

SPRING & SUMMER

2021 SEASONAL PLANNER

A Letter from Baldor

Now that the Covid-19 vaccine is being distributed, and we are getting to the other side of this pandemic, I hope this message finds all of you safe and sound. I am sure this virus has affected every person reading this message in a profound way.

Each of our stories, while they may vary, reflects the strain and pain of the past year. It is our hope that, with the beginning of the new spring season, we can grab a blank canvas and start to paint the future picture for both our personal and professional lives.

To quote Michael Altshuler, “The bad news is time flies. The good news is you’re the pilot.”

Be your own pilot and continue to pursue your professional dreams. Take advantage of every opportunity in front of you. Enjoy the wonderful abundance that the spring harvest brings. Be sure to indulge in the sweetness of fresh fruits, the crispness of just-picked lettuces, and the tenderness of spring greens as you pilot your business into the future.

Nothing can take away your creativity. Our hope is that you continue to share your experience, your refined palate, and your instinct for capitalizing on this season’s cornucopia long into the future.

May God bless us all.

Michael Muzyk

President
Baldor Specialty Foods

Baldor Specialty Foods
Bronx, New York

New York (718) 860-9100
Boston (617) 889-0047
D.C. (443) 733-3400

info@baldorfood.com

baldorfood.com

©2021 Baldor Specialty Foods

All rights reserved. No material of this publication may be reproduced in any form without the permission of Baldor Specialty Foods.

Ingredients

8	New Products	52	July
20	March	60	August
28	April	68	Pierless Fish
36	May	70	Urban Roots
44	June	73	Baldorfood.com

20 Spring

As we prepare to leave the chill, early morning frosts, and cold weather produce behind, we're straddling seasons in the best possible way: Greens and citrus are still abundant, but also, asparagus, wild vegetables, and grapes are making their appearance. These early signs of warm weather pave a path for what's about to take shape.

44 Summer

Finally! The mornings are early, the sun sets late, and one of our favorite times of every year, local season, is here. We're forever grateful to our nearby farmers who plant and harvest with attention to detail, sustainable methods, and love for what they do. Three cheers for locally grown berries, onions, radishes, tomatoes, and more.

Women-Owned. World-Class Juice.

For the last 30 years, we have been dedicated to feeding families a source of authentic nutrition. Producing fresh, clean label juice has been a labor of love for our family. Today, we are proudly women-owned & family-driven.

At Natalie's, we want the quality of our ingredients to shine. That's why we hand select & source the finest fruits & vegetables available. Our juices are handcrafted in small batches to ensure authentic freshness. We specialize in making clean, nutritious juice made with integrity.

baldorfood.com/farms/natalies-orchid-island

Heritage Beef for Spring Roasting & Summer Grilling

Two reasons our heritage ribeye is always tender, juicy perfection: Aberdeen Angus cattle and regenerative agriculture, which result in 100% grass-fed and grass-finished beef, born not only from an angus breed raised 175 years ago, but also from the same techniques. By eliminating chemical fertilizers, rotating and integrating livestock, and focusing on soil health, our well-marbled cuts offer the best flavor, nutrition, texture, and environmental impact.

baldorfood.com/farms/joyce-farms

Brand New Day

This time around, our new and exciting list includes three kinds of new: Brand new to the market, new to us, and new products from old favorites. From smaller package sizes perfect for retail, local and organic poultry, and premium lobster, to game changing plant-based ingredients, bakery items, and coffee, we had good feelings about each, from the moment we saw them. Then we tasted, cooked, baked, sipped, and brewed them, and it was confirmed: These are exciting products.

NEW!

Joyce Farms

A few years ago, we were invited to Joyce Farms. It wasn't the first time Baldor was there, but for several of us, it was our inaugural visit. As we learned about their farming practices, their commitment to regenerative agriculture, and their belief in revitalizing heirloom breeds, we kept thinking, everyone needs to know Joyce. And, now, thanks to their retail packs, this dream can become a reality.

Greenhead Lobster

It's true that hearing "Maine lobster" is enough to get us excited. But, add Greenhead to the mix, and we know the quality heading our way: Fresh-caught daily, year-round, and delivered straight to their own docks. Inside Greenhead's state-of-the-art facility, they process products – like their frozen claw and knuckle meat, and tails – that are as sweet and perfectly textured as their just caught catches.

Saugatuck Kitchens

Saugatuck Kitchens has long been our go-to for handcrafted hors d'oeuvres thanks to their chef-made recipes and real ingredients (we love that everything arrives frozen and egg-washed, too). Recently, they introduced us to our newest obsession, their vegetarian and meat-packed hand pies, which are a great first course alongside greens, afterschool snack (lucky kids!), or party app.

Partners Coffee

Partners Coffee knows that coffee is personal, and that it's important for everyone to feel a connection with their morning cup. That's why they've partnered with growers who they've connected with personally, to create a mutually beneficial supply chain: Supporting the international communities they source from, while bringing us exceptional, sustainable coffee in the process.

Harney & Sons

A family business through and through, Harney & Sons was founded by tea convert John Harney in 1983 following his 10-year apprenticeship in the tea world. Today, his sons and family members work from Millerton, NY to source, blend, and package their unique single origins and blends. We offer several varieties of Harney & Sons whole leaf teas, packed in sachets, and their organic single serve iced teas, too.

Maple Hill

Tim and Laura Joseph, Maple Hill's founders, trailblazed their way into creating and running the first 100% organic grass-fed dairy. The result? An extensive network of over 150 local farms, run humanely and sustainably, using regenerative practices, and extraordinary products, like their incredible milk line, to show for all their hard work.

Pastificio Di Martino

For pasta that makes you feel like you're in Italy, thanks to authentic flavor and noodles that always boil into a beautiful al dente, we like to start with Pastificio Di Martino. Founded over 100 years ago in Gragnano, Italy, the Di Martino family still uses extra fine durum wheat in their recipes, bronze dies for extruding, and slow drying for the best texture.

Bread Alone

Upstate New York baker Bread Alone is a family-owned company that's been baking certified organic bread for almost 40 years. We're crazy about their loaves, thanks to their use of minimal – and real – ingredients, their commitment to a natural ferment, and their flavors), as well as their granolas, bagels, and pies.

Jurgielewicz & Sons, Ltd.

Dr. Joe, a Cornell University-trained vet-slash-duck-farmer, purposely opened his Pekin duck farm in Pennsylvania to combat the duck overcrowding and pollution issues plaguing Long Island. Their ducks – pleasantly plump, hormone and antibiotic free, and raised in modern, clean barns – are a chef's dream. Prepare using your favorite recipe, or check out their dry aged duck, packed with bao buns, and hoisin.

Bella Bella

A welcome addition from the folks at local Bella Bella, La Belle Farm's organic whole chickens and parts, are slow-grown, raised with room to roam, are fed a non-GMO diet, and of course, are antibiotic-free. They're air chilled, which helps preserve their quality, tender texture, and first-class flavor.

Aurora Natural

Aurora Products' nuts, dried fruit, and snack mixes come from their family owned, woman-imagined, Connecticut facility, which has achieved, and continues to maintain, SQF certification. Plus, everything is the highest quality and free of preservatives, artificial colors, and additives.

Zack's Mighty Tortilla Chips

Chip, chip, hooray for super sturdy, corn-forward tortilla chips. Created for maximum crunch and flavor, Zack's Mighty chips start with a unique Dent and Flint heirloom corn blend that they nixtamalize, turn into masa, and press into tortillas. Next they make them into crispy ready-for-anything chips, that can handle any salsa or guac you send their way.

*Oak Knoll
Goat Milk*

Oak Knoll Dairy is a family-owned farm, that's been raising goats and producing their creamy, sweet, and slightly tangy Grade A milk, since 1988. Beloved in its home state of Vermont, and locally, Oak Knoll is appreciated by many for its, what's said to be, easier to digest properties, and others, for its standout flavor and texture.

*Violife
100% Vegan*

Violife cheeses have always impressed us: They look, taste, and boast the texture of their dairy counterparts, but are completely vegan (non-GMO, preservative, soy, gluten, and lactose free, too). And, the best part is that Violife's products melt, grate, break into chunks and slice, just like any good cheese would.

Califia Farms

Since the beginning, Califia Farms has been focused on creating a sustainable plant-based ecosystem that benefits us, the environment, and animals. And, lucky us, because not only do we get to enjoy their careful practices, but we also get to enjoy their fantastic plant-based almond, coconut, and oat milks that make sipping, baking, and cooking, extra fun.

Flora

Always on the hunt for the best alternative ingredients? We're thrilled to introduce you to Flora. Their plant-based butters and heavy cream are a 1:1 substitute for their traditional counterparts and they do everything the originals can do, too: Brown, bake, sauté, spread, and yes, whip.

MARCH

With the arrival of spring later this month, we're reminded of what's to come after a long winter. Locally, spring harvests are still a ways off, but we'll be stocked with plenty of spring delights, thanks to our partners further afield. Late season citrus will continue to peak as the very first wild edibles, like fiddleheads and morels, begin to come on.

in like a lion

PRODUCE GUIDE

FRUIT

SPECIALTY : Greengage Plum
Pink Guava
Pink Muscat Grape

CITRUS
Grapefruit : Cocktail
Oro Blanco
Red
Star Ruby
White Marsh

Lemons : Meyer
Sorrento
Variegated Pink

Limes : Finger
Key
Rangpur

Mandarins : Clementine
Minneola Tangelo
Pixie
Sumo Citrus
Sunburst Tangerine
Tango

Oranges : Cara Cara
Moro Blood
Seville Sour
Tarocco Blood

Specialty : Kumquat
Mandarinquat
Meiwa Kumquat
Pomelo

Tarocco Blood Orange

The sweetest of the blood orange varieties, nearly seedless Taroccos hide their deep purple-red flesh underneath a thick bright orange, oil-packed peel. The intense citrus flavor of these beauties is laced with notes of raspberry.

VEGETABLES

SPECIALTY : Extra Fancy Rhubarb
Fava Leaf
Green Almond
Green Garbanzo
Nettle
Pea Shoot
Rhubarb
White Asparagus
Wood Sorrel

ALLIUMS : Green Garlic
Red Spring Onion
White Spring Onion

ARTICHOKES : Baby
Globe
Heirloom

AVOCADOS : Bacon
Fuerte
Hass

BEETS : Baby
Chioggia
Golden
Red

BRASSICAS : Broccoli
Broccoli di Ciccio
Broccolo Fiolaro
Broccoli Rabe
Cauliflower
Green Cauliflower
Orange Cauliflower
Purple Cauliflower
Romanesco Cauliflower
Sprouting Cauliflower
Caulilini
Green Kohlrabi
Purple Kohlrabi

Extra Fancy Rhubarb

Streaked with bold reds and a bit of green, field grown rhubarb is known for boasting a denser, less stringy flesh than the hothouse variety. Extra Fancys are often straighter, more colorful, and cook into the silkiest pieces, once simmered, poached, or roasted.

MARCH

CARROTS : Baby French
 : Kyoto
 : Mixed Heirloom
 : Nantes
 : Thumbelina

CHICORIES : Coraline
Domestic : Dandelion
 : Frisée
 : Radicchio
 : Radicchio Rosa

Italian : Castelfranco
 : Escarole
 : Frisée
 : Grumolo
 : Puntarelle
 : Radicchio Del Veneto
 : Rosa Di Gorizia
 : Tardivo

LEAFY GREENS : Bok Choy
 : Tatsoi
 : Green Kale
 : Green Curly Kale
 : Lacinato Kale
 : Red Russian Kale
 : Miner's Lettuce
 : Mizuna
 : Mustard
 : Rainbow Chard

LETTUCE & SALADS : Baby Green Oak
Baby Head Lettuce : Baby Red Oak
 : Baby Green Tango
 : Little Gem

Specialty : Baby Watercress
 : Watercress
 : Bloomsdale Spinach
 : Red Frill Mustard
 : Wild Arugula

MUSHROOMS : Beech
Cultivated : Black Trumpet
 : Hen-of-the-Woods
 : Oyster
 : Pioppino

Wild : Black Trumpet
 : Chanterelle
 : Hedgehog
 : Morel
 : Porcini
 : Yellowfoot

POTATOES : Blue Adirondack
Fingerling : Magic Myrna
& Specialty : Marble
 : Purple Peruvian
 : Red Adirondack
 : Red Chile
 : Ruby Crescent
 : Russian Banana

Sweet : Beauregard
 : Fingerling
 : Garnet
 : Okinawa
 : Purple

ROOTS : Black Turnip
 : Hakurei Turnip
 : Burdock
 : Celeriac
 : Horseradish
 : Lotus
 : Parsley Root
 : Parsnip
 : Rutabaga
 : Salsify
 : Sunchoke
 : Yucca

MARCH

SQUASHES : Acorn
 : Butternut
 : Kabocha
 : Spaghetti

WILD & FORAGED : Fiddlehead Fern
 : Wild Bay Leaf
 : Wild Fennel
 : Wild Licorice Root
 : Wild Onion Flower
 : Wild Spring Onion

Jumbo Holland White Asparagus

Similar to French white asparagus, though less costly, Holland jumbos are grown under mounded earth to avoid sunlight exposure, resulting in ivory white stalks that are thick, juicy, delicate, and tender. White asparagus is less herbaceous and fibrous than green and can handle being served as simply as possible.

FEATURED FARM

BERNARD RANCHES

RIVERSIDE, CA

Vince and Vicki Bernard began farming their land in 1979 and have been bringing their fruit to market since 1980. Their land, farmed sustainably, relies on the use of beneficial insects and drip irrigation systems, and avoids the use of synthetic pesticides and herbicides. Their soil is fertilized with seaweed and urea, with mushroom compost added for an extra hit of nitrogen compound, an element that fruit trees crave. The superior flavor and sweetness of Bernard Ranches citrus is the combined result of the ultra-rich, seaweed-packed soil, ideal terroir, and hands-on farming. These people truly love what they do for a living and it shows in every piece of fruit that comes off their farm.

Get Inspired

by Galbani® Fresh Mozzarella

Made from the finest ingredients in the true Italian tradition, Galbani Fresh Mozzarella is kneaded and stretched using the pasta filata method. The result is a uniquely soft texture and delicate milky flavor. Plus, all-natural Galbani Fresh Mozzarella is made with no artificial ingredients, colors, or whiteners. What else would you expect from Italy's #1 cheese brand?

To order Galbani Fresh Mozzarella and to learn about other Galbani cheeses, visit baldorfood.com/farms/galbani

Bring on the flavor

with Président® Brie

It's easy to make your seasonal menu shine with the smooth, creamy, and buttery flavor of Président Brie. Crafted by Europe's leading cheese expert, Président Brie is the #1 Brie in the U.S. and France for good reason. Whether it's the star of a sensational cheese plate or baked into the perfect puff pastry, it's the Brie that makes every dish better. So, don't just ask for Brie. Ask for Président Brie.

To order Président Brie and to learn about other Président cheeses, visit baldorfood.com/farms/president-cheese

APRIL

a shower of riches

Shoulder seasons tend to bring the best of both worlds. With the ushering in of warmer temperatures and longer days, we're starting to see the arrival of spring crops from out west. First of the season ramps are finally here, and local, overwintered greens are sure to impress with the best flavor of the year.

PRODUCE GUIDE

FRUIT

SPECIALTY : Pink Guava
 Pink Muscat Grape
 Verjus Grape

BERRIES : Green Strawberry
 Harry's Berries

CITRUS : Cara Cara Orange
 Moro Blood Orange
 Tarocco Blood Orange
 Clementine
 Minneola Tangelo
 Sunburst Tangerine
 Pixie Mandarin
 Tango Mandarin
 Kumquat
 Meiwa Kumquat
 Mandarinquat
 Key Lime
 Oro Blanco
 Red Grapefruit
 Ruby Star Grapefruit
 Sorrento Lemon
 Sunrise Pink Grapefruit

STONE FRUIT : Gold Velvet Apricot
 Lemon Velvet Apricot
 Red Velvet Apricot
 Unripe Green Apricot
 Aprium
 Yellow Nectarine
 Amber Crest Peach

***Sunrise
 Pink Grapefruit***

These Israeli-grown Sunrise variety pink grapefruits, grown under the Jaffa name, boast a deep, almost red pulp. Sunrises can range from sweet and slightly sour to sweet with a full sour finish, but no matter which side of the spectrum they fall on, they're always tender, juicy, heavy in the hand, and encased in unblemished skin.

VEGETABLES

SPECIALTY : Asparagus
 White Asparagus
 Baby Fennel
 Fava Leaf
 Green Almond
 Miner's Lettuce
 Nettle
 Pea Shoot
 Rhubarb
 Wood Sorrel

AVOCADOS : Bacon
 Fuerte
 Hass

BEANS & PEAS : English Pea
 Fava Beans
 Green Garbanzo
 Honey Snap Pea
 Royal Snap Pea
 Sugar Snap Pea
 Royal Snow Pea
 Speckled Snow Pea

ALLIUMS : Green Garlic
 Purplette Spring Onion
 Red Spring Onion
 Walla Walla Spring Onion
 White Spring Onion

BEETS : Baby
 Chioggia
 Golden
 Mixed
 Red
 White

ARTICHOKES : Baby
 Baby Purple
 Globe
 Heirloom

Baby Turnips

Part of the brassica family, small turnips boast delicate, shiny skin, which once scrubbed, is deliciously edible – as are their spicy leaves. Baby turnips are well-loved for their sweet and milder flavor (in comparison to their full-sized counterparts), and tender flesh, which continues to mellow once cooked.

Fava Beans

Favas scream springtime. Cooked, super fresh fava beans are tender, buttery, nutty, and taste like the season. Their lovely flavor and texture more than makes up for the double peeling required to reach the large pale green beans hiding inside.

BRASSICAS

- Arugula Rabe
- Baby Lacinato Kale
- Baby Turnip
- Bok Choy
- Broccoli
- Broccoli di Ciccio
- Broccoli Leaf
- Broccoli Rabe
- Green Kohlrabi
- Purple Kohlrabi
- Hakurei Turnips
- Romanesco Cauliflower
- Spigariello

CARROTS

- Baby French
- Baby Mixed
- Mixed Heirloom
- Nantes
- Thumbelina

CHICORIES

Domestic

- Coraline
- Dandelion
- Frisée
- Radicchio

Italian

- Castelfranco
- Escarole
- Frisée
- Puntarelle
- Radicchio Del Veneto
- Rosa Di Gorizia
- Tardivo

LETTUCE & SALADS

Baby Head Lettuce

- Baby Green Oak
- Baby Red Oak
- Baby Green Tango
- Baby Lolla Rosa
- Baby Red Romaine
- Little Gem

Specialty

- Baby Watercress
- Red Watercress
- Red Frill Mustard
- Bloomsdale Spinach
- Savoy Spinach
- Wild Arugula
- Wild Dandelion

POTATOES

- Marble
- Purple Peruvian
- Red Chile
- Russian Banana

RADISHES

- Baby French Breakfast
- French Breakfast
- Easter Egg
- Green Meat
- Purple Ninja
- Watermelon
- White Icicle

WILD & FORAGED

- Fiddlehead Fern
- Ramp
- Wild Bay Leaf
- Wild Fennel
- Wild Licorice Root
- Wild Onion Flower
- Wild Spring Onion

MUSHROOMS & TRUFFLES

Truffles

- Summer

Cultivated

- Beech
- Bluefoot
- Hen-of-the-Woods
- Oyster
- Pink Oyster
- Pioppino
- Royal Trumpet

Wild

- Chanterelle
- Hedgehog
- Morel
- Porcini
- St. George
- Yellowfoot

GoodHealthy French Breakfast Radishes

Tiny and sweet, these local organic radishes and greens are mild and tender enough to be the base of a salad, but also make an interesting addition, thanks to their just slightly peppery bite. GoodHealthy's are soil-grown, harvested as a living root, immediately washed in clean, cold water, and shipped to us within 24 hours of harvest for incomparable freshness.

FEATURED FARM

GOTHAM GREENS

NEW YORK, NY

Gotham Greens is a fresh food company that farms with the future in mind. They build and operate sustainable greenhouses that employ hydroponic systems that use 95% less water and 97% less land than conventional farming. Local cultivation ensures that all their products are delivered quickly after harvest, for peak freshness and nutritionally dense, long-lasting produce.

Better Choices Change the World

DuBreton is the leader in Organic and Certified Humane® pork. At DuBreton, our commitment is to reinvent pork product through methods that respect consumer needs, animal welfare, and the environment. DuBreton Organic and Natural livestock programs are at the heart of those strategies. DuBreton is now the largest organic pork producer in North America and continues to accelerate in recent years. Consumers agree that DuBreton produces the highest quality, best tasting pork.

the merry month

MAY

We finally made it! Summer's on the horizon and it will be well worth the wait. Alliums, artichokes, and legumes are beginning to peak, just as west coast berry season is picking up. Have you joined our Local Pledge yet? We take the work out of searching for local produce by subbing comparable local options whenever possible — find out more on baldorfood.com/local.

PRODUCE GUIDE

FRUIT

SPECIALTY : Loquat
 : Pink Guava
 : Pink Muscat Grape

AVOCADOS : Bacon
 : Fuerte
 : Hass

BERRIES : Green Blueberry
 : Green Strawberry
 : Harry's Berries
 : Pineberry
 : Strawberry

CITRUS : Cara Cara Orange
 : Moro Blood Orange
 : Tarocco Blood Orange
 : Golden Nugget Tangerine
 : Key Lime
 : Oro Blanco
 : Red Grapefruit
 : White Marsh Grapefruit

STONE FRUIT : Gold Velvet Apricot
 : Green Apricot
 : Lemon Velvet Apricot
 : Midnight Velvet Apricot
 : Red Velvet Apricot
 : White Apricot
 : Honey Rich Aprium
 : Brooks Cherry
 : Rainier Cherry
 : White Nectarine
 : Yellow Nectarine
 : White Peach
 : Yellow Peach
 : Peacharine
 : Black Nectar Pluot
 : Flavor Majesty Pluot
 : Flavorosa Pluot

***Pell Family Farm
 Strawberries***

Small, unbelievably sugary sweet, and deeply colored, Pell's Connecticut-grown strawberries go back four generations. Because it's important to them that you only taste a berry 100% ready to be enjoyed, each strawberry is picked by hand, when its completely ripe.

VEGETABLES

SPECIALTY : Asparagus
 : Purple Asparagus
 : White Asparagus
 : Wild Asparagus
 : Baby Fennel
 : Baby Zucchini with Blossom
 : Chamomile
 : Fava Leaf
 : Fig Leaf
 : Green Almond
 : Lamb's Quarters
 : Miner's Lettuce
 : Nettle
 : Pea Shoot
 : Pea Tendril
 : Rhubarb
 : Wild Sea Bean
 : Wood Sorrel

ALLIUMS : Baby Leek
 : Flowering Chive
 : Garlic Scape
 : Green Garlic
 : Purplette Spring Onion
 : Red Spring Onion
 : Torpedo Spring Onion
 : Walla Walla Spring Onion
 : White Spring Onion

ARTICHOKES : Baby
 : Baby Purple
 : Globe
 : Heirloom

BEANS & PEAS : English Pea
 : Fava Bean
 : Green Garbanzo
 : Honey Snap Pea
 : Royal Snap Pea
 : Sugar Snap Pea
 : Royal Snow Pea
 : Speckled Snow Pea

***Red Velvet
 Apricots***

A cross between apricots and plums, Red Velvets, a truly luxurious California fruit, boast magenta colored skin that really resembles velvet. They have the shape, meatiness, and soft, downy skin of apricots, but their coloring and juiciness is all plum.

MAY

BEETS

Baby
Chioggia
Golden
Mixed
Red
White

BRASSICAS

Bok Choy
Broccoli di Ciccio
Broccoli Leaf
Broccoli Rabe
Caraflex Cabbage
Green Kohlrabi
Purple Kohlrabi
Hakurei Turnips
Rapini
Red Spring Onion
Spigariello
Sprouting Broccoli

CARROTS

Baby French
Baby Mixed
Mixed Heirloom
Nantes
Thumbelina

CHICORIES

Domestic

Coraline
Dandelion
Frisée
Radicchio

Italian

Castelfranco
Frisée
Tardivo

LETTUCE & SALADS

Baby Head Lettuce

Baby Green Oak
Baby Red Oak
Baby Green Tango
Baby Lolla Rosa
Baby Red Romaine
Little Gem

Specialty

Baby Watercress
Wild Watercress
Red Frill Mustard
Savoy Spinach
Wild Arugula
Wild Dandelion

MUSHROOMS & TRUFFLES

Truffles

Summer

Cultivated

Beech
Bluefoot
Hen-of-the-Woods
Oyster
Pioppino
Royal Trumpet
Shiitake

Wild

Black Conica Morel
Blonde Morel
Chanterelle
Porcini

RADISHES

Baby French Breakfast
Easter Egg
Green Meat
Purple Ninja
Watermelon
White Icicle

WILD & FORAGED

Fiddlehead Fern
Ramps
Spruce Tip
Wild Bay Leaf
Wild Licorice Root
Wild Onion Flower
Wild Purple Onion
Wild Spring Onion

MAY

Red Spring Onions

Slender, purple-based shoots, characterized by their bulb-shaped bottoms, spring onions are pulled from the ground when still slender. While sharp when raw, they still have less bite than full sized red and purple onions, and once cooked, become sweet and mild.

Taproot Farms Sprouting Broccoli

Sprouting broccoli is harvested once the flower shoots are well developed, but before the flowers have actually opened. While these greens bare a resemblance to broccoli rabe, the edible leaves, stalks, and florets are sweet and nutty, with no bitterness to be found.

MOUNTAIN SWEET BERRY FARM

ROSCOE, NY

Rick Bishop of Mountain Sweet Berry Farm has been a fixture at the NYC Union Square Greenmarket since the mid-1980s. His commitment to fostering the healthiest, richest soil possible, and finding the best seeds, is the reason why his loyal customers include many of New York City's best chefs. In fact, he's been credited with playing an early and important role in getting city chefs to cook with upstate ingredients — the ones grown on his Catskills' farm, included. Rick is best known for the myriad of potato varieties he grows and for his famous strawberries, most notably the Tristar.

At Atalanta, our vision is to be a part of every food experience. For over 75 years, we've been a leading food importer, specializing in cheese, meats, seafood, fruits and vegetables from around the world. Our vast portfolio features over 6,000 different food items sourced from more than 60 countries. We pride ourselves on building relationships with our customers and suppliers to create long-lasting partnerships through consistent service, complimentary marketing resources and field support.

CHEESE AND CHARCUTERIE

BEEMSTER® XO
#CHEESE1L • 1/6 LB • 1/4 CUT

ATALANTA FETA
#DACHEESE5BB • 1/7 KG PAIL

T&T TICKLER X-AGED CHEDDAR
#CHEESEN • 4/5 LB

EIFFEL TOWER BRIE
#CHEESE2C • 1/2.2 LB

BEEMSTER® GOAT 4 MOS
#CHEESE1LL • 1/6 LB • 1/4 CUT

FONTANA PROSCIUTTO CRUDO
#SPMEAT3C • 1/13 LB

SPECIALTY

DALMATIA FIG SPREAD
#SPPAS2 • 4/3.5 LBS PAIL

EIFFEL TOWER CORNICHONS, WHOLE IN VINEGAR
#CORNICIONI • 6/5 KG

TOSCHI AMARENA CHERRIES
#SPDGFR • 6/1 KG

LA ROSE NOIRE

ASSORTED MINI FROZEN MACARON
#LRN94201 • 1/126CT

MINI VANILLA TARTSHELL
#LRN90416 • 1/210CT

MINI BLACK SESAME CONE
#LRN90474 • 1/140CT

ASSORTED FROZEN CAROLINES
#LRN95132 • 1/72CT

MINI VANILLA CONE
#LRN90476 • 1/140CT

ASSORTED FROZEN TARTES PASSION
#LRN95131 • 1/72CT

atalanta
TO BE A PART OF EVERY *food experience*

ATALANTA CORPORATION

ATALANTA CORPORATION

@ATALANTACORP

ATALANTA CORPORATION

JUNE

b u s t i n ' o u t a l l o v e r

The 20th of June marks summer's official entrance, bringing with it first-of-the-season local summer squash and the arrival of stone fruit. As west coast farms settle into their summer growing locations, local asparagus growers are picking up right where they left off. And, as the days get warmer, we're seeing the very first tomatoes — cherries — ready to harvest, before moving into bigger varieties.

PRODUCE GUIDE

FRUIT

SPECIALTY : Loquat
 : Olallieberry
 : Persian Mulberry

BERRIES : Blackberry
 : Blueberry
 : Gooseberry
 : Green Strawberry
 : Harry's Berries
 : Mara Des Bois Strawberry
 : Tristar Strawberry
 : Murray Berry
 : Raspberry
 : Rosé Raspberry

CITRUS : Sorrento Lemon
 : Tarocco Blood Orange
 : White Marsh Grapefruit

MELONS : Charentaise
 : French Orange Cavaillon
 : Galia
 : Mixed Heirloom

STONE FRUIT : Blenheim Apricot
 : Gold Velvet Apricot
 : Midnight Velvet Apricot
 : Honey Rich Aprium
 : Bing Cherry
 : Brooks Cherry
 : Rainier Cherry
 : Sweet Cherry
 : White Nectarine
 : Yellow Nectarine
 : Yellow Peach
 : Pecharine
 : Santa Rosa Plum
 : Black Nectar Pluot
 : Black Raspberry Pluot
 : Dapple Dandy Pluot
 : Flavor Majesty Pluot
 : Rosetta Jewel Pluot
 : Silver Phoenix Pluot

Rainier Cherries

Exceptionally sweet Rainiers traditionally appear on the scene earlier in the season than Bings. A cross between Bings and Vans, Rainiers are known for their delicate nature, short season, and limited availability, but their beautiful yellow-pink skin and unrivaled sweetness, more than makes up for the work it takes to grow and enjoy them.

VEGETABLES

SPECIALTY : Agretti
 : Asparagus
 : Purple Asparagus
 : White Asparagus
 : Wild Asparagus
 : Baby Fennel
 : Baby Zucchini with Blossom
 : Celtuce
 : Fava Leaf
 : Fig Leaf
 : Green Almond
 : Nettle
 : Pea Shoot
 : Pea Tendril
 : Rhubarb
 : Wild Sea Bean
 : Wood Sorrel

ALLIUMS : Baby Leek
 : Garlic Chive
 : Garlic Scape
 : Green Garlic
 : Japanese Negi Scallion
 : Purplette Spring Onion
 : Red Spring Onion
 : Torpedo Spring Onion
 : Walla Walla Spring Onion
 : White Spring Onion

ARTICHOKES : Globe
 : Heirloom
 : Baby Purple

BEANS & PEAS : Beauregarde Snow Pea
 : English Pea
 : Snow Pea
 : Speckled Snow Pea
 : Royal Snow Pea
 : Cranberry Bean
 : Dragon Tongue Bean
 : Fava Bean
 : Romano Bean
 : Wax Bean
 : Green Garbanzo
 : Honey Snap Pea
 : Royal Snap Pea
 : Sugar Snap Pea

BRASSICAS : Baby Lacinato Kale
 : Baby Swiss Chard
 : Bok Choy
 : Broccoli di Ciccio
 : Broccoli Rabe
 : Caraflex Cabbage
 : Collards
 : Green Kohlrabi
 : Purple Kohlrabi
 : Hakurei Turnip
 : Rapini
 : Spigariello

**Taproot Farms
Organic Row 7
Centercut Squash**

From the Row 7 Seed Company, comes the young and green non-GMO Centercut, bred from the Tromboncino, a long necked Italian heirloom squash. The Centercut has a dense, meaty texture throughout the neck, with sweet and nutty flesh. The seeds concentrate at the base.

- CARROTS** : Baby French
Baby Mixed Rainbow
Nantes
Thumbelina

- CUCUMBERS** : 7082
Kirby
Lemon
Little Potato
Persian

- CHICORIES** : Coraline
Frisée
Radicchio

- LETTUCE & SALADS** : Baby Green Oak
Baby Red Oak
Baby Green Tango
Baby Lolla Rosa
Baby Red Romaine
Little Gem

- Specialty** : Baby Red Dandelion
Wild Dandelion
Baby Red Frill Mustard
Miner's Lettuce
Savoy Spinach
Wild Arugula

- MUSHROOMS & TRUFFLES** : Black
Summer

Truffles

- Cultivated** : Beech
Bluefoot
Hen-of-the-Woods
Oyster
Pioppino
Royal Trumpet
Shiitake

- Wild** : Black Conica Morel
Blonde Morel
Chanterelle
Porcini

- RADISHES** : Baby French Breakfast
Cincinnati
Easter Egg
Purple Ninja
White Icicle

English Peas

Sweet peas, nestled inside crisp, thin-skinned pods, are always a hit when they arrive in the spring. They're especially anticipated for their moderately sized peas, with an impressive pop, and blemish-free coloring.

- SQUASHES** : Avocado
Centercut
Costata Romanesco
Gold Bar
Gold Zucchini
Patty Pan
Zephyr
Zucchini

- TOMATOES** : Beefsteak
Heirloom
Mixed Cherry
Red Cherry
Sungold Cherry

- WILD & FORAGED** : Fiddlehead Fern
Ramp
Spruce Tip

FEATURED FARM

SHANLEY FARMS

MORROW BAY, CA

Shanley Farms is a California-based fruit company run by father and daughter team, Jim Shanley and Megan Warren, since 1998. Today, the farm produces avocados, lemons, finger limes, passion fruit, dragon fruit, goji berries, and specialty coffee varieties.

(Photo courtesy Shanley Farms)

Flair Meets Flavor

Fresh Origins delivers a year-round connection to the freshest, most flavorful, and gorgeous microgreens, flowers, and leaves. We harvest, pack, and ship the same day. This guarantees that whether you seek microgreens for flavor, wow with floral-garnished cocktails, or believe no dish is complete without a showstopping sprinkle, perfection's one order away.

JULY

Tomato season is in full swing as we move further into the summer months. In addition, local corn and cucumbers are sure to hit their peak just as the very first peppers are beginning to ripen, thanks to warm days and mild nights. As local fruit continues to thrive as well, wild blueberries will make a reappearance.

a m i d s u m m e r
n i g h t ,
s
d r e a m

PRODUCE GUIDE

FRUIT

SPECIALTY : Black Currant
 Pink Champagne Currant
 Red Currant
 White Currant
 Finger Limes

BERRIES : Blackberry
 Kiowa Blackberry
 Blueberry
 Cape Gooseberry
 Harry's Berries
 Mara Des Bois Strawberry
 Strawberry
 Tristar Strawberry
 Mulberry
 Raspberry
 Rosé Raspberry

FIGS : Black Mission
 Brown Turkey
 Kadota
 White Adriatic

MELONS : Charentaise
 French Orange Cavaillon
 Galia
 Honey Kiss
 Mixed Heirloom
 Piel de Sapo
 Sugar Cube

STONE FRUIT : Crimson Velvet Apricot
 Midnight Velvet Apricot
 Royal Blenheim Apricot
 Ruby Velvet Apricot
 Bing Cherry
 Rainier Cherry
 Sour Cherry
 Sweet Cherry
 White Nectarine
 Yellow Nectarine
 Donut Peach
 Peach Pie Donut
 White Peach
 Yellow Peach
 Peacharine
 Santa Rosa Plum
 Shiro Plum
 Very Cherry Plum
 Wild Plum
 Black Raspberry Pluot
 Flavor Queen Pluot

Finger Limes

Citriburst Finger Limes are a unique citrus, packed with juice-filled pearls. When sliced opened and squeezed, the bright, lime-forward, pearls with pop, emerge, ready to be a savory or sweet garnish, ingredient, or attention-grabbing salad dressing component.

VEGETABLES

SPECIALTY : Agretti
 Celtuce
 Fig Leaf
 Mexican Sour Gherkin
 Purslane
 Squash Blossom

ALLIUMS : Baby Leek
 Garlic Chive
 Garlic Scape
 Japanese Negi Scallion
 Purplette Onion
 Torpedo Onion
 Walla Walla Onion

BEANS & PEAS : Cranberry Bean
 Dragon Tongue Bean
 Fava Bean
 Romano Bean
 Wax Bean
 English Pea
 Honey Snap Pea
 Royal Snap Pea
 Royal Snow Pea
 Speckled Snow Pea

BRASSICAS : Baby Green Kale
 Baby Lacinato Kale
 Bok Choy
 Broccoli Rabe
 Collards
 Green Kohlrabi
 Purple Kohlrabi
 Hakurei Turnip
 Red Napa Cabbage
 Spigariello
 Swiss Chard

Eckerton Hill Farm Sungold Tomatoes

The Sungold is a tiny powerhouse that looks and tastes like it's been warmed by the sun. Firm and sunset orange in color, these have a beautiful pop and deliver with an explosively sweet, earthy flavor punch.

JULY

BEETS : Baby
Badger Flame
Rainbow

CARROTS : Baby French
Baby Mixed Rainbow
Nantes
Thumbelina

CORN : Bi-Color
White
Wild Violet
Yellow

CUCUMBERS : 7082
Kirby
Lemon
Little Potato
Persian
White

EGGPLANT : Fairytale
Graffiti
Hansel & Gretel
Italian
Japanese
Lavender
White

LETTUCE & SALADS : Baby Green Oak
Baby Red Oak
Baby Green Tango
Baby Lolla Rosa
Baby Red Romaine
Little Gem

Specialty : Baby Red Frill Mustard
Green Dandelion
Red Dandelion
Wild Arugula

MUSHROOMS & TRUFFLES : Black
Summer
Truffles

Cultivated : Beech
Bluefoot
Hen-of-the-Woods
Oyster
Royal Trumpet
Shiitake

Norwich Meadows Farm Little Gem Lettuce

Individual clusters of sweet and juicy Little Gems are a salad dream: Entirely usable, the crisp small leaves are natural ingredient catchers. These are grown organically, upstate, four hours from NYC, using a special cocktail of micronutrients that produce superior tasting greens. Norwich harvests for readiness and flavor, never storage.

JULY

Wild : Black Conica Morel
Chanterelle
Porcini

PEPPERS : Corno di Toro
Cubanelle
Italian Long Hot
Jimmy Nardello
Rainbow Bell
Shishito

RADISHES : Cincinnati
Easter Egg
French Breakfast
White Icicle

SQUASHES : Avocado
Centercut
Costata Romanesco
Eight Ball
Gold Bar
Gold Zucchini
Lebanese Cousa
Patty Pan
Tetra
Trombetta
Zephyr
Zucchini

TOMATOES : Beefsteak
Early Girl
Green
Green Zebra
Heirloom
Japanese Black Truffle
Mixed Cherry
Red Cherry
Sunchocola Cherry
Sungold Cherry
Plum
Purple Cherokee

Norwich Meadows Farm Organic Yellow Wax Beans

These organic yellow beans are similar to green beans, but with straw yellow coloring, and a flavor that's less grassy and vegetal. The ones from Norwich are always firm and tasty; they're impeccably grown and sent to us one day after harvest.

FEATURED FARM

GALPIN FAMILY FARMS

REEDLEY, CA

Galpin Family Farms is a real deal family farm. Based in Reedley, CA, Lisa and Anthony Galpin have been farming in the Central Valley since 1980. Everything is picked and packed directly in the tree, meaning it's only being handled once. This unique way of packing ensures less bumping and bruising. The Galpins grow the highest quality tree fruit, without the use of pesticides and chemical fertilizers.

The Best of Two Worlds (Like Breakfast & Dessert)

La Fermière offers the best of both worlds: A domestic yogurt direct from Saratoga Springs, NY, created with a decades-old, French family recipe. Made with premium dairy, fresh ingredients, and real cane sugar, La Fermière comes in a variety of year-round and seasonal flavors, like salted caramel, mango passion fruit, and piña colada. And they're all served in our signature pots. *Très mignon!*

lafermière
NATURALLY FRENCH™

some like it hot

AUGUST

With the hottest days of the year come the juiciest berries, the sweetest melons, and the most tender eggplant. August produce is the epitome of summer and the most robust time in our local growing season. We love sourcing the freshest and most unique specialty items from our local partners.

PRODUCE GUIDE

***Snow Leopard
Melons***

These attractive, personal-sized melons, flecked with splashes of green, hold interior flesh that is snow white. Crisp and firm, while Snow Leopards share similarities with honeydew, they're known for their cucumber-like flavor and texture.

FRUIT

- SPECIALTY** : Black Currant
: Red Currant
: White Currant
: Bronx Grape

- BERRIES** : Blackberry
: Blueberry
: Wild Maine Blueberry
: Cape Gooseberry
: Golden Raspberry
: Raspberry
: Rosé Raspberry
: Harry's Berries
: Mara Des Bois Strawberry
: Strawberry
: Tristar Strawberry
: Wild Huckleberry

- FIGS** : Black Mission
: Brown Turkey
: Kadota
: Tiger Stripe
: White Adriatic

- MELONS** : Charantaise
: French Orange Cavaillon
: Galia
: Honey Kiss
: Honeydew
: Little Flower Watermelon
: Orange Watermelon
: Yellow Watermelon
: Mixed Heirloom
: Snow Leopard

- STONE FRUIT** : Midnight Velvet Apricot
: Red Velvet Apricot
: Ruby Velvet Apricot
: Sour Cherry
: Sweet Cherry
: White Nectarine
: Yellow Nectarine
: Peach Donut
: White Donut
: Yellow Peach
: Peacharine
: Greengage Plum
: Autumn Honey Pluot
: Emerald Beaut Pluot
: Flavor King Pluot
: Red Raspberry Pluot
: Sunset Gold Pluot

VEGETABLES

- SPECIALTY** : Agretti
: Baby Artichoke
: Celtuce
: Fig Leaf
: Fresh Ginger
: Mexican Sour Gherkin
: Purslane
: Squash Blossom
: Tomatillo

- ALLIUMS** : Garlic Chives
: Japanese Negi Scallion
: Purplette Onion
: Torpedo Onion
: Walla Walla Onion

- BEANS** : Calypso
: Christmas Lima
: Cranberry
: Dragon Tongue
: Fava
: Flageolet
: Jacob's Cattle
: Maxibel
: Romano
: Wax

- BEETS** : Baby
: Badger Flame
: Rainbow

- BRASSICAS** : Baby Green Kale
: Baby Lacinato Kale
: Bok Choy
: Broccoli Rabe
: Caraflex Cabbage
: Red Napa Cabbage
: Collards
: Green Kohlrabi

- : Purple Kohlrabi
: Hakurei Turnips
: Spigariello
: Swiss Chard

- CORN** : Bi-Color
: White
: Wild Violet
: Yellow

- CUCUMBERS** : 7082
: Kirby
: Lemon
: Little Potato
: Painted Serpent
: Persian
: Sikkim
: Suyo Japanese
: White

- EGGPLANT** : Calliope
: Fairytale
: Graffiti
: Hansel & Gretel
: Italian
: Japanese
: Lavender
: Prospera
: Rosa Bianca
: Sicilian
: White

***Sicilian Mix
Eggplant***

The skin on Sicilian eggplant is more tender than skin on the large, pear-shaped western eggplant, we typically see domestically. Less seeds and very white, dense flesh delivers on a more delicate flavor, with significant texture.

- LETTUCE & SALADS** : Baby Green Oak
Baby Red Oak
Baby Green Tango
Baby Lolla Rosa
Baby Red Romaine
Little Gem

- Specialty*** : Baby Red Frill Mustard
Green Dandelion
Red Dandelion
Wild Arugula

- MUSHROOMS & TRUFFLES** : Black
Summer
- Truffles*** :

- Cultivated*** : Beech
Bluefoot
Hen-of-the-Woods
Oyster
Royal Trumpet
Shiitake

- Wild*** : Chicken-of-the-Woods
Lobster
Porcini
Saskatchewan Chanterelle

- PEPPERS** : Aji Amarillo
Aji Dulce
Aji Limon
Aji Rojo
Bird's Beak
Brazilian Starfish
Cayenne
Corno di Toro
Cubanelle
Ghost
Fatali
Grenada
Habanada

- PEPPERS** : Italian Long Hot
Jalapeño
Jimmy Nardello
Padron
Rainbow Bell
Red Fresno
Shishito
Sugar Rush Peach
Trinidad Perfume

- POTATOES** : Austrian Crescent
German Butterball
Red Adirondack
Red Chile Fingerling
Russian Banana Fingerling
Upstate Abundance

- RADISHES** : Cincinnati
Easter Egg
French Breakfast
White Icicle

- SQUASHES** : Avocado
Centercut
Costata Romanesco
Eight Ball
Gold Bar
Gold Zucchini
Lebanese Cousa
Patty Pan
Tetra
Trombetta
Zephyr
Zucchini

- TOMATOES** : Early Girl
Beefsteak
Yellow Beefsteak
Black Velvet
Brandywine
Clementine
Green
Green Zebra
Heirloom
Indigo Rose
Japanese Black Truffle
Magic Mountain
Mixed Cherry
Red Cherry
Sunchocola Cherry
Sungold
Plum
Purple Cherokee
San Marzano

Purslane

Once a sprawling weed-like plant you might spy sprouting between sidewalk cracks, this green is now considered a forager's prize. Highly perishable purslane consists of clusters of tiny, plump leaves that grow flat to the ground. They have a crunchy bite and a clean, fresh, lemony taste that mellows when cooked.

KITCHEN GARDEN FARM

SUNDERLAND, MA

Kitchen Garden Farm is a certified organic farm located in the heart of the Pioneer Valley, the prime agricultural region of Western Massachusetts. The farm consists of 50 acres of rich river bottom soil, with fields on both sides of the Connecticut River. Caroline Pam and Tim Wilcox, who started the farm in 2006, are committed to growing healthy soils by cultivating a wide range of biodiverse crops, improving crop rotation, and cover cropping. Their growing practices reflect a deep commitment to the quality of their products, the health of their land, and the safety of their workers.

(Photo courtesy Kitchen Garden Farm)

FRESHNESS YOU CAN SEE INTEGRITY YOU CAN TASTE

- ✓ SELECTIVELY SOURCED
- ✓ PROCESSED IN SMALL BATCHES
- ✓ SIGNATURE OLD-FASHIONED BOWL-CHOPPING METHOD

THE DIFFERENCE IS IN OUR DEDICATION TO THE GROUND BEEF PROCESS

Our signature, low-pressure bowl-chopping method allows for the beef to maintain its structure and integrity, never grinding or pulverizing the meat. The result is a tender, juicy “steak-like” bite that is truly unmatched in the industry!

PIER LESS

F I S H

Baldor's New Fish Story

You've probably already heard the news, but we wanted to share it here, too: Last May, Pierless Fish joined the Baldor family and we couldn't be more thrilled to have them, and their exceptional products, on our team.

For quite some time, we've wanted to add fresh fish and seafood to our line-up. But, every time we've partnered with farmers, growers, ranchers, and makers to bring you fruit, vegetables, meats, dairy, eggs, and all the products we carry, it's been with careful consideration for the team behind the product, the items, their methods, and the care with which they're brought to market.

When it came time to not only carry, but to welcome a fish and seafood purveyor to our team, it couldn't be just anybody.

Luckily, we felt an instant kinship to Pierless.

Once we started talking to them, and to founder, Bobby DeMasco, we truly believed that they are to fish and seafood, what we've always strived to be to the products we carry. They care deeply about the fisherman who live their lives in the water, work tirelessly to

form and maintain relationships on the docks, and are committed to sourcing, promoting, and championing for local, sustainable, and ethical catches, whenever possible.

It was easy for us to see that their success is rooted in expert knowledge and discriminating decision making, never accepting products that don't meet their standards, and only letting items that are processed and fabricated with the same dedication, bare the Pierless name.

And, like us, the key to their achievements, has always been supplying high-quality products to local and New York City chefs, known for equally discerning tastes and standards.

The result: Everything that leaves their Brooklyn site, from fillets and whole fish to sushi grade cuts and seafood, is unbelievably fresh, always offering superior color, texture, and flavor.

Pierless Fish will continue to run their operations independently out of their state-of-the-art Sunset Park facility. Please reach out to your sales representative to receive their full list and with specific requests.

urban roots

Urban Roots is all about creating more options for home cooking. Ready-to-heat veggie sides? Check. Pre-cut ingredients for those short on time (or knife skills)? Got 'em. Complete kits for lighter entrées or to hold up a favorite protein? Nailed it. We spend countless hours in R&D, experimenting and testing – on ourselves – the recipes, presentation, and packing of Urban Roots products. It's all in an effort to make a retail product fit for foodies and neophytes alike. Help a home cook skip some prep with our Mirepoix. End sad desk lunches with delicious culiflower rice dishes. Urban Roots is made with love – and kitchen cred.

Veggie-Focused, Busy Life-Approved.

📷 @meeturbanroots

Explore the Wide World of Food

THEN GET IT DELIVERED, PRONTO.

Over 30 years ago, Baldor used its deep culinary roots to reinvent wholesale food and inspire customers. Today, through our website, app, and world-class service, we still help create intimate, informed relationships with the foods our customers need and love. A few ways we do just that:

THE NEW & THE NOTABLE

Whenever we bring in something new, you'll be among the first to know. Discover our latest offerings and seasonal trends on our homepage and at baldorfood.com/newproducts.

PEAK SEASON PRODUCE

Looking for hyper-seasonal specialty produce? Opt in to Peak Season emails for a curated list of the moment's best. For updates any time, check baldorfood.com/peakseason.

NEWS FROM THE FARM

News from the Farm highlights the ups, downs, and in-betweens from the produce supply market. Subscribe to the newsletter, and find a detailed report at baldorfood.com/news.

NEW TO BALDOR?

Let's get cooking. Our customers represent the finest restaurants, retailers, and other food pros in the world. That means you! Sign up today at baldorfood.com/become-a-customer.

Quality You Can Trust. Service That Delivers.

baldorfood.com

Join the conversation with us!

[@baldorfood](https://www.facebook.com/baldorfood)

