

SALTOPIATM
ARTISAN INFUSED SEA SALT

SALTOPIA | this company was the brainchild of a former ballerina – Kimarie Santiago - who, like many dancers, relied on quick salt licks to replenish salt and minerals after a grueling workout. This familiarity inspired a line of infused salts that crack the traditional ‘infused salt’ mold. Most infused salt producers use dry or dehydrated ingredients for flavoring their salts. While these may smell herbaceous when you open them, the infusion flavor gets muddled when they hit the foods they are intended to spark.

Kimarie, together with her husband Michael, take a different approach. They devised a method for extracting natural juices and aromas from fresh herbs, fruits, vegetables, wine and other organic goods that they hand-select from local farms. Naturally harvested sea salts from all over the world are then combined with these juices to absorb their organoleptic properties. The extra zing of citrus, spice, wine and more remain prominent in your finished dish.

BASILS LOADED
BASIL INFUSED
SPSALT

**BEN THERE,
D’ONION THAT**
ONION INFUSED
SPSALT2B

GINGER’S CRUSH
ORANGE & GINGER
INFUSED
SPSALT4

**MEDITERRANEAN
FLAKE**
SPSALT5A

**HIMALAYAN PINK
SEA SALT**
SPSALT5B

**ALAEA HAWAIIAN
RED SEA SALT**
SPSALT5C

GREAT OUTDOORS
APPLEWOOD
SMOKED
SPSALT2E

HOT HEAD
HABANERO
INFUSED
SPSALT5

KISS & TELL
GARLIC INFUSED
SPSALT3

**PARO
(MILD SALT TASTE)**
SPSALT5D

**PIDAN “CENTURY
EGG” SEA SALT**
SPSALT5E

**BALINESE PYRAMID
(BALI VOLCANO SEA SALT)**
SPSALT5F

**MEDITERRANEAN
MOOLA**
CAPER INFUSED
SPSALT2

PURE LUCK
VANILLA BEAN
INFUSED
SPSALT2C

SHOT WELL
ALDERWOOD
SMOKED
SPSALT2D

TWISTED SISTAZ
LEMON & LIME
INFUSED
SPSALT 2A

155 FOOD CENTER DRIVE, BRONX, NEW YORK 10474 718.860.9100 WWW.BALDORFOOD.COM