

CHAPTER 4

DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN,
NOT ELSEWHERE SPECIFIED OR INCLUDEDI
4-1Notes

1. The expression "milk" means full cream milk or partially or completely skimmed milk.
2. For the purposes of heading 0405:
 - (a) The term "butter" means natural butter, whey butter or recombined butter (fresh, salted or rancid, including canned butter) derived exclusively from milk, with a milkfat content of 80 percent or more but not more than 95 percent by weight, a maximum milk solids-not-fat content of 2 percent by weight and a maximum water content of 16 percent by weight. Butter does not contain added emulsifiers, but may contain sodium chloride, food colors, neutralizing salts and cultures of harmless lactic-acid-producing bacteria.
 - (b) The expression "dairy spreads" means a spreadable emulsion of the water-in-oil type, containing milkfat as the only fat in the product, with a milkfat content of 39 percent or more but less than 80 percent by weight.
3. Products obtained by the concentration of whey and with the addition of milk or milkfat are to be classified as cheese in heading 0406 provided that they have the three following characteristics:
 - (a) A milkfat content, by weight of the dry matter, of 5 percent or more;
 - (b) A dry matter content, by weight, of at least 70 percent but not exceeding 85 percent; and
 - (c) They are molded or capable of being molded.
4. This chapter does not cover:
 - (a) Products obtained from whey, containing by weight more than 95 percent lactose, expressed as anhydrous lactose calculated on the dry matter (heading 1702); or
 - (b) Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 percent whey proteins, calculated on the dry matter) (heading 3502) or globulins (heading 3504).

Subheading Note

1. For the purposes of subheading 0404.10, the expression "modified whey" means products consisting of whey constituents, i.e., whey from which all or part of the lactose, proteins or minerals have been removed, whey to which natural whey constituents have been added, and products obtained by mixing natural whey constituents.
2. For the purposes of subheading 0405.10 the term "butter" does not include dehydrated butter or ghee (subheading 0405.90).

Additional U.S. Notes

1. For the purposes of this schedule, the term "dairy products described in additional U.S. note 1 to chapter 4" means any of the following goods: malted milk, and articles of milk or cream (except (a) white chocolate and (b) inedible dried milk powders certified to be used for calibrating infrared milk analyzers); articles containing over 5.5 percent by weight of butterfat which are suitable for use as ingredients in the commercial production of edible articles (except articles within the scope of other import quotas provided for in additional U.S. notes 2 and 3 to chapter 18); or, dried milk, whey or buttermilk (of the type provided for in subheadings 0402.10, 0402.21, 0403.90 or 0404.10) which contains not over 5.5 percent by weight of butterfat and which is mixed with other ingredients, including but not limited to sugar, if such mixtures contain over 16 percent milk solids by weight, are capable of being further processed or mixed with similar or other ingredients and are not prepared for marketing to the ultimate consumer in the identical form and package in which imported.
2. For the purposes of this schedule, the expression "EC 15" refers to articles the product of one of the following: Austria, Belgium, Denmark, Finland, France, the Federal Republic of Germany, Greece, Ireland, Italy, Luxembourg, the Netherlands, Portugal, Spain, Sweden or the United Kingdom.
3. For the purposes of this chapter, the term "soft ripened cow's milk cheese" means cheese which:
 - (a) Has a prominent crust formed on the exterior surface as a result of curing or ripening by biological curing agents such as molds, yeasts or other microorganisms;
 - (b) Visibly cures or ripens from the surface toward the center;
 - (c) Has a fat content by weight (on a moisture-free basis) of not less than 50 percent; and
 - (d) Has a moisture content (calculated by weight of the non-fatty matter) of not less than 65 percent, but does not include cheese with mold distributed throughout its interior.
4. For the purposes of this chapter, unless the context otherwise requires--
 - (a) the term "capable of being processed or mixed with similar or other ingredients" means that the imported product is in such condition or container as to be subject to any additional preparation, treatment or manufacture or be blended or combined with any additional ingredient, including water or any other liquid, other than processing or mixing with other ingredients performed by the ultimate consumer prior to consumption of the product;
 - (b) the term "prepared for marketing to the ultimate consumer in the identical form and package in which imported" means that the product is imported in packaging of such sizes and labelling as to be readily identifiable as being intended for retail sale to the ultimate consumer without any alteration in the form of the product or its packaging; and
 - (c) the term "ultimate consumer" does not include institutions such as hospitals, prisons and military establishments or food service establishments such as restaurants, hotels, bars or bakeries.

5. The aggregate quantity of milk and cream, fluid or frozen, fresh or sour, containing over 6 percent but not over 45 percent by weight of butterfat, the foregoing goods entered under subheadings 0401.30.05 and 0403.90.04 in any calendar year shall not exceed 6,501,460 liters (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Of the quantitative limitations provided for in this note, New Zealand shall have access to a quantity of not less than 5,678,117 liters.

6. The aggregate quantity of butter, and fresh or sour cream containing over 45 percent by weight of butterfat, the foregoing goods entered under subheadings 0401.30.50, 0403.90.74 and 0405.10.10 in any calendar year shall not exceed 6,377,000 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

7. The aggregate quantity of dried milk, whether or not containing added sugar or other sweetening matter, entered under subheadings 0402.10.10 and 0402.21.05 in any calendar year shall not exceed 4,461,000 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

8. The aggregate quantity of dried milk and dried cream, whether or not containing added sugar or other sweetening matter, the foregoing goods entered under subheadings 0402.21.30 and 0403.90.51 in any calendar year shall not exceed 2,731,300 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

9. The aggregate quantity of dried milk and dried cream, whether or not containing added sugar or other sweetening matter, the foregoing goods entered under subheadings 0402.21.75 and 0403.90.61 in any calendar year shall not exceed 99,500 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

10. The aggregate quantity of dairy products described in additional U.S. note 1 to chapter 4, entered under subheadings 0402.29.10, 0402.99.70, 0403.10.10, 0403.90.90, 0404.10.11, 0404.90.30, 0405.20.60, 1517.90.50, 1704.90.54, 1806.20.81, 1806.32.60, 1806.90.05, 1901.10.35, 1901.10.80, 1901.20.05, 1901.20.45, 1901.90.42, 1901.90.46, 2105.00.30, 2106.90.06, 2106.90.64, 2106.90.85 and 2202.90.24 in any calendar year shall not exceed 3,665,000 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Of the quantitative limitations provided for in this note, Australia shall have access to a quantity of not less than 1,016,046 kilograms, and Belgium and Denmark (aggregated) shall have access to a quantity of not less than 154,221 kilograms.

11. The aggregate quantity of milk and cream, condensed or evaporated, the foregoing goods entered under subheadings 0402.91.10, 0402.91.30, 0402.99.10 and 0402.99.30 in any calendar year shall not exceed 6,057,300 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Of the quantitative limitations provided for in this note, the countries listed below shall have access to not less than the quantities specified below:

	<u>Quantity</u> (kg)
Australia:	
condensed, in airtight containers	91,625
Canada:	
evaporated, in airtight containers	31,751
condensed, in airtight containers	994,274
other condensed	2,267
Denmark:	
evaporated, in airtight containers	4,989
condensed, in airtight containers	605,092
Germany:	
evaporated, in airtight containers	9,979
Netherlands:	
evaporated, in airtight containers	548,393
condensed, in airtight containers	153,314

12. The aggregate quantity of dried milk, dried cream and dried whey, the foregoing whether or not containing added sugar or other sweetening matter and entered under subheadings 0403.90.41 and 0404.10.50 in any calendar year shall not exceed 296,000 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Imports under these provisions not in excess of 224,981 kilograms in any calendar year require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

13. For purposes of subheading 0404.90.10, the term "milk protein concentrate" means any complete milk protein (casein plus lactalbumin) concentrate that is 40 percent or more protein by weight.

14. The aggregate quantity of butter substitutes containing over 45 percent by weight of butterfat, entered under subheadings 0405.20.20, 0405.90.10, 2106.90.24 and 2106.90.34 and butter oil however provided for in this schedule in any calendar year shall not exceed 5,560,500 kilograms (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

15. No allowance in weight shall be made for inedible, not readily removable, protective coverings of cheese.

16. The aggregate quantity of cheeses and substitutes for cheese (except (i) cheese not containing cow's milk; (ii) soft ripened cow's milk cheese; (iii) cheese (except cottage cheese) containing 0.5 percent or less by weight of butterfat; and, (iv) articles within the scope of other import quotas provided for in additional U.S. notes 17 through 25, inclusive, to this chapter), the foregoing goods entered under subheadings 0406.10.04, 0406.10.84, 0406.20.89, 0406.30.89 and 0406.90.95 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Argentina	100,000
Australia	2,758,333
Canada	1,141,000
Costa Rica	1,550,000
Czech Republic	200,000
EC 15	25,420,000
Iceland	323,000
Israel	673,000
New Zealand	11,322,000
Norway	150,000
Poland	1,236,224
Switzerland	1,636,667
Slovak Republic	600,000
Uruguay	250,000
Other countries or areas	201,635
Any country	300,000

Of the quantitative limitations provided for in this note for the EC 15, Portugal shall have access to a quantity of not less than 353,000 kilograms.

Of the quantitative limitations provided for in this note for Israel, no more than 160,000 kilograms shall contain more than 3 percent by weight of butterfat.

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

17. The aggregate quantity of blue-mold cheese (except Stilton produced in the United Kingdom) and cheese and substitutes for cheese containing, or processed from, blue-mold cheese, the foregoing goods entered under subheadings 0406.10.14, 0406.20.24, 0406.20.61, 0406.30.14, 0406.30.61, 0406.40.54, 0406.40.58 and 0406.90.72 in any calendar year, shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Argentina	2,000
Chile	66,667
Czech Republic	50,000
EC 15	2,729,000
Other countries or areas	1

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

18. (a) The aggregate quantity of Cheddar cheese and cheese and substitutes for cheese containing, or processed from Cheddar cheese, the foregoing goods entered under subheadings 0406.10.24, 0406.20.31, 0406.20.65, 0406.30.24, 0406.30.65, 0406.90.08 and 0406.90.76 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Australia	2,241,667
Canada	833,417
Chile	183,333
Czech Republic	50,000
EC 15	1,096,333
New Zealand	7,350,000
Other countries or areas	139,889
Any country	100,000

(b) Except as provided in (c), imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

(c) No license shall be required under subheadings 0406.20.31 and 0406.90.08 for an aggregate quantity of up to 833,417 kilograms per quota year of natural Cheddar cheese, the product of Canada, which was made from unpasteurized milk and aged not less than 9 months, and which prior to exportation has been certified as meeting such requirements by an official of the Canadian government.

19. The aggregate quantity of American-type cheese, including Colby, washed curd and granular cheese (but not including Cheddar cheese), and cheese and substitutes for cheese containing, or processed from, such American-type cheese, the foregoing goods entered under subheadings 0406.10.34, 0406.20.36, 0406.20.69, 0406.30.34, 0406.30.69, 0406.90.52 and 0406.90.82 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Australia	1,000,000
EC 15	337,333
New Zealand	2,000,000
Other countries or areas	168,556

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

20. The aggregate quantity of Edam and Gouda cheeses and of cheese and substitutes for cheese containing, or processed from, Edam and Gouda cheese, the foregoing goods entered under subheadings 0406.10.44, 0406.20.44, 0406.20.73, 0406.30.44, 0406.30.73, 0406.90.16 and 0406.90.86 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Argentina	235,000
Czech Republic	100,000
EC 15	6,122,333
Norway	167,000
Other countries or areas	25,402

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

21. The aggregate quantity of Italian-type cheeses, made from cow's milk, in original loaves (Romano made from cow's milk, Reggiano, Parmesan, Provolone, Provoletti and Sbrinz); and Italian-type cheeses, made from cow's milk, not in original loaves (Romano made from cow's milk, Reggiano, Parmesan, Provolone, Provoletti, Sbrinz and Goya) and of cheese and substitutes for cheese containing, or processed from, such Italian-type cheeses, whether or not in original loaves, the foregoing goods entered under subheading 0406.10.54, 0406.20.51, 0406.20.77, 0406.30.77, 0406.90.31, 0406.90.36, 0406.90.41 and 0406.90.66 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Argentina	6,383,000
EC 15	3,965,333
Poland	1,325,000
Romania	416,667
Uruguay	1,178,000
Other countries or areas	13,064

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

22. The aggregate quantity of Swiss or Emmentaler cheese other than with eye formation, Gruyere-process cheese and of cheese and substitutes for cheese containing, or processed from, such cheeses, the foregoing goods entered under subheadings 0406.10.64, 0406.20.81, 0406.30.51, 0406.30.81 and 0406.90.90 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
EC 15	5,861,667
Switzerland	1,850,000
Other countries or areas	79,833

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

I
4-6

23. The aggregate quantity of cheese, and substitutes for cheese, containing 0.5 percent or less by weight of butterfat (except articles within the scope of other import quotas provided for in additional U.S. notes 16 through 22, inclusive, or additional U.S. notes 24 and 25 to this chapter) and margarine cheese, the foregoing goods entered under subheadings 0406.10.74, 0406.20.85, 0406.30.85, 0406.90.93 and 1901.90.34 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
EC 15	4,250,000
New Zealand	1,000,000
Poland	174,907
Israel	50,000
Other countries or areas	1

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

24. Stilton cheese, the product of the United Kingdom, the foregoing good entered under subheadings 0406.20.15, 0406.30.05, 0406.40.44 or 0406.40.48 during any calendar year shall not be subject to limits on the quantity of such cheese imported into the United States. Stilton cheese, other than the product of the United Kingdom, shall be classified as appropriate in the subheadings for blue-mold cheeses and is subject to any quantitative limitation on such cheeses.
25. The aggregate quantity of Swiss and Emmentaler cheese with eye formation, the foregoing goods entered under subheading 0406.90.46 in any calendar year shall not exceed the quantities specified in this note (articles the product of Mexico shall not be permitted or included under the aforementioned quantitative limitation and no such articles shall be classifiable therein).

	<u>Quantity</u> (kg)
Argentina	80,000
Australia	500,000
Canada	70,000
Czech Republic	400,000
EC 15	21,546,667
Hungary	800,000
Iceland	300,000
Israel	27,000
Norway	6,883,000
Switzerland	3,596,667
Other countries or areas	85,276

Imports under these provisions require import licenses, in accordance with terms and conditions provided in regulations issued by the Secretary of Agriculture, subject to the approval of the United States Trade Representative (USTR). The regulations may provide for the reallocation among supplying countries or areas of unfilled quantities, subject to USTR approval.

26. The importation of eggs of wild birds is prohibited, except eggs of game birds imported for propagating purposes under regulations prescribed by the Secretary of the Interior and specimens imported for scientific collections.

0401	Milk and cream, not concentrated nor containing added sugar or other sweetening matter:					
0401.10.00	00	Of a fat content, by weight, not exceeding 1 percent.....	liters.v kg	0.35¢/liter	Free (A+,CA,E,IL, J,MX)	0.5¢/liter
0401.20		Of a fat content, by weight, exceeding 1 percent but not exceeding 6 percent:				
0401.20.20	00	For not over 11,356,236 liters entered in any calendar year.....	liters..	0.44¢/liter	Free (A+,CA,E,IL, J,MX)	1.7¢/liter
0401.20.40	00	Other.....	liters..	1.5¢/liter	Free (CA,IL,MX)	1.7¢/liter
0401.30		Of a fat content, by weight, exceeding 6 percent:				
		Of a fat content, by weight, not exceeding 45 percent:				
0401.30.02	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	liters..	3.2¢/liter	Free (A+,CA,E,IL, J,MX)	15¢/liter
0401.30.05	00	Described in additional U.S. note 5 to this chapter and entered pursuant to its provisions.....	liters..	3.2¢/liter	Free (A+,CA,E,IL, J)	15¢/liter
0401.30.25	00	Other <u>1</u> /.....	liters..	79.5¢/liter	See 9906.04.01- 9906.04.03 (MX)	90.8¢/liter
0401.30.42	00	Other: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	liters.v kg	12.3¢/kg	Free (A+,CA,E,IL, J,MX)	31¢/kg
0401.30.50	00	Described in additional U.S. note 6 to this chapter and entered pursuant to its provisions.....	liters.v kg	12.3¢/kg	Free (A+,CA,E,IL, J)	31¢/kg
0401.30.75	00	Other <u>2</u> /.....	liters.v kg	\$1.694/kg	See 9908.04.01 (IL) See 9906.04.04- 9906.04.06 (MX)	\$1.936/kg
0402	Milk and cream, concentrated or containing added sugar or other sweetening matter:					
0402.10		In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 percent:				
0402.10.05	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J,MX)	6.6¢/kg
0402.10.10	00	Described in additional U.S. note 7 to this chapter and entered pursuant to its provisions.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J)	6.6¢/kg
0402.10.50	00	Other <u>3</u> /.....	kg.....	89¢/kg	See 9908.04.03 (IL) See 9906.04.07- 9906.04.13 (MX)	\$1.018/kg

1/ See subheadings 9904.04.01-9904.04.08.
2/ See subheadings 9904.04.09-9904.04.21.
3/ See subheadings 9904.04.22-9904.04.30.

0402 (con.)	Milk and cream, concentrated or containing added sugar or other sweetening matter (con.): In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 percent:					
0402.21	Not containing added sugar or other sweetening matter: Of a fat content, by weight, not exceeding 3 percent:					
0402.21.02 00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J,MX)	6.6¢/kg	
0402.21.05 00	Described in additional U.S. note 7 to this chapter and entered pursuant to its provisions.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J)	6.6¢/kg	
0402.21.25 00	Other <u>1</u> /.....	kg.....	89¢/kg	See 9908.04.03 (IL) See 9906.04.14-9906.04.16 (MX)	\$1.018/kg	
0402.21.27 00	Of a fat content, by weight, exceeding 3 percent but not exceeding 35 percent: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	6.8¢/kg	Free (A+,CA,E,IL, J,MX)	13.7¢/kg	
0402.21.30 00	Described in additional U.S. note 8 to this chapter and entered pursuant to its provisions.....	kg.....	6.8¢/kg	Free (A+,CA,E,IL, J)	13.7¢/kg	
0402.21.50 00	Other <u>2</u> /.....	kg.....	\$1.124/kg	See 9906.04.17-9906.04.19 (MX)	\$1.285/kg	
0402.21.73 00	Other: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	13.7¢/kg	Free (A+,CA,E,IL, J,MX)	27.3¢/kg	
0402.21.75 00	Described in additional U.S. note 9 to this chapter and entered pursuant to its provisions.....	kg.....	13.7¢/kg	Free (A+,CA,E,IL, J)	27.3¢/kg	
0402.21.90 00	Other <u>3</u> /.....	kg.....	\$1.602/kg	See 9906.04.20-9906.04.22 (MX)	\$1.831/kg	
0402.29	Other:					
0402.29.05 00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	17.5%	Free (A+,CA,E,IL, J,MX)	35%	
0402.29.10 00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	17.5%	Free (A+,CA,E,IL, J)	35%	
0402.29.50 00	Other <u>4</u> /.....	kg.....	\$1.136/kg + 15.3%	See 9906.04.23-9906.04.25 (MX)	\$1.299/kg + 17.5%	

1/ See subheadings 9904.04.22-9904.04.30.
2/ See subheadings 9904.04.31-9904.04.39.
3/ See subheadings 9904.04.40-9904.04.49.
4/ See subheadings 9904.04.50-9904.05.01.

0402 (con.)	Milk and cream, concentrated or containing added sugar or other sweetening matter (con.):				
0402.91	Other:				
	Not containing added sugar or other sweetening matter:				
	Described in general note 15 of the tariff schedule and entered pursuant to its provisions:				
0402.91.03	00	In airtight containers.....	kg.....	2.2¢/kg	Free (A+,CA,E,IL, J,MX) 4¢/kg
0402.91.06	00	Other.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J,MX) 5.6¢/kg
	Described in additional U.S. note 11 to this chapter and entered pursuant to its provisions:				
0402.91.10	00	In airtight containers.....	kg.....	2.2¢/kg	Free (A+,CA,E,IL, J) 4¢/kg
0402.91.30	00	Other.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J) 5.6¢/kg
	Other:				
0402.91.70	00	In airtight containers <u>1</u> /.....	kg.....	32.2¢/kg	See 9906.04.26- 9906.04.28 (MX) 36.8¢/kg
0402.91.90	00	Other <u>1</u> /.....	kg.....	32.2¢/kg	See 9906.04.26- 9906.04.28 (MX) 36.8¢/kg
0402.99	Other:				
	Condensed milk:				
	Described in general note 15 of the tariff schedule and entered pursuant to its provisions:				
0402.99.03	00	In airtight containers....	kg.....	3.9¢/kg	Free (A+,CA,E,IL, J,MX) 6¢/kg
0402.99.06	00	Other.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J,MX) 5.6¢/kg
	Described in additional U.S. note 11 to this chapter and entered pursuant to its provisions:				
0402.99.10	00	In airtight containers....	kg.....	3.9¢/kg	Free (A+,CA,E,IL, J) 6¢/kg
0402.99.30	00	Other.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J) 5.6¢/kg
	Other:				
0402.99.45	00	In airtight containers <u>1</u> /.....	kg.....	51.1¢/kg	See 9906.04.29- 9906.04.31 (MX) 58.4¢/kg
0402.99.55	00	Other <u>1</u> /.....	kg.....	51.1¢/kg	See 9906.04.29- 9906.04.31 (MX) 58.4¢/kg
	Other:				
0402.99.68	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	17.5%	Free (A+,CA,E,IL, J,MX) 35%
0402.99.70	00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	17.5%	Free (A+,CA,E,IL, J) 35%
0402.99.90	00	Other <u>2</u> /.....	kg.....	47.7¢/kg + 15.3%	See 9906.04.29- 9906.04.31 (MX) 54.5¢/kg + 17.5%

1/ See subheadings 9904.05.02-9904.05.19.
2/ See subheadings 9904.04.50-9904.05.01.

0403		Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa:				
0403.10		Yogurt:				
		In dry form:				
0403.10.05	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, J,MX)	20%
0403.10.10	00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, J)	20%
0403.10.50	00	Other <u>1</u> /.....	kg.....	\$1.065/kg + 17.5%	See 9906.04.32-9906.04.34 (MX)	\$1.217/kg + 20%
0403.10.90	00	Other.....	kg.....	17.5%	Free (A+,CA,E,IL, J,MX)	20%
0403.90		Other:				
		Sour cream containing not over 45 percent by weight of butterfat; buttermilk:				
		Fluid:				
		Sour cream:				
0403.90.02	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	liters..	3.2¢/liter	Free (A+,CA,E,IL, J,MX)	15¢/liter
0403.90.04	00	Described in additional U.S. note 5 to this chapter and entered pursuant to its provisions.....	liters..	3.2¢/liter	Free (A+,CA,E,IL, J)	15¢/liter
0403.90.16	00	Other <u>2</u> /.....	liters..	79.5¢/liter	See 9906.04.36-9906.04.38 (MX)	90.8¢/liter
0403.90.20	00	Buttermilk.....	liters..	0.35¢/liter	Free (A+,CA,E,IL, J,MX)	0.5¢/liter
		Dried:				
		Containing not over 6 percent by weight of butterfat:				
		Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	3.3¢/kg	Free (A+,CA,E,IL, J,MX)	6.6¢/kg
0403.90.41		Described in additional U.S. note 12 to this chapter and entered pursuant to its provisions.....	3.3¢/kg	Free (A+,CA,E,IL, J)	6.6¢/kg
	10	Articles for which an import license is required.....	kg			
	90	Other.....	kg			
0403.90.45	00	Other <u>3</u> /.....	kg.....	90.2¢/kg	See 9906.04.39-9906.04.41 (MX)	\$1.03/kg

1/ See subheadings 9904.04.50-9904.05.01.
2/ See subheadings 9904.04.01-9904.04.08.
3/ See subheadings 9904.05.20-9904.05.36.

0403 (con.)	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa (con.):					
0403.90 (con.)	Other (con.):					
	Sour cream containing not over 45 percent by weight of butterfat; buttermilk (con.):					
	Dried (con.):					
	Containing over 6 percent but not over 35 percent by weight of butterfat:					
0403.90.47	00 Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	6.8¢/kg	Free (A+,CA,E,IL, J,MX)	13.7¢/kg	
0403.90.51	00 Described in additional U.S. note 8 to this chapter and entered pursuant to its provisions.....	kg.....	6.8¢/kg	Free (A+,CA,E,IL, J)	13.7¢/kg	
0403.90.55	00 Other <u>1</u> /.....	kg.....	\$1.124/kg	See 9906.04.42- 9906.04.44 (MX)	\$1.285/kg	
0403.90.57	00 Other: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	13.7¢/kg	Free (A+,CA,E,IL, J,MX)	27.3¢/kg	
0403.90.61	00 Described in additional U.S. note 9 to this chapter and entered pursuant to its provisions.....	kg.....	13.7¢/kg	Free (A+,CA,E,IL, J)	27.3¢/kg	
0403.90.65	00 Other <u>2</u> /.....	kg.....	\$1.602/kg	See 9906.04.45- 9906.04.47 (MX)	\$1.831/kg	
	Sour cream containing over 45 percent by weight of butterfat:					
0403.90.72	00 Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	12.3¢/kg	Free (A+,CA,E,IL, J,MX)	30.9¢/kg	
0403.90.74	00 Described in additional U.S. note 6 to this chapter and entered pursuant to its provisions.....	kg.....	12.3¢/kg	Free (A+,CA,E,IL, J)	30.9¢/kg	
0403.90.78	00 Other <u>3</u> /.....	kg.....	\$1.694/kg	See 9908.04.01 (IL) See 9906.04.48- 9906.04.50 (MX)	\$1.936/kg	

1/ See subheadings 9904.04.31-9904.04.39.
2/ See subheadings 9904.04.40-9904.04.49.
3/ See subheadings 9904.04.09-9904.04.21.

0403 (con.)		Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa (con.):				
0403.90 (con.)		Other (con.):				
		Other:				
0403.90.85	00	Fermented milk other than dried fermented milk or other than dried milk with added lactic ferments.....	kg.....	17.5%	Free (A+,CA,E,IL, J,MX)	20%
0403.90.87	00	Other: Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, J,MX)	20%
0403.90.90	00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, J)	20%
0403.90.95	00	Other <u>1</u> /.....	kg.....	\$1.064/kg + 17.5%	See 9906.04.51- 9906.04.53 (MX)	\$1.217/kg + 20%

1/ See subheadings 9904.04.50-9904.05.01.

0404		Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included:				
0404.10		Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter:				
		Modified whey:				
0404.10.05	00	Whey protein concentrates.....	kg.....	8.8%	Free	(A,CA,E,IL,J, 20% MX)
		Other:				
0404.10.08	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	13%	Free	(A+,CA,E,IL, 20% J,MX)
0404.10.11	00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	13%	Free	(A+,CA,E,IL, 20% J)
0404.10.15	00	Other <u>1</u> /.....	kg.....	\$1.065/kg + 8.8%	See 9906.04.55-9906.04.59 (MX)	\$1.217/kg + 10%
		Other:				
0404.10.20	00	Fluid.....	liters..	0.35¢/liter	Free	(A+,CA,E,IL, 0.5¢/liter J,MX)
		Dried:				
0404.10.48	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	3.3¢/kg	Free	(A+,CA,E,IL, 6.6¢/kg J,MX)
0404.10.50		Described in additional U.S. note 12 to this chapter and entered pursuant to its provisions.....		3.3¢/kg	Free	(A+,CA,E,IL, 6.6¢/kg J)
	10	Articles for which an import license is required.....	kg			
	90	Other.....	kg			
0404.10.90	00	Other <u>2</u> /.....	kg.....	90.2¢/kg	See 9906.04.60-9906.04.66 (MX)	\$1.03/kg
0404.90		Other:				
0404.90.10	00	Milk protein concentrates.....	kg.....	0.38¢/kg	Free	(A*,CA,E,IL, 12¢/kg J,MX)
		Other:				
		Dairy products described in additional U.S. note 1 to chapter 4:				
0404.90.28	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	14.5%	Free	(A+,CA,E,IL, 25% J,MX)
0404.90.30	00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	14.5%	Free	(A+,CA,E,IL, 25% J)
0404.90.50	00	Other <u>1</u> /.....	kg.....	\$1.224/kg + 8.8%	See 9906.04.70-9906.04.72 (MX)	\$1.399/kg + 10%
0404.90.70	00	Other.....	kg.....	8.8%	Free	(A+,CA,E,IL, 20% J)
					See 9906.04.73-9906.04.74 (MX)	

1/ See subheadings 9904.04.50-9904.05.01.
 2/ See subheadings 9904.05.20-9904.05.36.

0405		Butter and other fats and oils derived from milk; dairy spreads:					
0405.10		Butter:					
0405.10.05	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	12.3¢/kg	Free (A+,CA,E,IL, J,MX)	30.9¢/kg	
0405.10.10	00	Described in additional U.S. note 6 to this chapter and entered pursuant to its provisions.....	kg.....	12.3¢/kg	Free (A+,CA,E,IL, J)	30.9¢/kg	
0405.10.20	00	Other <u>1</u> /.....	kg.....	\$1.586/kg	See 9908.04.01 (IL) See 9906.04.75-9906.04.77 (MX)	\$1.813/kg	
0405.20		Dairy spreads:					
		Butter substitutes, whether in liquid or solid state:					
		Containing over 45 percent by weight of butterfat:					
0405.20.10	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15.4¢/kg	Free (A+,CA,E,IL, J,MX)	31¢/kg	
0405.20.20	00	Described in additional U.S. note 14 to this chapter and entered pursuant to its provisions.....	kg.....	15.4¢/kg	Free (A+,CA,E,IL, J)	31¢/kg	
0405.20.30	00	Other <u>2</u> /.....	kg.....	\$2.055/kg	See 9906.06.40-9906.06.42 (MX)	\$2.348/kg	
0405.20.40	00	Other.....	kg.....	13.5¢/kg	Free (A+,CA,E,IL, J) 6.1¢/kg (MX)	31¢/kg	
		Other:					
		Dairy products described in additional U.S. note 1 to chapter 4:					
0405.20.50	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, J,MX)	20%	
0405.20.60	00	Described in additional U.S. note 10 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, J)	20%	
0405.20.70	00	Other <u>3</u> /.....	kg.....	72.5¢/kg + 8.8%	See 9906.06.43-9906.06.45 (MX)	82.8¢/kg + 10%	
0405.20.80	00	Other.....	kg.....	7%	Free (A,CA,E,IL, J,MX)	20%	
0405.90		Other:					
0405.90.05		Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	10%	Free (A+,CA,E,IL, J,MX)	20%	
	20	Anhydrous milk fat.....	kg				
	40	Other.....	kg				
0405.90.10		Described in additional U.S. note 14 to this chapter and entered pursuant to its provisions.....	10%	Free (A+,CA,E,IL, J)	20%	
	20	Anhydrous milk fat.....	kg				
	40	Other.....	kg				
0405.90.20		Other <u>2</u> /.....	\$1.92/kg + 8.8%	See 9906.04.78-9906.04.80 (MX)	\$2.194/kg + 10%	
	20	Anhydrous milk fat.....	kg				
	40	Other.....	kg				

1/ See subheadings 9904.04.09-9904.04.21.
2/ See subheadings 9904.05.37-9904.05.47.
3/ See subheadings 9904.04.50-9904.05.01.

0406	Cheese and curd:					
0406.10	Fresh (unripened or uncured) cheese, including whey cheese, and curd:					
	Chongos:					
0406.10.02	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10%	Free (A,CA,E,IL,J,35% MX)	
0406.10.04	00	Described in additional U.S. note 16 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A,CA,E,IL,J) 35%	
0406.10.08	00	Other <u>1</u> /.....	kg.....	\$1.553/kg	See 9908.04.05 (IL) \$1.775/kg See 9906.04.81-9906.04.82 (MX)	
	Other:					
0406.10.12	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL,J,MX) 35%	
	Other:					
	Blue-mold cheese and cheese and substitutes for cheese containing, or processed from, blue-mold cheese:					
0406.10.14	00	Described in additional U.S. note 17 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL,J) 35%	
0406.10.18	00	Other <u>2</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 (IL) \$2.67/kg See 9906.04.83-9906.04.85 (MX)	
	Cheddar cheese, and cheese and substitutes for cheese containing, or processed from, Cheddar cheese:					
0406.10.24	00	Described in additional U.S. note 18 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL,J) 35%	
0406.10.28	00	Other <u>3</u> /.....	kg.....	\$1.263/kg	See 9908.04.05 (IL) \$1.443/kg See 9906.04.86-9906.04.88 (MX)	
	American-type cheese, including Colby, washed curd and granular cheese (but not including Cheddar cheese), and cheese and substitutes for cheese containing, or processed from, such American-type cheese:					
0406.10.34	00	Described in additional U.S. note 19 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL,J) 35%	
0406.10.38	00	Other <u>4</u> /.....	kg.....	\$1.086/kg	See 9908.04.05 (IL) \$1.241/kg See 9906.04.86-9906.04.88 (MX)	

1/ See subheadings 9904.06.38-9904.06.49.
 2/ See subheadings 9904.05.48-9904.05.58.
 3/ See subheadings 9904.05.59-9904.05.73.
 4/ See subheadings 9904.05.74-9904.05.82.

0406	Cheese and curd (con.):				
(con.)					
0406.10	Fresh (unripened or uncured) cheese, including whey cheese, and curd (con.):				
(con.)	Other (con.):				
	Other (con.):				
	Edam and Gouda cheeses, and cheese and substitutes for cheese containing, or processed from, Edam and Gouda cheese:				
0406.10.44	00	Described in additional U.S. note 20 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.10.48	00	Other <u>1</u> /.....	kg.....	\$1.856/kg	See 9908.04.05 \$2.121/kg (IL) See 9906.04.89-9906.04.94 (MX)
		Italian-type cheeses, made from cow's milk, in original loaves (Romano made from cow's milk, Reggiano, Parmesan, Provolone, Provoletti and Sbrinz); Italian-type cheeses, made from cow's milk, not in original loaves (Romano made from cow's milk, Reggiano, Parmesan, Provolone, Provoletti, Sbrinz and Goya), and cheese and substitutes for cheese containing, or processed from, such Italian-type cheeses, whether or not in original loaves:			
0406.10.54	00	Described in additional U.S. note 21 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.10.58	00	Other <u>2</u> /.....	kg.....	\$2.209/kg	See 9908.04.05 \$2.525/kg (IL) See 9906.04.95-9906.05.00 (MX)
		Swiss or Emmentaler cheese other than with eye formation, Gruyere-process cheese and cheese and substitutes for cheese containing, or processed from, such cheeses:			
0406.10.64	00	Described in additional U.S. note 22 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.10.68	00	Other <u>3</u> /.....	kg.....	\$1.427/kg	See 9908.04.05 \$1.631/kg (IL) See 9906.05.01-9906.05.03 (MX)

1/ See subheadings 9904.05.83-9904.05.94.
2/ See subheadings 9904.05.95-9904.06.05.
3/ See subheadings 9904.06.19-9904.06.28.

0406		Cheese and curd (con.):				
(con.)						
0406.10		Fresh (unripened or uncured) cheese, including whey cheese, and curd (con.):				
(con.)						
			Other (con.):			
			Other (con.):			
			Other:			
			Cheese, and substitutes for cheese, containing 0.5 percent or less by weight of butterfat:			
0406.10.74	00		Described in additional U.S. note 23 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
						See 9908.04.05 (IL)
0406.10.78	00		Other <u>1</u> /.....	kg.....	\$1.161/kg	See 9906.05.04-9906.05.06 (MX)
			Other cheese and substitutes for cheese (except cheese not containing cow's milk, and soft ripened cow's milk cheese):			
0406.10.84	00		Described in additional U.S. note 16 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
						See 9908.04.05 (IL)
0406.10.88	00		Other <u>2</u> /.....	kg.....	\$1.553/kg	See 9906.05.07-9906.05.09 (MX)
						Free (A+,CA,E,IL, 35% J,MX)
0406.10.95	00		Other.....	kg.....	8.8%	

1/ See subheadings 9904.06.29-9904.06.37.
2/ See subheadings 9904.06.38-9904.06.49.

0406		Cheese and curd (con.):			
(con.)					
0406.20		Grated or powdered cheese, of all kinds:			
		Blue-veined cheese:			
0406.20.10	00	Roquefort cheese.....	kg.....	8.3%	Free (A+,CA,E,IL, 35% J) 4% (MX)
0406.20.15	00	Stilton cheese described in additional U.S. note 24 to this chapter and entered pursuant to its provisions.....	kg.....	17.5%	35%
		Other:			
0406.20.22	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, 35% J,MX)
0406.20.24	00	Described in additional U.S. note 17 to this chapter and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, 35% J)
0406.20.28	00	Other <u>1</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 \$2.67/kg (IL) See 9906.05.11- 9906.05.13 (MX)
		Cheddar cheese:			
0406.20.29	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	16%	Free (A+,CA,E,IL, 35% J,MX)
0406.20.31		Described in additional U.S. note 18 to this chapter and entered pursuant to its provisions.....		16%	Free (A+,CA,E,IL, 35% J)
	10	Produced in Canada and not subject to licensing requirements.....	kg		
	90	Other.....	kg		
0406.20.33	00	Other <u>2</u> /.....	kg.....	\$1.263/kg	See 9908.04.05 \$1.443/kg (IL) See 9906.05.14- 9906.05.16 (MX)
		Colby:			
0406.20.34	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, 35% J,MX)
0406.20.36	00	Described in additional U.S. note 19 to this chapter and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, 35% J)
0406.20.39	00	Other <u>3</u> /.....	kg.....	\$1.086/kg	See 9908.04.05 \$1.241/kg (IL) See 9906.05.14- 9906.05.16 (MX)
		Edam and Gouda cheeses:			
0406.20.43	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15%	Free (A+,CA,E,IL, 35% J,MX)
0406.20.44	00	Described in additional U.S. note 20 to this chapter and entered pursuant to its provisions.....	kg.....	15%	Free (A+,CA,E,IL, 35% J)
0406.20.48	00	Other <u>4</u> /.....	kg.....	\$1.856/kg	See 9908.04.05 \$2.121/kg (IL) See 9906.05.17- 9906.05.22 (MX)

1/ See subheadings 9904.05.48-9904.05.58.
2/ See subheadings 9904.05.59-9904.05.73.
3/ See subheadings 9904.05.74-9904.05.82.
4/ See subheadings 9904.05.83-9904.05.94.

0406	Cheese and curd (con.):				
(con.)					
0406.20	Grated or powdered cheese, of all				
(con.)	kinds (con.):				
	Romano made from cow's milk,				
	Reggiano, Parmesan, Provolone,				
	Provoletti, Sbrinz and Goya cheeses:				
0406.20.49	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15%	Free (A+,CA,E,IL, 35% J,MX)
		Other:			
		Made from cow's milk:			
0406.20.51	00	Described in additional U.S. note 21 to this chapter and entered pursuant to its pro- visions.....	kg.....	15%	Free (A+,CA,E,IL, 35% J)
0406.20.53	00	Other <u>1</u> /.....	kg.....	\$2.209/kg	See 9908.04.05 \$2.525/kg (IL) See 9906.05.23- 9906.05.25 (MX)
0406.20.54	00	Other.....	kg.....	10.5%	Free (A+,CA,E,IL, 35% J,MX)
		Other, including mixtures of the above:			
0406.20.55	00	Cheeses made from sheep's milk.....	kg.....	10.5%	Free (A+,CA,E,IL, 35% J)
0406.20.56	00	Other, described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J,MX)
		Other:			
0406.20.57	00	Containing, or processed from, Bryndza, Gjetost, Gammelost, Nokkelost or Roquefort cheeses.....	kg.....	8.8%	Free (A+,CA,E,IL, 35% J,MX)
		Containing, or processed from, blue-veined cheese (except Roquefort):			
0406.20.61	00	Described in additional U.S. note 17 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.20.63	00	Other <u>2</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 \$2.67/kg (IL) See 9906.05.28- 9906.05.30 (MX)
		Containing, or processed from, Cheddar cheese:			
0406.20.65	00	Described in additional U.S. note 18 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.20.67	00	Other <u>3</u> /.....	kg.....	\$1.263/kg	See 9908.04.05 \$1.443/kg (IL) See 9906.05.31- 9906.05.33 (MX)

1/ See subheadings 9904.05.95-9904.06.05.
2/ See subheadings 9904.05.48-9904.05.58.
3/ See subheadings 9904.05.59-9904.05.73.

0406	Cheese and curd (con.):			
(con.)				
0406.20	Grated or powdered cheese, of all			
(con.)	kinds (con.):			
	Other, including mixtures of the			
	above (con.):			
	Other (con.):			
	Containing, or processed			
	from, American-type cheese			
	(including Colby, washed			
	curd and granular cheese but			
	not including Cheddar):			
0406.20.69	00	Described in		
		additional U.S.		
		note 19 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.20.71	00	Other <u>1</u> /.....	kg..... \$1.086/kg	See 9908.04.05 \$1.241/kg
				(IL)
				See 9906.05.31-
				9906.05.33 (MX)
		Containing, or processed		
		from, Edam or Gouda cheese:		
0406.20.73	00	Described in additional		
		U.S. note 20 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.20.75	00	Other <u>2</u> /.....	kg..... \$1.856kg	See 9908.04.05 \$2.121/kg
				(IL)
				See 9906.05.34-
				9906.05.36 (MX)
		Containing, or processed		
		from, Italian-type cheeses		
		(Romano, Reggiano,		
		Parmesan, Provolone,		
		Provoletti, Sbrinz and		
		Goya) made from cow's milk:		
0406.20.77	00	Described in		
		additional U.S.		
		note 21 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.20.79	00	Other <u>3</u> /.....	kg..... \$2.209/kg	See 9908.04.05 \$2.525/kg
				(IL)
				See 9906.05.37-
				9906.05.39 (MX)
		Containing, or processed		
		from, Swiss, Emmentaler, or		
		Gruyere-process cheeses:		
0406.20.81	00	Described in		
		additional U.S.		
		note 22 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.20.83	00	Other <u>4</u> /.....	kg..... \$1.427/kg	See 9908.04.05 \$1.631/kg
				(IL)
				See 9906.05.40-
				9906.05.42 (MX)

1/ See subheadings 9904.05.74-9904.05.82.
2/ See subheadings 9904.05.83-9904.05.94.
3/ See subheadings 9904.05.95-9904.06.05.
4/ See subheadings 9904.06.19-9904.06.28.

0406	Cheese and curd (con.):				
(con.)					
0406.20	Grated or powdered cheese, of all				
(con.)	kinds (con.):				
	Other, including mixtures of the				
	above (con.):				
	Other (con.):				
	Other:				
	Containing 0.5 percent				
	or less by weight of				
	butterfat:				
0406.20.85	00	Described in			
		additional U.S.			
		note 23 to this			
		chapter and			
		entered pursuant			
		to its			
		provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35%
					J)
0406.20.87	00	Other <u>1</u> /.....	kg.....	\$1.161/kg	See 9908.04.05 \$1.328/kg
					(IL)
					See 9906.05.43-
					9906.05.45 (MX)
		Other:			
		Containing cow's			
		milk:			
0406.20.89	00	Described in			
		additional			
		U.S. note 16			
		to this			
		chapter and			
		entered			
		pursuant to			
		its			
		provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35%
					J)
0406.20.91	00	Other <u>2</u> /.....	kg.....	\$1.553/kg	See 9908.04.05 \$1.775/kg
					(IL)
					See 9906.05.46-
					9906.05.48 (MX)
0406.20.95	00	Other.....	kg.....	8.8%	Free (A+,CA,E,IL, 35%
					J,MX)
0406.30	Processed (process) cheese, not grated or				
	powdered:				
	Blue-veined cheese other than				
	Roquefort cheese:				
0406.30.05	00	Stilton cheese described in			
		additional U.S. note 24 to this			
		chapter and entered pursuant to			
		its provisions.....	kg.....	17.5%	35%
		Other:			
0406.30.12	00	Described in general			
		note 15 of the tariff			
		schedule and entered			
		pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, 35%
					J,MX)
0406.30.14	00	Described in additional			
		U.S. note 17 to this			
		chapter and entered			
		pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, 35%
					J)
0406.30.18	00	Other <u>3</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 \$2.67/kg
					(IL)
					See 9906.05.50-
					9906.05.52 (MX)

1/ See subheadings 9904.06.29-9904.06.37.
 2/ See subheadings 9904.06.38-9904.06.49.
 3/ See subheadings 9904.05.48-9904.05.58.

0406		Cheese and curd (con.):					
(con.)							
0406.30		Processed (process) cheese, not grated or powdered (con.):					
(con.)							
		Cheddar cheese:					
0406.30.22	00		Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	16%	Free (A+,CA,E,IL, J,MX)	35%
0406.30.24	00		Described in additional U.S. note 18 to this chapter and entered pursuant to its provisions.....	kg.....	16%	Free (A+,CA,E,IL, J)	35%
0406.30.28	00		Other <u>1</u> /.....	kg.....	\$1.263/kg	See 9908.04.05 (IL) See 9906.05.53-9906.05.55 (MX)	\$1.443/kg
		Colby cheese:					
0406.30.32	00		Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, J,MX)	35%
0406.30.34	00		Described in additional U.S. note 19 to this chapter and entered pursuant to its provisions.....	kg.....	20%	Free (A+,CA,E,IL, J)	35%
0406.30.38	00		Other <u>2</u> /.....	kg.....	\$1.086/kg	See 9908.04.05 (IL) See 9906.05.53-9906.05.55 (MX)	\$1.241/kg
		Edam and Gouda cheeses:					
0406.30.42	00		Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15%	Free (A+,CA,E,IL, J,MX)	35%
0406.30.44	00		Described in additional U.S. note 20 to this chapter and entered pursuant to its provisions.....	kg.....	15%	Free (A+,CA,E,IL, J)	35%
0406.30.48	00		Other <u>3</u> /.....	kg.....	\$1.856/kg	See 9908.04.05 (IL) See 9906.05.56-9906.05.58 (MX)	\$2.121/kg
		Gruyere-process cheese:					
0406.30.49	00		Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	6.4%	Free (A+,CA,E,IL, J,MX)	35%
0406.30.51	00		Described in additional U.S. note 22 to this chapter and entered pursuant to its provisions.....	kg.....	6.4%	Free (A+,CA,E,IL, J)	35%
0406.30.53	00		Other <u>4</u> /.....	kg.....	\$1.427/kg	See 9908.04.05 (IL) See 9906.05.59-9906.05.61 (MX)	\$1.631/kg

1/ See subheadings 9904.05.59-9904.05.73.
2/ See subheadings 9904.05.74-9904.05.82.
3/ See subheadings 9904.05.83-9904.05.94.
4/ See subheadings 9904.06.19-9904.06.28.

0406	Cheese and curd (con.):				
(con.)					
0406.30	Processed (process) cheese, not grated or				
(con.)	powdered (con.):				
	Other, including mixtures of the				
	above:				
0406.30.55	00	Cheeses made from sheep's milk.....	kg.....	10.5%	Free (A+,CA,E,IL, 35% J) 6% (MX)
0406.30.56	00	Other, described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J,MX)
0406.30.57	00	Other:			
		Containing, or processed from, Bryndza, Gjetost, Gammelost, Nokkelost or Roquefort cheeses.....	kg.....	8.8%	Free (A+,CA,E,IL, 35% J,MX)
		Containing, or processed from, blue-veined cheese (except Roquefort):			
0406.30.61	00	Described in additional U.S. note 17 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.30.63	00	Other <u>1</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 \$2.67/kg (IL) See 9906.05.63- 9906.05.65 (MX)
		Containing, or processed from, Cheddar cheese:			
0406.30.65	00	Described in additional additional U.S. note 18 to this chapter and en- tered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.30.67	00	Other <u>2</u> /.....	kg.....	\$1.263/kg	See 9908.04.05 \$1.443/kg (IL) See 9906.05.66- 9906.05.68 (MX)
		Containing, or processed from, American-type cheese (including Colby, washed curd and granular cheese, but not including Cheddar):			
0406.30.69	00	Described in additional U.S. note 19 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.30.71	00	Other <u>3</u> /.....	kg.....	\$1.086/kg	See 9908.04.05 \$1.241/kg (IL) See 9906.05.66- 9906.05.68 (MX)
		Containing, or processed from, Edam or Gouda cheeses:			
0406.30.73	00	Described in additional U.S. note 20 to this chapter and entered pursuant to its provisions.....	kg.....	10%	Free (A+,CA,E,IL, 35% J)
0406.30.75	00	Other <u>4</u> /.....	kg.....	\$1.856/kg	See 9908.04.05 \$2.121/kg (IL) See 9906.05.69- 9906.05.71 (MX)

1/ See subheadings 9904.05.48-9904.05.58.
2/ See subheadings 9904.05.59-9904.05.73.
3/ See subheadings 9904.05.74-9904.05.82.
4/ See subheadings 9904.05.83-9904.05.94.

0406	Cheese and curd (con.):			
(con.)				
0406.30	Processed (process) cheese, not grated or			
(con.)	powdered (con.):			
	Other, including mixtures of the			
	above (con.):			
	Other (con.)			
	Containing, or processed			
	from, Italian-type cheeses			
	(Romano, Reggiano, Parmesan,			
	Provolone, Provoletti,			
	Sbrinz and Goya):			
0406.30.77	00	Described in		
		additional U.S.		
		note 21 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.30.79	00	Other <u>1</u> /.....	kg..... \$2.209/kg	See 9908.04.05 \$2.525/kg
				(IL)
				See 9906.05.72-
				9906.05.75 (MX)
		Containing, or processed		
		from, Swiss, Emmentaler or		
		Gruyere-process cheeses:		
0406.30.81	00	Described in		
		additional U.S.		
		note 22 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.30.83	00	Other <u>2</u> /.....	kg..... \$1.427/kg	See 9908.04.05 \$1.631/kg
				(IL)
				See 9906.05.76-
				9906.05.78 (MX)
		Other:		
		Containing 0.5 percent		
		or less by weight of		
		butterfat:		
0406.30.85	00	Described in		
		additional U.S.		
		note 23 to this		
		chapter and entered		
		pursuant to its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.30.87	00	Other <u>3</u> /.....	kg..... \$1.161/kg	See 9908.04.05 \$1.328/kg
				(IL)
				See 9906.05.79-
				9906.05.81 (MX)
		Other:		
		Containing cow's		
		milk:		
0406.30.89	00	Described in		
		additional		
		U.S. note 16		
		to this		
		chapter and		
		entered		
		pursuant to		
		its		
		provisions.....	kg..... 10%	Free (A+,CA,E,IL, 35%
				J)
0406.30.91	00	Other <u>4</u> /.....	kg..... \$1.553/kg	See 9908.04.05 \$1.775/kg
				(IL)
				See 9906.05.82-
				9906.05.84 (MX)
0406.30.95	00	Other.....	kg..... 8.8%	Free (A+,CA,E,IL, 35%
				J,MX)

1/ See subheadings 9904.05.95-9904.06.05.
2/ See subheadings 9904.06.19-9904.06.28.
3/ See subheadings 9904.06.29-9904.06.37.
4/ See subheadings 9904.06.38-9904.06.49.

0406		Cheese and curd (con.):				
(con.)						
0406.40		Blue-veined cheese:				
		Roquefort:				
0406.40.20	00	In original loaves.....	kg.....	3.2%	Free (A+,CA,E,IL, J)	35%
					2.4% (MX)	
0406.40.40	00	Other.....	kg.....	5.4%	Free (A+,CA,E,IL, J)	35%
					4% (MX)	
		Stilton cheese described in additional U.S. note 24 to this chapter and entered pursuant to its provisions:				
0406.40.44	00	In original loaves.....	kg.....	13.2%		35%
0406.40.48	00	Other.....	kg.....	17.5%		35%
		Other:				
		Described in general note 15 of the tariff schedule and entered pursuant to its provisions:				
0406.40.51	00	In original loaves.....	kg.....	15%	Free (A+,CA,E,IL, J,MX)	35%
0406.40.52	00	Other.....	kg.....	20%	Free (A+,CA,E,IL, J,MX)	35%
		Described in additional U.S. note 17 to this chapter and entered pursuant to its provisions:				
0406.40.54	00	In original loaves.....	kg.....	15%	Free (A+,CA,E,IL, J)	35%
0406.40.58	00	Other.....	kg.....	20%	Free (A+,CA,E,IL, J)	35%
0406.40.70	00	Other <u>1</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 (IL)	\$2.67/kg
					See 9906.05.86-9906.05.88 (MX)	
0406.90		Other cheese:				
0406.90.05	00	Bryndza cheese.....	kg.....	7.4%	Free (A+,CA,E,IL, J)	35%
					3.4% (MX)	
		Cheddar cheese:				
0406.90.06	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	12%	Free (A+,CA,E,IL, J,MX)	35%
0406.90.08		Described in additional U.S. note 18 to this chapter and entered pursuant to its provisions.....		12%	Free (A+,CA,E,IL, J)	35%
	10	Produced in Canada and not subject to licensing requirements.....	kg			
	90	Other.....	kg			
0406.90.12	00	Other <u>2</u> /.....	kg.....	\$1.263/kg	See 9908.04.05 (IL)	\$1.443/kg
					See 9906.05.89-9906.05.91 (MX)	
		Edam and Gouda cheeses:				
0406.90.14	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg.....	15%	Free (A+,CA,E,IL, J)	35%
0406.90.16	00	Described in additional U.S. note 20 to this chapter and entered pursuant to its provisions.....		15%	Free (A+,CA,E,IL, J)	35%
0406.90.18	00	Other <u>3</u> /.....	kg.....	\$1.856/kg	See 9908.04.05 (IL)	\$2.121/kg
					See 9906.05.92-9906.05.94 (MX)	

1/ See subheadings 9904.05.48-9904.05.58.
 2/ See subheadings 9904.05.59-9904.05.73.
 3/ See subheadings 9904.05.83-9904.05.94.

0406 (con.)		Cheese and curd (con.):				
0406.90 (con.)		Other cheese (con.):				
		Gjetost cheeses:				
0406.90.20	00	Made from goat's milk whey or from whey obtained from a mixture of goat's milk and not more than 20 percent by weight of cow's milk.....		kg.....	4.6%	Free (A+,CA,E,IL, 35% J) 2.6% (MX)
0406.90.25	00	Other.....		kg.....	8.8%	Free (A+,CA,E,IL, 35% J) 4% (MX)
		Goya cheese:				
0406.90.28	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....		kg.....	25%	Free (A+,CA,E,IL, 35% J,MX)
		Other:				
		Made from cow's milk and not in original loaves:				
0406.90.31	00	Described in additional U.S. note 21 to this chapter and entered pursuant to its provisions.....		kg.....	25%	Free (A+,CA,E,IL, 35% J)
0406.90.32	00	Other <u>1</u> /.....		kg.....	\$2.209/kg	See 9908.04.05 \$2.525/kg (IL) See 9906.05.95- 9906.05.97 (MX)
0406.90.33	00	Other.....		kg.....	21.9%	Free (A+,CA,E,IL, 35% J) 10% (MX)
		Sbrinz cheese:				
0406.90.34	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....		kg.....	19%	Free (A+,CA,E,IL, 35% J,MX)
		Other:				
		Made from cow's milk:				
0406.90.36	00	Described in additional U.S. note 21 to this chapter and entered pursuant to its provisions.....		kg.....	19%	Free (A+,CA,E,IL, 35% J)
0406.90.37	00	Other <u>1</u> /.....		kg.....	\$2.209/kg	See 9908.04.05 \$2.525/kg (IL) See 9906.05.99- 9906.06.04 (MX)
0406.90.38	00	Other.....		kg.....	13.3%	Free (A+,CA,E,IL, 35% J) See 9906.06.02- 9906.06.04 (MX)

1/ See subheadings 9904.05.95-9904.06.05.

0406	Cheese and curd (con.):				
(con.)					
0406.90	Other cheese (con.):				
(con.)					
	Romano made from cow's milk, Reggiano, Parmesan, Provolone and Provoletti cheeses:				
0406.90.39	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg..... 15%	Free (A+,CA,E,IL, J,MX)	35%
		Other:			
		Made from cow's milk:			
0406.90.41	00	Described in additional U.S. note 21 to this chapter and entered pursuant to its provisions.....	kg..... 15%	Free (A+,CA,E,IL, J)	35%
0406.90.42	00	Other <u>1</u> /.....	kg..... \$2.209/kg	See 9908.04.05 (IL)	\$2.525/kg
				See 9906.06.05-9906.06.10 (MX)	
0406.90.43	00	Other.....	kg..... 10.5%	Free (A+,CA,E,IL, J,MX)	35%
		Swiss or Emmentaler cheese with eye formation:			
0406.90.44	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg..... 6.4%	Free (A+,CA,E,IL, J,MX)	35%
0406.90.46	00	Described in additional U.S. note 25 to this chapter and entered pursuant to its provisions.....	kg..... 6.4%	Free (A+,CA,E,IL, J)	35%
0406.90.48	00	Other <u>2</u> /.....	kg..... \$1.932/kg	See 9908.04.05 (IL)	\$2.208/kg
				See 9906.06.12-9906.06.14 (MX)	
0406.90.49	00	Gammelost and Nokkelost cheeses.....	kg..... 5.6%	Free (A+,CA,E,IL, J)	35%
		Colby cheese:			
0406.90.51	00	Described in general note 15 of the tariff schedule and entered pursuant to its provisions.....	kg..... 20%	Free (A+,CA,E,IL, J,MX)	35%
0406.90.52	00	Described in additional U.S. note 19 to this chapter and entered pursuant to its provisions.....	kg..... 20%	Free (A+,CA,E,IL, J)	35%
0406.90.54	00	Other <u>3</u> /.....	kg..... \$1.086/kg	See 9908.04.05 (IL)	\$1.241/kg
				See 9906.06.16-9906.06.18 (MX)	

1/ See subheadings 9904.05.95-9904.06.05.
2/ See subheadings 9904.06.06-9904.06.18.
3/ See subheadings 9904.05.74-9904.05.82.

0406		Cheese and curd (con.):					
(con.)							
0406.90		Other cheese (con.):					
(con.)							
		Other cheeses, and substitutes for cheese, including mixtures of the above:					
		Cheeses made from sheep's milk:					
0406.90.56	00		In original loaves and suitable for grating.....	kg.....	Free		35%
0406.90.57	00		Pecorino, in original loaves, not suitable for grating.....	kg.....	Free		35%
0406.90.59	00		Other.....	kg.....	10.5%	Free (A+,CA,E,IL, J) 6% (MX)	35%
		Other, described in general note 15 of the tariff schedule and entered pursuant to its provisions (including mixtures):					
0406.90.61	00		Containing Romano, Reggiano, Parmesan, Provolone, Provoletti, Sbrinz or Goya, all the foregoing made from cow's milk.....	kg.....	7.5%	Free (A+,CA,E,IL, J,MX)	35%
0406.90.63	00		Other.....	kg.....	10%	Free (A+,CA,E,IL, J,MX)	35%
		Other, including mixtures of the above (excluding goods containing mixtures of subheadings 0406.90.61 or 0406.90.63):					
		Containing Romano, Reggiano, Parmesan, Provolone, Provoletti, Sbrinz or Goya, all the foregoing made from cow's milk:					
0406.90.66	00		Described in additional U.S. note 21 to this chapter and entered pursuant to its provisions.....	kg.....	7.5%	Free (A+,CA,E,IL, J)	35%
0406.90.68	00		Other <u>1</u> /.....	kg.....	\$2.209/kg	See 9908.04.05 (IL) See 9906.06.19-9906.06.21 (MX)	\$2.525/kg
		Containing, or processed from, blue-veined cheese:					
		Described in additional U.S. note 17 to this chapter and entered pursuant to its provisions.....		kg.....	10%	Free (A+,CA,E,IL, J)	35%
0406.90.74	00		Other <u>2</u> /.....	kg.....	\$2.336/kg	See 9908.04.05 (IL) See 9906.06.22-9906.06.24 (MX)	\$2.67/kg

1/ See subheadings 9904.05.95-9904.06.05.
2/ See subheadings 9904.05.48-9904.05.58.

0406		Cheese and curd (con.):					
(con.)							
0406.90		Other cheese (con.):					
(con.)							
		Other cheeses, and substitutes for cheese, including mixtures of the above (con.):					
		Other, including mixtures of the above (excluding goods containing mixtures of subheadings 0406.90.61 or 0406.90.63) (con.):					
		Containing, or processed from, Cheddar cheese:					
0406.90.76	00	Described in additional U.S. note 18 to this chapter and entered pursuant to its provisions.....		kg.....	10%	Free (A+,CA,E,IL, J)	35%
						See 9908.04.05 (IL)	\$1.443/kg
0406.90.78	00	Other <u>1</u> /.....		kg.....	\$1.263/kg	See 9906.06.25-9906.06.27 (MX)	
		Containing, or processed from, American-type cheese (including Colby, washed curd and granular cheese, but not including Cheddar):					
0406.90.82	00	Described in additional U.S. note 19 to this chapter and entered pursuant to its provisions.....		kg.....	10%	Free (A+,CA,E,IL, J)	35%
0406.90.84	00	Other <u>2</u> /.....		kg.....	\$1.086/kg	See 9908.04.05 (IL)	\$1.241/kg
						See 9906.06.25-9906.06.27 (MX)	
		Containing, or processed from, Edam or Gouda cheese:					
0406.90.86	00	Described in additional U.S. note 20 to this chapter and entered pursuant to its provisions.....		kg.....	10%	Free (A+,CA,E,IL, J)	35%
0406.90.88	00	Other <u>3</u> /.....		kg.....	\$1.856/kg	See 9908.04.05 (IL)	\$2.121/kg
						See 9906.06.28-9906.06.30 (MX)	
		Containing, or processed from, Swiss, Emmentaler or Gruyere-process cheese:					
0406.90.90	00	Described in additional U.S. note 22 to this chapter and entered pursuant to its provisions.....		kg.....	10%	Free (A+,CA,E,IL, J)	35%
0406.90.92	00	Other <u>4</u> /.....		kg.....	\$1.427/kg	See 9908.04.05 (IL)	\$1.631/kg
						See 9906.06.31-9906.06.33 (MX)	

1/ See subheadings 9904.05.59-9904.05.73.
 2/ See subheadings 9904.05.74-9904.05.82.
 3/ See subheadings 9904.05.83-9904.05.94.
 4/ See subheadings 9904.06.19-9904.06.28.

0406 (con.) 0406.90 (con.)	Cheese and curd (con.):				
	Other cheese (con.):				
	Other cheeses, and substitutes for cheese, including mixtures of the above (con.):				
	Other, including mixtures of the above (excluding goods containing mixtures of subheadings 0406.90.61 or 0406.90.63) (con.):				
	Other:				
	Containing 0.5 percent or less by weight of butterfat:				
0406.90.93	00	Described in additional U.S. note 23 to this chapter and entered pursuant to its provisions.....	kg..... 10%	Free (A+,CA,E,IL, J)	35%
0406.90.94	00	Other <u>1</u> /.....	kg..... \$1.161/kg	See 9908.04.05 (IL) See 9906.06.34- 9906.06.36 (MX)	\$1.328/kg
		Other:			
		Containing cow's milk (except soft-ripened cow's milk cheese):			
0406.90.95	00	Described in additional U.S. note 16 to this chapter and entered pursuant to its provisions.....	kg..... 10%	Free (A+,CA,E,IL, J)	35%
0406.90.97	00	Other <u>2</u> /.....	kg..... \$1.553/kg	See 9908.04.05 (IL) See 9906.06.37- 9906.06.39 (MX)	\$1.775/kg
0406.90.99	00	Other.....	kg..... 8.8%	Free (A+,CA,E,IL, J,MX)	35%
0407.00.00		Birds' eggs, in shell, fresh, preserved or cooked.....	2.9¢/doz.	Free (A,CA,E,IL,J, MX)	10¢/doz.
	20	For hatching.....	doz		
	30	Fresh table eggs (consumer grades).....	doz		
	90	Other.....	doz		
0408		Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, molded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter:			
		Egg yolks:			
0408.11.00	00	Dried.....	kg..... 49.6¢/kg	Free (A+,CA,E,IL, J,MX)	59.5¢/kg
0408.19.00	00	Other.....	kg..... 10.1¢/kg	Free (A+,CA,E,IL, J,MX)	24.3¢/kg
		Other:			
0408.91.00	00	Dried.....	kg..... 49.6¢/kg	Free (A+,CA,E,IL, J,MX)	59.5¢/kg
0408.99.00	00	Other.....	kg..... 10.1¢/kg	Free (A+,CA,E,IL, J,MX)	24.3¢/kg

1/ See subheadings 9904.06.29-9904.06.37.
2/ See subheadings 9904.06.38-9904.06.49.

0409.00.00	Natural honey.....	2¢/kg	Free (A+,CA,E,IL, 6.6¢/kg J,MX)
25	Comb honey and honey packaged for retail sale.....	kg	
	Other:		
42	White or lighter.....	kg	
44	Extra light amber.....	kg	
62	Light amber.....	kg	
64	Amber or darker.....	kg	
0410.00.00	00 Edible products of animal origin, not elsewhere specified or included.....	kg..... 1.3%	Free (A,CA,E,IL,J,10% MX)