind Control generally lives and yet here we are writing about the potential existence of a word rather than clearly directing your attention towards the totally normal social media post itself or perhaps just the side of a boat or maybe a typical bus stop ad or, at a minimum, an oat drink.	1. Trying too hard 2. @oatly how about you be a company that shares company not destroys them, especially if you have similar interests, (shocked face emoji) what a concept! 3. say no to animal cruelty #fr33them 4. Corporate bullies 5. Hi its your friend Oatly, read our kooky captions, see we're just like you? Ignore all that stuff about us suing companies, tacitly supporting Trump and deforestation in the amazon because look it's an oat pun!
Oatly	https://www.instagram.com/p/CS9a9dYs8x6/	When this chocolate oat drink first touches your tongue, it might make you want to say "wow, that's a delicious plant-based drink" or something similar that doesn't sound like the writer of this post wrote it. But actually,	1. Yeah but youre still a bunch of corporate bullies harming the environment for profit 2. Oh please shut up 3. BOYCOT OATLY

		<p>you might want to wait until after you've swallowed the mouthful of chocolate oat drink before saying it, because otherwise chocolate oat drink will get all over your clothes as you're talking, and then you'll have to hand wash your shirt, because doing a whole load for just one item is pretty wasteful, and then you'll have spent part of a beautiful summer day washing clothes when you could've just been sitting back and drinking a beverage, silently nodding to yourself. So don't worry about saying anything when you taste it. You're totally covered, that's what this post is for.</p>	<p>4. STOP CONTRIBUTING TO APARTHEID 5. even though I am a stock holder don't buy because I hate how you all keep going after small companies like vultures.</p>
Oatly	https://www.instagram.com/p/CSymLcOnFsp/	<p>Of course, we know you know our new oat spreads can't really talk but maybe you didn't know they can do something even more incredible and way more useful since you probably wouldn't take anything an oat spread had to say that seriously anyway. Basically, these two products can be just as cream-cheese-like as dairy cream cheese except they are made from oats grown in the soil of the earth instead of from dairy produced by large farm animals without their written consent. Yeah, that is already a lot of plant-based talent for a couple of spreads to offer, but these two are also good at providing really nice fresh herbs so that a lovely garden comes to mind when you taste them. And whether you prefer your mind garden with French vibes or something more universal, you are covered from now on.</p>	<p>1. Would be great if you didn't put coconut in so much of your products. More and more people are allergic, we have 2 daughters with coconut and gluten (amongst other food allergies) and we can't use any of your products 2. Decentralize plant based milk 3. No justno. You tried to take down a small business (the small business won for anyone wondering) @glebefarmfoods fully has my support #boycottoatly 4. Not u suing a small business 5. Um, just learned about your deal with Blackstone who heavily supports and favors Trump and is linked to the Brazilian deforestation companies?!!! Really sad news. Sad to see you follow money that go so against your mission statement. That's a big no.</p>
Oatly	https://www.instagram.com/p/CSZfBDJHBmY/	<p>Before you dismiss the idea of a plant-based frozen dessert theme for any upcoming nuptial ceremonies you have planned, maybe think about how perfectly it highlights the concept of committing to a bright future, not to mention how many floral arrangements have a color palette that's complementary to the strawberry carton alone.</p>	<p>1. music is cultural appropriation, not cool 2. Your product has rapeseed oil. That's very inflammatory. 3. if it didn't have unhealthy coconut oil in it i'd buy it 4. Will you be apologising to glebe farms? Ive seen so many posts asking this and every one has been ignored. So much for being transparent! Only seems to be when people are praising you or trying to buy your product (rolling eyes emoji) 5. Sued any family run oat milk companies recently?</p>
Oatly	https://www.instagram.com/p/CR1WJR0MuVC/	<p>Just when you thought we were presenting you with another one of our products with the intention of encouraging you to feel the urge to pour some Barista Edition oat drink into your coffee or tea, you can relax because none of our products are in this photo whatsoever. How refreshing. Photographer: @carolinesuinner Cake artist: @say_it_with_a_cake Creative idea: @pehmeeog</p>	<p>1. Remember that time you guys flexed your corporate muscles to try and squash healthy small business competition and you lost in court? We see who you really are now 2. Just read article about you taking PureOaty to court for brand infringement? You are "Oatly" so they can't use "Oat" in their name? Your packaging is blue'ish, so their's cannot be blue? Shame! I ll certainly avoid your products going forward! You lost a customer 3. Who would sue a small a family business which is trying to establish an oat milk brand with BS claims over alleged trademark infringement? Only a heartless, money-grubbing enterprise co-owned by The Blackstone Group would do that —> Oatly! Hypocrites. Happy that @glebefarmfoods won its legal battle against the Vegan Vampire Empire. Even happier to see you are losing a lot of customers because of that. 4. @oatly I couldn't help but notice that you offer 5 months of (unpaid) parental leave after one year of service for your factory workers in NJ, USA. It's pretty disappointing. You might be offering something that sounds like a good deal for a US citizen/ resident, but compared to the Swedish model (18 months of parental leave), and the benefits your workers are entitled in Sweden, you really aren't.</p>

			5. Shame on you for painting over @mr_aryz work. Bunch of clowns
Oatly	https://www.instagram.com/p/CRRRtKCI-i/	Nothing is better on a hot day than bringing a full-sized espresso machine to the beach, running a waterline to it from a nearby building along with an extension cord, and once the espresso machine is set up (and calibrated, this is an often overlooked step) hiring a barista to operate it to make tasty beverages, and then ordering an oat drink latte and clarifying that your preference in oat drinks is Oatly and conveniently you brought your own in this cooler, and then pouring that latte over ice which you also happened to bring, and then enjoying it while watching the sunset because this all took a lot longer to set up than you had initially thought and maybe you'll have a decaf next time so you're not up all night thinking of schemes like this again.	1. Oat flavored sugar juice produced by a giant multinational company, cool 2. OATLY IS SELLING THEIR PRODUCTS IN OCCUPIED PALESTINE TERRITORY AND REFUSES TO STOP 3. stop suing small companies. You just mad because your milk isnt even that good. Also you help fund amazon deforestation, n ur workers r ugly <3 im manifesting nothering but destruction for ur company :D also stop deleting n reporting comments <33 4. I've just read your argument in the Glebe Farm case. What a joke. Your argument is that Glebe Farms copied your branding because of its informal text? I will be switching from Oatly and not coming back. Shame on you. "It will be noted that the style differs radically from the style of Glebe arm's existing products and those of Alpro. Instead, it adopts the informal and simple style of packaging and irregular letting used by Oatly" #boycottoatly 5. #boycottoatly you brought this on yourself
Oatly	https://www.instagram.com/p/CQ_XWDpoV7P/	We recently made a billboard because sometimes oat drink companies make billboards, but this particular billboard is in New Zealand, which is likely south of where you are, and since it's the first time we communicated to the good people of New Zealand and since we make plant-based products that are planet-friendly alternatives to dairy, we had a lot to say. As it turned out, we had a bit too much to say. After 623 words, we ran out of room and had to buy an additional billboard to finish our thought and now we're thinking someone might miss one of our messages. So if you have a friend in New Zealand, would you mind tagging them here to let them know about the benefits of plant-based products made with the future of the planet in mind? Cool, thanks.	1. It's a bit shitty that you have destroyed art and replaced it with your boring advertising campaign. Don't you think it's time you stop destroying culture to add to your profits. We need more art not big black and white advertisements. 2. Please stop covering murals with advertisement. You could at least work with artists to make nice murals. 3. Was there an amazing mural you covered up here wit hthis advertisement as well? 4. Thank you so much for covering a beautiful piece of art with your advertising in Finland, capitalism sure tastes sweet 5. You guys destroyed the art for a boring ad
Oatly	https://www.instagram.com/p/CQv0uKJsW6f/	How did we know you were thinking of ice cream right now? We didn't really, and if you actually were, we just got lucky. If you were not, thinking of ice cream that is, then of course we weren't as lucky at least until this moment in which you, regardless of whatever it was you were thinking about before, have started thinking about ice cream and only ice cream. In other words, it is quite likely that we will leave this post with almost 100% ice cream thoughts, which is not bad considering that maybe no one was thinking about ice cream when we started.	1. BOYCOTT OATLY THEY R HARMING THE AMAZON 2. 100% that was @benandjerrys icecream. Maybe you should take your own "we not copy someone elses brand @oatly. You are a joke!!! 3. "We promise to be a good company which means that our drive to help people upgrade their lives always comes before the reckless pursuit of profit"Oatly statement on the website..... Please explain how you are not directly conflicting your own mission statement and being the exact things that your claim you don't want to be 'a big faceless corporate' 4. Thinking about ice cream and which other small companies you can chew up and spit out 5. 1. The fact you think Glebe Farms product is anything like your product is utterly delusional (I have been through your skeleton argument it is laughable) 2. Have you at all considered the damage this will do your brand? No one likes a bully. You will never come off better. Where before Glebe Farm would have had no chance of interfering with your market share the sheer magnitude or this case has given them the opportunity to grow (good). 3. Maybe you should have more faith that your product is best in market and that you do a good job of maintaining customer retention rates. Spend some more time on that rather than making decisions that make you look like absolute dicks.

Oatly	https://www.instagram.com/p/CQdq2bnMC24/	Even if you ignore the space-age technology required for this strawberry ice cream made from oats to exist, or dismiss its talent for slipping into the spot in people's lives formerly reserved exclusively for dairy ice cream, or forget the point of this long sentence, at least consider that the simple but amazing strawberry has been appreciated for centuries by ancient cultures and is still like the 8th most popular flavor in the world (I googled it) before you end up going for the Salted Caramel anyway.	<ol style="list-style-type: none"> 1. Oatly just said that cow milk is mostly water. ... Wow I'm sick of their lies 2. oat milks are full of non nutrients, waste of time, may as well drink water. 3. this is making me want a glass of cows milk 4. Google "oatly petition change.org" to learn about Oatly's corporate bullying of a tiny competitor 5. No thanks oatly you bully brand.
Oatly	https://www.instagram.com/p/CQLw30Snyeg/	If we did any market research whatsoever, near the very bottom of the list of things people on social media want to see would probably be "grandmother dusting a complete oat drink company product line alongside a portrait of the company's CEO." Luckily, we didn't do any market research whatsoever, so you get to simply enjoy this video without anyone worrying about whether it's working on you or not.	<ol style="list-style-type: none"> 1. Yes we can tell you don't care what your customer base thinks just apologize sincerely for your greedy behaviour 2. @oatly a reply I got. ... Makes me want to sell my shares, but they are currently down. ... which doesn't surprise me anymore 3. Yeah nah sorry. Not up for supporting a company that drag family run businesses through the dirt with ridiculous accusations 4. Y'all hear that oatly supports Israel? Yikes 5. Stop being bloody Bullies. It's not a good Swedish manner. @oatly Leave small companies alone
Oatly	https://www.instagram.com/p/CPs2eoSnU23/	So maybe we haven't been able to hang out with you at amazing music festivals for like ever, but look! On June 8th we can run into each other in cyberspace at Wow No Cow Fest, a live experience presented by Oatly and hosted by DJ Zimmie on Twitch! Come check out performances by all the awesome artists listed above plus fun activities, giveaways, a few epic renditions of 'Wow No Cow' of course, and tons of surprises for sure. All proceeds go to NIVA @nivassoc to support independent live music venues across the US. Join at 2PM-5PM EST, 7PM-10PM BST. It's as music festival as you can get without leaving the house! (Link in bio.)	<ol style="list-style-type: none"> 1. where to start?! 1. Selling part of the company to Blackstone (i dont want 7p in every £ i spend with oatly to go to a company owned by one of trumps biggest donors which is also responsible for deforestation in the amazon), 2. They are suing an independent sustainable family oat business called pureoaty as they feel this constitutes brand infringement, 3. Their relentless #greenwashing (maybe not a reason to boycott but i have a big issue with this), 4. Ties to the chinese communist party through another investor (although i havent read into this much). Also i dont know why you would use them when they are not fully recyclable and not organic when there are so many alternatives that are 2. You have sued a small uk oat farm for copyright infringement? Absolutely disgusting. I have supported your brand for years. To think you'd make every effort to bring down another brand trying to put good into the world. I will not be buying your products anymore. You need to work on your brand ethics. 3. @oatly why are you suing a very small Cambridgeshire Farm making oat milk if you believe in No Cow. You must either think your customers are incredibly stupid not to be able to discern the difference between the brands and cartons, or else you are using the law as a bullying tactic to ensure small scale producers don't eat into your market share. Shareholder capitalism outweighing any higher purpose to promote no cow. If you truly believed in no cow, you would be delighted to see small scale farms diversifying away from dairy and into oats. 4. we also like suing independent family farms who make sustainable food but heres another oat pun 5. oatly is harming the amazon
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/1096133340790199	Were we just outsourcing our R&D to the internet back in December when we asked what new Oatly products were on your wish list? Possibly, but look! This artist's rendering represents only a few of the tons of amazing ideas you dreamed up. And if we had a magical machine that could instantly make all the flavors based on how they taste in your head, we would promise to only use that machine for good. Fortunately, until that machine exists we have Sofia Ehldé, head of food innovation and creator of incredible things like our	<ol style="list-style-type: none"> 1. Would love your delicious oat milk sand the toxic RAPESEED OIL! 2. Plant based foods aren't make inroads over traditionally animal based foods until they are made more AFFORDABLE so that people who aren't so committed to the cause (or even agree with the cause at all) will pay for it. 3. I was super bummed to learn what kind of a company you actually are! Multinational,

		<p>barista edition, who is currently imagining in her own mind what each of these new products might taste like. Who knows, she might even make a few of them to see if her brain taste buds match her regular taste buds, and if she really loves one maybe it'll end up on a store shelf somewhere, and then you could go to that store and purchase the product, and your wish would be granted.</p>	<p>billion dollar bullies, in fact. I'm looking for another oat milk until you learn how to share. This page seems like a bunch of nonsense, in light of this. What do you have to say about this, Oatmilk FB Page content managers?</p> <p>4. Generally I tried to find products that aren't backed by a giant company bullying smaller oat milk businesses? It's just gross on your part.</p> <p>5. I liked you oat milk until just now, when, to my surprise it contains rapeseed oil. Rapeseed oil damages the heart. It is also used to make Canola oil (Canada oil).</p>
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/1034576760279191	<p>It's finally here, the day that you can walk into any Starbucks in the United States and order your favorite drink with oatmilk. By putting our Barista Edition oatmilk on the menu in all of the thousands of their US stores, Starbucks is helping to encourage millions of people to come to terms with the fact that our planet is currently in crisis mode, while at the same time providing them with an easy way to reduce their carbon footprint by opting for oatmilk instead of animal milk with their order.</p> <p>A decision like this by a company with the size and loyal following of Starbucks shouldn't be taken lightly. It's the kind of move that has the potential to move society forward because it makes it easy for all of us to individually make small changes in what we eat and drink that collectively add up to impact whether or not we succeed in living in balance with our planet in the future. As long as we don't feel like we have to compromise—as long as our favorite Starbucks drink is just as amazing with oatmilk—the pace of change will increase and the collective savings in our carbon footprint will be measurable. Thanks, Starbucks, for understanding this and choosing to support the post milk generation!</p>	<p>1. I call BULLSHIT, Oatly! You supplied oat milk all throughout the pandemic last year just fine- don't go saying that it's the pandemic's fault no one can get Oatly. We can't get Oatly because someone decided you could keep up with production to supply Starbucks and the rest of the country (world?!) when you obviously can't. You all saw dollar signs when Starbucks came into the picture with no consideration to the little guys. I can't any brand of oat milk period from any of my distributors because now THE OTHER GUYS can't keep up with the demand your lack has brought about. Thanks for nothing. Excuse me while I have family recipes to completely rework because of this fiasco.</p> <p>2. Is that why I can no longer get any to serve in my little mom and pop coffeehouse?? You are letting the big boys buy it all up and leaving us high and dry????????</p> <p>3. We are local coffee shop and still today can't get our Oatly. Customers are not happy. We know who Oatly really cares about</p> <p>4. Starbucks coffee is the worst tasting coffee and now the local coffee houses are being told that the barista Oatly can't be sold to them anymore. This is terrible! So disappointed!</p> <p>5. And now we can no longer get it at the grocery store! Very frustrated!!!</p>
Oatly	https://www.facebook.com/OatlyUSA/posts/1021467581590109	<p>So, we have gotten some feedback on our TV commercial and it turns out that people have a good amount of opinions regarding the song our CEO wrote about Oatly and it even landed on something called an AdMeter that awarded it 57/57, which may sound like a perfect score but it's actually just proof of how wonderfully personal taste in music can be. Like if Toni's song was way less Toni and a lot more yacht rock or indie goth or boyband pop or polka maybe you'd like it better. Maybe not. Luckily, you can find out right now over on Bandcamp because a bunch of amazing artists have created 60 or so new versions of the Wow No Cow demo that Toni pitched to a wide audience on Sunday. If you end up purchasing any songs and a t-shirt, proceeds go to NIVA - National Independent Venue Association to help shuttered musical venues survive. Go to oatly.bandcamp.com/releases.</p>	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/992460067824194	<p>Oh, maybe you thought we were just a boring oatmilk company? We are that for sure, but we're also the food-science company that invented oatmilk back in the 90's that has been cranking out seriously delicious options which make it easy for people to switch from dairy to oatmilk or Oatgurt or oat frozen desserts or oat whatevers, ever since. So now that we've told you our life story, let's talk about you. If it's not too personal a question to answer here on this global platform, what products are on your oat-based holiday wish list for</p>	<p>1. Affordable shelf-stable oatmilk for the US market. I want to be able to stash it in my pantry, but I can't justify the \$5 barista edition when the refrigerated half gallon is only \$4.59</p> <p>2. My most favorite Oatmilk ever, until I seen it had rapeseed oil in it. No thank you.</p>

		2021? In case you didn't come to this post prepared to make such an important decision, we have provided a visual aid featuring all of our current products for reference, but if you'd prefer to make this more of a "yes, and..." exercise by improvising some new product ideas of your own, that's cool, too.	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/911833909220144	Have you heard the news? Of course you have. In fact you may even have taken the time this week to voice your opinion on a social feed or two in order to relieve some of the disappointment (or excitement?) you felt when learning about one of our new investors, Blackstone. We totally understand. And we think it's time that you get some answers about how your favorite plant-based company in the whole world could let you down so massively. It's just that we don't feel we've let you down. In fact, we are convinced that Blackstone's investment in Oatly will strengthen the global sustainability movement substantially and help us gain ground in dealing with the long-term irreversible effects of climate change. We have never been more determined and dedicated to succeed in our mission of creating long-term societal change for the benefit of the planet than we are right now, which is why you might want to go to oatly.com/changeisnteasy for an honest, uncensored account of where things are really at.	1. Please don't stop using glyphosate-free oats. I'm assuming this will happen as you grow. I'm happy for your growth for the animal-welfare movement. But, I won't drink your oat-milk if you compromise on glyphosate, which is not only terrible for healthy but for the planet and pollinators.
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/909694449434090	Oatgurt? Yeah, Oatgurt. It's just like yogurt only it's not, because yogurt is made with dairy and has no oats, while Oatgurt is made with oats and has no dairy. But the point of this post is not to tell you what Oatgurt is, it's to tell you where Oatgurt is. More specifically, Oatgurt has arrived! At this very moment, you can find these super easy-to-recycle cups in Plain, Strawberry, Mixed Berry, Peach and Black Cherry hanging around the refrigerators at your neighborhood grocery store. While they may not have magically traveled there by surfboard via a super-summery backyard pool as this photo would have you believe, they are arriving just in time for any September smoothie or snack or recipe or breakfast desires that may pop up poolside or wherever your real-life late summer may be.	1. I can taste the trump milk. Shame on you!\$ 2. So bummed you guys threw in with a Trump company 3. #boycottoatly as they sold their soul to the devi (steaming angry emoji, super angry cursing emoji, clown emoji) 4. I had faith in you, Oatly...was a loyal fan for 5 years...but money has made you decide to bin your values and beliefs! You have become like the big greedy firms you have dissed and despised so much. Chinese investors plus Blackstone...you are not going to change Blackstone from the inside - it will change you! Jätte besviken! 5. So disappointed in Oatly. Selling out to Blackstone. I can't support a company that is involved with Blackstone. Bye!
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/884102231993312	If internet bots are so smart, why haven't they cracked the code on how to teleport a spoonful of this frozen dessert of ours into your mouth right now so you could actually taste it, since just reading a bunch of words about oat-based frozen dessert probably won't have you dying to try it? Wait, maybe the bots really are smart, and they know that if you tasted this cold, creamy, teleported product right now, you would instantly love it, and suddenly there would be no need for bots to put any future oat-based frozen dessert posts in front of you, which ultimately would make the bots obsolete. Okay, well played, bots. Well played.	
Oatly	https://www.facebook.com/OatlyUSA/videos/1144196825972334	Wow, things changed so fast and here we are writing to you in social media about something other than the carbon emission benefits of drinking oatmilk. There is a lot to talk about, but before we do, we would just like to remind everyone that buying every single last carton of oatmilk that you find at your local shop or online retailer is not a very cool move. And to be honest, it's totally unnecessary. Our focus and top priority right now is to ensure that no matter what happens, the oatmilk keeps flowing which means shelves will be refilled with speed and accuracy which in turn will allow you to demonstrate all of your consideration skills, ultimately resulting in a few cartons of oatmilk for all. Okay, that's all for this post. Stay safe everyone.	1. No thanks. Why not replace the rapeseed oil ? 2. I'm just curious, why have you marked your barista edition up so high? You say yourself the ingredients are near identical to original aside from fat content. It seems highly inappropriate to sell a near identical product for the same price, but with half the product (32oz vs 64oz.) what a ridiculous markup.
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/657581551312049	Oat flavor? What now? Yeah, we know it sounds a little weird but basically, if you like oatmilk, it will taste like oatmilk. If you don't like oatmilk, it will taste like oatmilk. If that's not helpful, you could say it's the greatest-tasting oatmilk in the history of the planet — frozen, of course, and without anything allowed to	

		interfere with it being the greatest tasting oatmilk in the history of the planet — frozen, of course. But for some people, the best part about this flavor is the fact that it's not currently available anywhere in the world except the US. So if you have friends in Sweden, where Oatly products are as ubiquitous as blond liberals, feel free to forward this post and let them know they are totally missing out on whatever it is that oat flavor is.	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/620317595038445	Surprise! If there were any fleeting moments in the past eight months that you thought no one was thinking of you, you were totally wrong! Because some nice people at a small oat company have had you in mind every day since like last Thanksgiving, which is not only when the idea for a US line of frozen desserts first popped into our heads, it's also the holiday that most closely matches the sentiment you might be feeling soon if you are living in the US and are interested in tasting these amazingly creamy feats of science and ingenuity, because they are nonchalantly hanging out in the freezers of various bodegas around NYC at this very moment, and will also be doing so in grocery stores across the US in the fall! And if you are not living in the US, yet somehow ended up looking at our US Facebook page, we'd like to say that we've also had you in mind every day and well, um, let's just forget this post ever happened, okay?	1. I'm worried about the long term effects of consuming dipotassium phosphate. (3x bummer face emoji)
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/608655152871356	Do you like art? What a ridiculous question, right? Everyone knows that everyone likes art. But actually, we used to assume that everyone likes oatmilk too, and it turns out, that's not the case. Yeah, as amazing as oatmilk is, it's not for everyone. So we started wondering if there are other things we just assume everyone is onboard with, too. Like maybe art isn't for everyone either. And naturally, we figured the best way to uncover the truth about this question that might potentially strike at the core of the shared human experience, is to ask the internet. So would you mind letting us know if you like art? Meanwhile, here is a piece of art we definitely like by @hrb_illustration.	
Oatly	https://www.facebook.com/OatlyUSA/videos/1037050450017946	You have heard of the great oatmilk shortage, right? Well, that's something that we are not too proud of, but also something that has been impossible to predict and control. Don't get us wrong, we accept full responsibility for introducing oatmilk to the world and then finding it nearly impossible to supply the demand. The only thing you can do to make the situation better is build factories, as many as you can and as fast as you can, and that is exactly what we have been doing. So if you happen to be around Millville, New Jersey this May drop by and say hi. Or maybe just drive by and wave because everyone at our new facility will be working around the clock to end the concept of the great oatmilk shortage once and for all. And when that happens, we hope that all of you who have shown us patience and loyalty will be able to once again enjoy your coffee and morning cereal with oatmilk. At least until the next...next...nothing. Forget that part.	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/584866968583508	Pull up to the balcony rail with a glass of oatmilk and have a look. What do you see? The world, all the trees, the people in it, maybe if you are lucky a glimpse of the sea. You know that large body of water that we humans are filling full of plastic as we go about our daily grind. But stop right there, this post had such a positive tone for once, visionary and forward thinking, because it was about drinking oats while contemplating everything beautiful in the world. Maybe we should do that more often, you know, share some positivity from this account and spread the love. Speaking of love, people really love our chocolate oatmilk. Have you tried it yet?	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/542915279445344	The headline on this carton is nothing our package writer person wrote himself. He says he thought it was a great message so he stole it. And now, here it is on social media too? Can't any of us come up with our own headlines? Actually, we thought the line describes our followers perfectly, because it's true that you are	1. Before you Talk shit about the AG industry of dairy farming you might want to get your facts straight!!!! Milking cows does not make greenhouse gas!!! And stop talking Shit about people that do for a living!! And your most those are Beer Bulls

		now part of a growing group of people who understand the benefits of eating and drinking plants so your body feels good and so the planet can better cope with the impact we humans place on it. By the way, that last sentence is nothing I, social media writer person, wrote myself. It was all package writer person. Probably.	and not dairy cows!! So not making shitty post that you know nothing about!!!! Thank you for a dairy farmer 2. Our family used to love it until we couldn't find it anywhere (sad face emoji) It's sad but we all moved on...
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/533067297096809	Deciding to choose oatmilk instead of cow's milk may not instantly give you a cool and nonchalant vibe, but it will create 80% less greenhouse gas emissions, and that fact may not only help save the planet, it works nicely as a graphic on a t-shirt that can let other people know they may want to choose oatmilk instead of cow's milk for 80% less greenhouse gas emissions. And that, quite possibly, may give you a cool and nonchalant vibe.	1. Your numbers are way off. Only 2% of greenhouse gases come from livestock. I also find it interesting how you bash animal agriculture but you sell your oat by products back to feed animals in animal agriculture. You know you could just try marketing your product based on its qualities as a lactose free dairy alternative without getting into a verbal with dairy farmers. 2. I tried your product for the sake of trying it. It was awful. It was like drinking jello. I tried using it food products line scrambled eggs, oatmeal, cake mix. Blah!!!! What a mess it made. Definitely doesn't work when mixed in with other food products. 3. Your claim regarding greenhouse emissions is incorrect. Research has proven that cattle do not harm the environment in the manner you suggest. We humans cause more pollution then any raising of cows could ever do. Even the farmers who raise and harvest crops of oats are causing pollution of some sort. We grow Oats and I can tell you farmers and others like us work very hard to minimize our impact on our soils and environment just as we do raising cattle and other livestock. Perhaps you should visit this claim a bit further so as to not bash on an industry in order to enhance your sales. 4. Doesnt this company sell byproducts to dairys and pig farms for feed???? For a company to be so anti animal ag yall sure dont mind making a dime off them.
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/526430764427129	We were wondering how to approach asking people to go an entire month without eating or drinking anything from the animal kingdom for the Veganuary challenge, but then we remembered that it is 2019 not 1989, and there are so many amazing plant-based foods and drinks that make it really easy to go plant-based which then made us wonder if 31 days without the animal kingdom even counts as a challenge anyway. #veganuary	1. Love the product but tetra-paks aren't at all eco-friendly just because they are recyclable (and <25% are recycled..) so I strictly limit my consumption... Any plans to use more sustainable packaging? With that new oat milk plant you're building maybe?
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/516441618759377	We are not just a company. We are a group of unrelenting oat punks on a mission to question everything. We also happen to be holiday sweater enthusiasts. Turns out, the two are not mutually exclusive. If you think about it, pulling out the same brightly-colored holiday sweater year after year is not only a sustainable option, it provides an annual opportunity to look super cool while partaking in holiday cheer and/or unapologetically challenging the status quo.	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/511037839299755	People love art. People do not love the idea of not being able to get their hands on a carton of oatmilk. So maybe it will help if we provide something people love, like this art by @doot_doodles, while we talk about something people do not love, like our current supply issues. Or maybe it won't help at all. It's tough to know with these things. The point is, we hear you and we have a really solid plan to get you, and the world, all the oatmilk you and the world could ever want as soon as possible. In the meantime, we hope you might love the idea that more people than anyone ever guessed—and clearly way more than we ever guessed—are choosing plant-based over dairy.	
Oatly	https://www.facebook.com/OatlyUSA/photos/a.191031037967105/374536472949893	This is Toni, our CEO. We took this photo while he was asking us, the social media team, to ask you what new products you want Oatly to add to the line up. Toni also wanted us to let you know he's listening. He even has	1. Memo to Toni: #Oatly is made with GMO, non-organic oats and GMO canola oil (the cheapest, worst possible choice) soaked

		his notepad ready, see? We hope you'll reply with your Oatly wish list and make this post a big success so we'll look good in front of our boss.	in fluoridated tap water...you need to step up your game.
Oatly	https://www.facebook.com/OatlyUSA/posts/331466183923589	What do you do when your oatmilk gets amazing support from forward-thinking baristas, coffee shops and fans & then Sprudge writes about it? Post the article on Facebook with a huge thank you to Sprudge and all the forward-thinking baristas, coffee shops and fans who made it happen, of course. http://bit.ly/2gM7Dga	1. I wish the second ingredient wasn't canola oil 2. REAL MILK COMES FROM COWS.

Appendix 3

Overview of foods promoted in the food brands' posts on social media.

Food promoted in unhealthy food brands' posts	Food promoted in healthy food brands' posts
Soda	Vegetables
Hamburger	Chicken
Fries	Dressing and sauces (healthier options)
Sauces (ketchup, mayonnaise, dip sauces, etc.)	Lettuce (salads)
Milkshake	Bread
Chicken nuggets	Fruit
Hash browns	Cheese
Sweets	Soup
Donuts	Nuts
Sugary beverages	Vegan chicken
Coffee	Noodles
Whipped cream	Vegan meat
Sandwich	Potato
Munchkins (donuts holes)	Pasta
Croissant	Rice
Chips	Sandwich
Chili pepper	Taco
Taco	Eggs
Ice cream	Fruit juice
Chocolate	Fresh herbs
Popcorn	Fish
Chocolate	Oats
Cookies	Super foods
Brownies	Supplements
Marshmallows	Potato
Cheesecake	Raisins
Cupcake	Butter
Bread	Ham
Peanutbutter	Olive oil
Jelly	Olives
Pancakes	Almond butter
Waffles	Oat bar
Fruit & veggies (only in combination with unhealthy food)	Granola
Chicken	Couscous
Potato	Tempeh
Sushi	Crackers
Bacon	Turkey
Pizza	Chili pepper
Cheese	Dim sum
Eggs	Sweet potato
Cake	Quinoa
Milk	Pizza (healthy option)
Fudge	Vegan yoghurt
	Vegan ice cream
	Vegan milk
	Coffee