

4Earth Farms' Global Selections

Prices and availability subject to change without notice.

LATIN PRODUCE

Item	Pack	Y/N
Banana Leaf (Fresh)/(Frozen)	10#	Y
Bananas, Burro	10#	Y
Bananas, Burro	40#	Y
Bananas, Manzano	10#	Y
Bananas, Manzano	40#	Y
Bananas, Plantains	10#	Y
Bananas, Plantains	50#	Y
Bananas, Red	10#	Y
Cactus Leaf (Nopalitos)	10#	Y
Cactus Pears, Green	10#	Y
Cactus Pears, Red	10#	Y
Chile, Anaheim	10#	Y
Chile, Anaheim	25#	Y
Chile, Arbol	10#	Call
Chile, Carolina Reaper	8/0.5pt	Call
Chile, Ghost	8/0.5pt	Call
Chile, Habanero	10#	Y
Chile, Hatch	25#	Call
Chile, Hungarian	10#	Y
Chile, Jalapeno	10#	Y
Chile, Jalapeno	40#	Y
Chile, Manzana	10#	Y
Chile, Pasilla	10#	Y
Chile, Pasilla	24#	Y
Chile, Red Cherry Pepper	10#	Call
Chile, Red Fresno	10#	Y
Chile, Serrano	10#	Y
Chile, Shishito Pepper	5#	Y
Chile, Scorpion	8/0.5pt	Call
Chile, Yellow Caribe	10#	Y
Coconuts, Brown	20ct.	Y
Coconuts, Fresh (White)	20ct.	Y
Coconuts, Thai (Husked)	9ct.	Y
Dried, Ancho	5#	Y
Dried, California	5#	Y

Item	Pack	Y/N
Dried, Cascabel	5#	Y
Dried, Chile de Arbol	5#	Y
Dried, Chipotle	5#	Y
Dried, Guajillo	5#	Y
Dried, Habanero	5#	Y
Dried, Japanese	5#	Y
Dried, Morita	5#	Y
Dried, Mulato	5#	Y
Dried, Negro	5#	Y
Dried, Pequin	5#	Y
Epazote	12ct.	Y
Jamaica	5#	Y
Limes, Key	35#	Y
Mangoes	9ct.	Y
Mangoes, Ataulfo	20ct	Y
Onions, Green Mexican	24ct.	Y
Root, Jicama	10#	Y
Root, Jicama	35#	Y
Root, Malanga	10#	Y
Root, Taro (Lrg)	10#	Y
Root, Yucca	10#	Y
Sapotes, Mamey	25#	Y
Squash, Chayote	24ct.	Y
Squash, Spiny Chayote	35#	Y
Squash, Mexican	25#	Y
Tamarindo	10#	Y
Tomatillos	10#	Y
Tomatillos	40#	Y
Tomatillos, cleaned	40#	Y
Verdolaga	24ct.	Y

Vegetables

Prices and availability subject to change without notice.

Mushrooms ~ Fresh

Item	Pack	Y/N
Abalone	1#	Y
Blue Foot	1#	Y
Bunashimeji, Brown/White	12/3.5oz	Y
Chanterelle Yellow	1#	Y
Crimini	5#	Y
Enoki	12ct.	Y
Hedgehog	1#	Call
Hen of the Woods	1#	Y
Lobster	1#	Y
Morel,	1#	Call
Maitake	24/3.5oz	Y

Item	Pack	Y/N
Oyster	5#	Y
Oyster, King	5#	Y
Pioppini	1#	Y
Pom Pom	1#	Y
Porcini	1#	Y
Portobello Lrg	5#	Y
Shiitake Lrg	5#	Y
Shiitake, Chinese #2	5#	Y
Trumpet, Black	1#	Y
Truffles, Black Frozen (CHINESE)	1#	Y
Woodear	5#	Y

Tomatoes

Item	Pack	Y/N
Beefsteak, Yellow	1lyr	Y
Cherry, Mix Heirloom	12ct	Y
Cherry, Yellow	12ct.	Y
Cluster, Red	11#	Y
Grape, Red (Baby Roma)	12/pt	Y
Organic San Marzano Tomato	12/2#	Y

Item	Pack	Y/N
Sweet 100, Red	12ct.	Y
Tear Drop, Red	12ct.	Y
Tear Drop, Yellow	12ct.	Y
Tomatoes, Heirloom mix	10#	Y
Yellow Grape Tomatoes	12/.5pt	Y

Micro Greens/ Sprouts/ Herbs

Item	Pack	Y/N
Herb, Basil	1#	Y
Herb, Chervil	8 oz	Y
Herb, Rosemary	1#	Y
Herb, Sage	1#	Y
Herb, Sorrel	1#	Y
Herb, Thai Basil	1#	Y
Micro Green, Amaranth	4oz.	Y
Micro Green, Arugula	4oz.	Y
Micro Green, Bulls Blood	4oz.	Y
Micro Green, Cilantro	4oz.	Y
Micro Green, Fennel (Anise)	4oz.	Y
Micro Green, Magenta Spinach	4oz.	Y
Micro Green, Menegi	2oz.	Call
Micro Green, Mint	4oz.	Y
Micro Green, Pepperpress	4oz.	Y
Pepperpress	1#	Call

Item	Pack	Y/N
Micro Green, Popcorn Shoots	4oz.	Y
Micro Green, Rainbow Mix	4oz.	Y
Micro Green, Ruby Chard	4oz.	Y
Sprouts, Alfalfa	12/4oz.	Y
Sprouts, Daikon	12/3.5oz.	Y
Sprouts, Pea	12/2oz.	Y
Micro Upland Cress	4oz.	Y
Wheatgrass	5#	Y

Onions

Item	Pack	Y/N
Boilers	25#	Y
Cippolini	10#	Y
Leeks	12ct.	Y
Maui	10/1#	Y

Item	Pack	Y/N
Pearl, Gold	12/10oz.	Y
Pearl, Red	12/10oz.	Y
Pearl, Tri-Pack	12/10oz.	Y
Pearl, White	12/10oz.	Y
Onions, Sweet	40#	Y

Vegetables

Prices and availability subject to change without notice.

Baby Lettuces

Item	Pack	Y/N
Frisee, Baby	24ct.	Y
Frisee, Large	12ct.	Y
Frisee, Baby Blonde	12ct.	Y
Iceberg	40ct	Y
Lola Rosa	24ct.	Y
Mache, Living	2#	Y
Mixed Lettuce, Baby	24ct.	Y

Item	Pack	Y/N
Mizuna	3#	Y
Oak, Green Baby	24ct.	Y
Oak, Red Baby	24ct.	Y
Romaine, Green Baby	24ct.	Y
Romaine, Red Baby	24ct.	Y
Tatsoi	3#	Y

Baby Fruits & Vegetables

Item	Pack	Y/N
Artichokes, Baby	35#	Y
Beets, Gold Baby	24ct.	Y
Beets, Red Baby	24ct.	Y
Beets, Striped Baby	24ct.	Y
Carrots, Peeled w/tops Baby (Mex)	5#	Y
Carrots, Mix Color Peeled w/tops Baby	5#	Y
Carrots, w/tops Baby (French)	24ct.	Y
Carrots, Mix Color Baby	24ct.	Y
Cauliflower, Green	24ct.	Y
Cauliflower, Purple	24ct.	Y
Cauliflower, Mixed	24ct.	Y
Corn, Baby	100ct.	Y
Eggplant, Purple	10#	Y
Fennel, Baby	24ct.	Y

Item	Pack	Y/N
Romanesco, Baby	24ct.	Y
Kiwi, Baby	12ct.	Y
Kohlrabi, Green Baby	24ct.	Y
Leeks, Baby	12ct.	Y
Pineapples, Baby	10ct	Y
Squash Blossom	100ct.	Call
Squash, Summer Baby	10#	Y
Squash, Summer Baby	5#	Y
Squash, Sunburst Baby	10#	Y
Squash, Sunburst Baby	5#	Y
Squash, Zucchini Sq	10#	Y
Squash, Zucchini Sq	5#	Y
Turnips, Baby	24ct	Y

Dried Items

Nuts & Dried Items

Item	Pack	Y/N
Almonds, Blanched sliced	5#	Y
Apricots, Turkish	5#	Y
Almonds, Blanched whole	5#	Y
Apple Rings	5#	Y
Banana Chips	5#	Y
Blueberries	5#	Y
Candied Ginger	6#	Y
Cashew, Raw pieces	5#	Y
Cherries, Bing	5#	Y
Cherries, Tart	5#	Y
Cranberries	5#	Y
Dates, Medjool (large)	11#	Y
Dates, pitted cup	24/10oz.	Y
Figs, Black Mission	5#	Y
Figs, Calmyrna	5#	Y
Hazelnut, Blanched raw	5#	Y
Mangoes, Sliced	5#	Y
Nectarines	5#	Y
Papaya, Chunks	5#	Y
Pecan Pieces Med. Fcy	5#	Y

Item	Pack	Y/N
Peaches	5#	Y
Pears	5#	Y
Pecan, Halves	5#	Y
Pepitas, Raw	5#	Y
Pepitas, Rstd-no salt	5#	Y
Pineapple, rings	5#	Y
Pine nuts	5#	Y
Pistachios, Meats R/S	5#	Y
Pistachios, Meats raw	5#	Y
Prunes, Pitted	5#	Y
Raisins, Currants, Zante	5#	Y
Raisins, Golden	5#	Y
Raisins, Thompson Seedless	5#	Y
Strawberries	5#	Y
Sunflower Raw shelled	25#	Y
Tomatoes, Sundried (Halves) Cal	5#	Y
Tomatoes, Sundried (Julienne) Cal	5#	Y
Vanilla Beans	8oz.	Y

Prices subject to change without notice