California Fig Industry Product Ingredient Handbook

When You Think Figs Think California!

Table of Contents

Why Figs?	Page 2
Why California Figs?	Page 3
California Fig Benefits At-A-Glance	Page 4-5

California Fig Ingredients

Whole	Page 6-7
Diced	Page 8-9
Paste	Page 10-11
Nuggets	Page 12-13
Juice Concentrate	Page 14-15
Powder	Page 16-17

California Fig Product Concepts

Baking	Page 18
Snacks and Confectionery	Page 19
Sauces	Page 20
Beverages	Page 21
Notes	Page 22

Page 22

Why Figs?

Figs are trending! They certainly have their place in ancient history but today chefs and consumers are rediscovering the fig and simply can't get enough. According to Mintel, a global market research firm that provides data and trend insights, **new products containing fig ingredients are on the rise around the world for flavor, functionality and nutritional benefits.** This is likely due to the fig's ability to fit into today's top trends: kosher, GMO-free, high-fiber, all-natural, gluten-free, trans fat-free, on-the-go and more!

Figs are also a blank canvas for the world's cuisine. From Mediterranean and Chinese to Indian and Japanese, figs and fig flavors are sublime in sauces, snacks, dressings, spreads, candies, baked goods, beverages and more. The flavor is unique and makes any recipe or product distinct and delicious.

While figs continue to gain momentum as a culinary staple, their reputation as a nutritious addition to the diet also remains strong. **Ounce for ounce, California Figs provide a nutritional punch that is unmatched by any other fruit.** In addition to being an excellent source of fiber, figs contribute essential vitamins and minerals to your diet, including iron, calcium, potassium, magnesium, vitamin B6 and copper. Figs are also rich in antioxidants, and are fat-, sodium-, and cholesterol-free.

Why California Figs?

California Figs are grown in the fertile soil of the Central San Joaquin

Valley, home to one of the world's most famous fruit and vegetable growing regions. Commercial fig orchards are located in Fresno, Madera, Merced and Kern Counties. California Figs are harvested in the late summer and early fall. California Dried Figs are available year-round while Fresh Figs are available May-December.

California produces eight major varieties of figs: Black Mission (dried/ fresh); Brown Turkey (fresh only); Calimyrna (dried/fresh); Conadria (dried only); Kadota (dried/fresh); Sierra (dried/fresh); Tena (dried only); Tiger (fresh only). Darker skinned figs such as Black Mission and Brown Turkey, are rich purple to black in color. Lighter skinned dried figs, such as Calimyrna, Conadria, Kadota, Sierra and Tena may be treated with sulfur dioxide to prevent browning. Quality and food safety are among the highest priorities for California's fig farmers. That's why state of the art equipment and sustainable growing practices, such as water and tree management, are in place. In addition, California Figs are inspected by the Dried Fruit Association (DFA) of California to certify for grade and quality standards required by California's Department of Food & Agriculture, ensuring California Figs are the best in the world.

California Fig ingredient products are unique to California. The ingredients were developed to provide solutions to product developer needs. You won't find many of these products anywhere else.

When You Think Figs, Think California!

californiafigs.com | 3

The Benefits of California Fig and Fig Ingredients At-A-Glance

Benefits	Description	Applications
Nutrient Dense	Dietary FiberCalifornia Figs are an excellent source of dietary fiber. Just 3-5 dried or fresh figs provide 5 grams of dietary fiber.CalciumThe calcium content of California Figs is over 100 percent greater than other dried fruits.PotassiumCalifornia Figs provide 7-10 percent of the Daily Value for potassium. On an equal weight basis, figs have nearly 80 percent more potassium than bananas.AntioxidantsCalifornia Figs rank in the top quadrant of foods for antioxidant activity. These important compounds have been associated with lowered inflammation and decreased risk of disease.Other NutrientsCalifornia Figs outrank most fruits when comparing calcium, iron, magnesium, phosphorus, copper, manganese and other important nutritional components.	 Health foods and whole grain products. Adult formulations and senior specialty products. Use in a range of applications: baking, snacking and confectionery, sauces, condiments, beverages. Combine with whole grains, nuts, aromatic and warm spices. Replaces fat, refined sugars, artificial color and flavors adding an overall natural fruit sweetness without overpowering. Children's foods Vegan All-Natural Gluten-Free Low Fat Low Cholesterol
Naturally Sweet	California Figs have a desirable synergistic flavor and are intrinsically sweet. They are of particular interest to health food manufacturers and food product designers because they can reduce added-sugar content of products and offer "all natural" clean labels.	 Baking and cereals Snacks and confectionery Sauces, dressings and condiments

Benefits	Description	Applications	
Shelf Stable	California Figs are very hydroscopic. When processed, dried figs retain moisture helping to extend product freshness and moistness.	Yeast breads, pastries, muffins and quick breadsSnacks and energy bars	
Natural Coloring	California Figs have a rich amber to dark brown color which is an excellent natural coloring in food products.	Whole grain breads and foodsCereals, cookies and cakesSauces and dressings	
Texture	California Figs add texture and a pleasing mouthfeel to products. A wide variety of textures are available: From low moisture to high moisture, seeded and seedless, custom diced pieces, soft and conventional paste, juice concentrate, or powders.	 Baking and cereal Snacks and confectionery Sauces and dressings Yogurt and smoothies Ground meats 	
Flavor	California Figs are a flavor carrier and enhancer. When adding to savory ingredients, flavors are fuller with richer depth and perfect balance. Also can be added to more expensive ingredients to extend flavors and lower costs.	 Baking and cereal Snacking and confectionery Sauces, dressings and fillings Ice cream, yogurts and smoothies 	
Piece Identity	California Fig pieces are perfect for added value product identity. Diced or extruded to specification as natural pieces or flavored. Pieces are also free flowing, integrate well into food products, and hold well in mixing processes.	 Baked products: breads, muffins, cookies, energy bars Confectionery: panned fig pieces, chocolate bars, fillings Dairy: yogurt, ice cream Cereals and Snacks: granola, chips, fruit bars Frozen novelties 	
Origin	California Figs are 100 percent real fruit and produced in a state known for high quality standards. With a small carbon footprint, there is traceability from the orchard to the production plant. California's fig farmers have a commitment to meeting the highest quality specifications in the world.	 California grown Quality assurance Consistent supply Traceability 	

DRIED CALIFORNIA FIGS

HSC Code: 0804.20.40

California Dried Figs - Whole are fully ripened and dried naturally on the tree for maximum sweetness. Once dried, the fruit is harvested, sized and sorted. Quality fruit is then washed thoroughly, inspected and packaged at state of the art processing facilities. California Dried Figs are in good supply and available year-round. Naturally dried figs, such as the Black Mission, are dark purple in color. Lighter figs, such as Calimyrna, Kadota, Sierra, Tena and Conadria, may be sulfured or bleached to prevent browning.

SPECIFICS

Ingredients:	California Dried Figs, whole, food grade.
	Potassium sorbate/sorbic acid, natural preservatives are utilized in the USA and most export
	market countries. Sulfur dioxide may be added to preserve color.
Packaging:	9.07 and 13.6 kg (20 and 30 lb) polyethylene lined corrugated cases
Moisture:	21-30% (for moistures above 24%, potassium sorbate/sorbic acid is added to protect from
	yeast & mold growth)
Water Activity:	aw 0.65 to 0.75
Storage:	4.4-12.7°C; (40-55°F) 55% relative humidity (RH), max 21°C (70°F)
	Refrigeration recommended for long term storage, but will do well in ambient conditions away
	from extreme temperatures and humidity.
Country of Origin:	United States of America

Variety	Description
Adriatic or Conadria	 Green-yellow skin (Fresh) Dark-amber skin (Dried) Mild and sweet flavors Creamy texture Used in formulations with other fig varieties for fig ingredients
Black Mission	 Purple-black skin (Fresh) Dark-black skin (Dried) Deep earthy flavors similar to Cabernet wine, Balsamic or Tawney port Whole Figs and / or formulated with other fig varieties for fig ingredients
Calimyrna	 Pale-yellow skin (Fresh) Light-golden brown (Dried) Buttery-nutty caramel flavors similar to a Chardonnay wine Whole Figs and / or formulated with other fig varieties for fig ingredients
Kadota	 Pale-amber skin (Fresh) Sandy-brown skin (Dried) Light fruit citrus flavors similar to a Sauvignon Blanc wine Whole Figs and / or formulated with other fig varieties for fig ingredients
Sierra	 Light yellow-green skin (Fresh) Light golden-brown (Dried) Fresh sweet flavors like Riesling wine Whole Figs and / or formulated with other fig varieties for fig ingredients
Tena	 Green-yellow skin (Fresh) Light golden-brown (Dried) Fresh sweet flavors similar to Riesling wine Whole Figs and / or formulated with other fig varieties for fig ingredients

Nutrition Fa	acts	
Amount Per Serving Calories 2	81.9	
	% Daily Value*	
Total Fat 0.52g	1%	
Saturated Fat 0g	0%	
Trans Fat 0g		
Cholesterol Omg	0%	
Sodium 12.26mg	1%	
Fotal Carbohydrate 66.16g	22%	
Dietary Fiber 12.21g	49%	
Total Sugars 49g		
Includes 0g Added Sugars	0%	
Protein 3.14g	6%	
/itamin D 0mcg	0%	
Calcium 133mg	13.3%	
ron 3.078mg	17.1%	
Potassium 609mg	17%	
vitamin A 9.76IU	0.2%	
/itamin C 0.68mg	1.1%	
The % Daily Value (DV) tells you how much a nutrient in a		

* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

DRIED CALIFORNIA FIGS DICED

HSC Code: 0812.90.30

California Dried Figs - Diced fit the size and shape specifications that meet the needs of the food product development industry. California Figs are chopped, diced and sized to customer specifications. Diced Figs are coated with dextrose, rice flour or oat flour for a free flowing product and nicely integrate into food products. They are available as natural pieces or flavored and colored to buyer's specifications. Diced figs are typically used in breads, cookies, packaged mixes, cakes and a variety of cereals and confectionery items.

SPECIFICS

Ingredients:	California Dried Figs, dextrose or rice flour.
Packaging:	9.07 and 13.6 kg (20 to 30 lb.) polyethylene lined corrugated cases
Sizing:	.95 cm x .95 cm x 1.9 cm (3/8" x 3/8" x 3/8 to 3/4") and (1/4" x 1/4" x 1/4" to 1/2")
Particle Count	Count per kg: 1,414 - 2,626
Moisture:	20-24%
Water Activity:	aw 0.65 to 0.75
Storage:	4.4-12.7°C; (40-55°F) 55% relative humidity (RH), maximum 21°C (70°F)
	Refrigeration recommended for long term storage, but will do well in ambient conditions away
	from extreme temperatures and humidity.
Country of Origin:	United States of America

Country of Or Igin: United States of America

Usage Ideas	Functional Benefit	Nutrition Facts
Baking Artisan breads, quick breads, muffins, biscotti, panettone, cookies and biscuits	 Low specific gravity keeps fruit from sinking in batters and promotes even distribution Can be sized to specification for fruit count and integration into bakery products Adds chewy texture and fiber with unique flavor options Visually adds premium quality appearance and perceived value to baked goods 	Serving size100gAmount Per Serving Calories308.3% Daily Value*Total Fat 0.42gSaturated Fat 0g0%
Snacking Energy bars, trail mixes and yogurt coated items	 Low aw activity makes figs compatible to nuts, grains and cereal matrix foods Integrates well into snack food and sports performance bars with desirable texture Natural replacement to refined sugars Blends well with spicy flavors such as chili, curry and soy Provides contrast of soft and chewy with crunchy ingredients 	Trans Fat 0gCholesterol 0mg0%Sodium 13mg1%Total Carbohydrate 72.6g24%Dietary Fiber 12.7g51%Total Sugars 55gIncludes 0g Added Sugars0%Protein 3.3g7%
Confectionery Chocolate, yogurt, carob coatings and bars	 Low aw activity ensures compatibility and lack of blooming Consistent size and shape is ideal for coating adhesion Ideal for panning with chocolate, carob and yogurt coatings Adds internal texture and mouth feel Natural replacement to refined sugars 	Vitamin D 0mcg 0% Calcium 139.1mg 13.9% Iron 3.19mg 17.7% Potassium 633mg 18% Vitamin A 10.15IU 0.2% Vitamin C 0.71mg 1.1%
Dairy Yogurts, cheeses, smoothies and ice cream	 Can be pasteurized for inclusion into a whole line of dairy items including traditional and Greek yogurts, cheeses and smoothies pH of the fig is compatible with milk and yogurt products 	*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.
Sauces Traditional ingredient in jam, jelly and pastry filling	 Holds up form in thermal processing, microwaving and packing Natural way to thicken and achieve desirable texture and meaty / chewy mouth feel Blends well with flavors for synergy Naturally occurring organic acids heighten flavors and allow for sodium reduction Integrate into semi-liquid products maintain form and function in cooking and reheating 	californiafigs.com

DRIED CALIFORNIA FIGS PASTE HSC Code: 0804.20.80

Dried California Figs - Paste is made with 100% fig, no fillers or extenders are added. Fig paste is blended to specification with one or more of California food grade figs (Adriatic, Calimyrna, Black Mission, Kadota, Sierra or Tena). Fig paste is available with seeds (regular) or seedless. Use regular paste in granola cereals and health bars to complement chewy, crunchy ingredients. The smooth texture of seedless paste makes it ideal for products where a smooth mouthfeel or an even texture is desirable, such as fillings and puddings. In addition to fig product applications, Fig paste may be combined with more expensive fruits to lower overall ingredient costs.

SPECIFICS

Ingredients:	California Dried Figs, may contain sulfites. Fig Juice Concentrate may be added to decrease
	density and make more spreadable.
Additions:	In the USA, sulfur dioxide may be added as a processing aid and potassium sorbate as a
	natural preservative. Processors comply with all food laws and regulations around the world.
	Natural and artificial flavors may be added upon request for custom specification.
Packaging:	18.14 and 36.28 kg polyethylene lined cases, industrial totes and containers
Moisture:	24% maximum
Consistency:	Variable depending on need and process
Water Activity	aw 0.65 to 0.75
Storage:	4.4-12.7°C; (40-55°F), 55% relative humidity (RH), max 12.1°C (55°F)
	Refrigeration recommended for long term storage, but will do well in ambient conditions away
	from extreme temperatures and humidity.
Country of Origin	United States of America

Usage Ideas	Functional Benefit	Nutrition Facts
Baking Utilized in extruded centers, soft cookies and pastry fillings and moon cakes	 Works with baking extrusion technologies Low aw activity and moisture increases shelf life Naturally occurring organic acids of the fig heighten flavors resulting in reduced sodium Adds texture and fiber with unique flavor options Reduces baking time resulting in lower input costs 	Serving size100gAmount Per Serving Calories305.3% Daily Value*% Daily Value*Total Fat 0.56g1%
Snacking Energy bars, trail mixes and yogurt coated items	 Low aw activity makes figs compatible to nuts, grains and cereal matrix foods Integrates well into snack food and sports performance bars with desirable texture Natural replacement to refined sugars Blends well with spicy flavors such as chile, curry and soy Provides contrast of soft and chewy with crunchy ingredients 	Saturated Fat 0g0%Trans Fat 0gCholesterol 0mg0%Sodium 13mg1%Total Carbohydrate 71.7g26%Dietary Fiber 13.23g47%Total Sugars 53gIncludes 0g Added SugarsIncludes 0g Added Sugars0%
Sauces A base for some of the most popular sweet and savory sauces including salad dressings, steak and BBQ sauces	 Natural way to thicken and achieve desirable texture and mouth-feel Blends well with flavors for synergy Naturally occurring organic acids heighten flavors and allow for sodium reduction No refined sugars Superior color offering a natural, clean label caramel color spectrum At .44 grams of glutamic acid per serving, figs contribute to umami 	Protein 3.4g7%Vitamin D 0mcg0%Calcium 144.1mg14.4%Iron 3.33mg18.5%Potassium 660mg19%Vitamin A 10.57IU0.2%Vitamin C 0.74mg1.1%*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a
Confectionery Chocolate, including centers and fruit fillings	 Blends well with natural fruit flavors and exotic ingredients to carry and extend flavors Low aw activity ensures compatibility and lack of blooming Ideal for panning with chocolate, carob and yogurt coatings Adds internal texture and mouth feel Natural replacement to refined sugars 	day is used for general nutrition advice.
Dairy Yogurts, cheeses, smoothies and ice cream	 Can be pasteurized for inclusion into a whole line of dairy items including traditional and Greek yogurts, cheeses and smoothies pH of the fig is compatible with milk and yogurt products Figs contain Glutamic acid and contribute to umami 	californiafigs.com 11

DRIED CALIFORNIA FIGS **NUGGETS**

HSC Number: 0804.20.80

California Dried Figs – Nuggets are natural fig paste formed into cubes of different dimensions along with other binding ingredients such as fruit solids, glycerin, cornstarch, vegetable oils or dextrose. Fig nuggets are available with or without seeds. The finished product is coated with rice flour to keep them free flowing. In addition to natural fig flavor, nuggets can be flavored with blueberry, strawberry, raspberry, or other flavors and concentrates. Fig nuggets provide uniform size and physical characteristics perfect for your product development needs.

SPECIFICS

Ingredients:	California Dried Figs, dextrose or rice flour.
Packaging:	9.07 and 13.6 kg (20 and 30 lb) polyethylene lined corrugated cases
Size/shape:	.47 to .95 centimeters (3/16" to 3/8"), approximate
Moisture:	16-24% (approximate)
Water Activity:	aw 0.55-0.70
Fruit Content:	50-85%
Storage:	4.4-12.7°C; (40-55°F) 55% relative humidity, max 21°C (70°F)
	Refrigeration recommended for long term storage, but will do well in ambient conditions away
	from extreme temperatures and humidity.
Country of Origin:	United States of America

Cou

Usage Ideas	Functional Benefit	Nutrition Facts	
Baking Breads, muffins, cakes and other items with softer batters and dough	 Low specific gravity keeps fruit from sinking in batters and promotes even distribution Precise weight and shape for integration Naturally occurring organic acids of the fig heighten flavors resulting in reduced sodium Sized perfectly for fruit count and integration into bakery products Adds texture and fiber with unique flavor options Excellent shear in finished baked goods 	Serving size 100g Amount Per Serving Calories 333.05 % Daily Value* Total Fat 0.54g 1% Saturated Fat 0g 0% Trans Fat 0g	
Snacks Energy bars, trail mixes and yogurt coated	 Low aw activity makes figs compatible to nuts, grains and cereal matrix foods Integrates well into snack food and sports performance bars with desirable texture Natural replacement to refined sugars Blends well with spicy flavors such as chili, curry and soy Provides contrast of soft and chewy with crunchy ingredients 	Cholesterol 0mg0%Sodium 12.73mg1%Total Carbohydrate 78.78g26%Dietary Fiber 12.68g51%Total Sugars 60.63g1ncludes 0g Added SugarsProtein 3.26g7%Vitamin D 0mcg0%	
Confectionery Chocolate, yogurt, carob coatings and bars	 Low aw activity ensures compatibility and lack of blooming Consistent size and shape is ideal for coating adhesion Ideal for panning with chocolate, carob and yogurt coatings Adds internal texture and mouth feel Natural replacement to refined sugars 	Calcium 138.14mg 13.8% Iron 3.19mg 17.7% Potassium 632.53mg 18% Vitamin A 10.14IU 0.2% Vitamin C 0.71mg 1.2%	
Dairy Yogurts, cheeses, smoothies and ice cream	 Can be pasteurized for inclusion into a whole line of dairy items including traditional and Greek yogurts, cheeses and smoothies pH of the fig is compatible with milk and yogurt products 	*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.	

DRIED CALIFORNIA FIGS JUICE CONCENTRATE

HSC Code: 2009.89.6091

California Dried Figs – Juice Concentrate (FJC) is a natural liquid containing no preservatives or additives. It is a pure concentrated water extract of dried figs derived by leaching the dried figs with water and concentrating the resulting extract under vacuum to a minimum of 70° Brix (70% fruit soluble solids). The pH range of FJC is 3.8 to 4.4 which makes it most compatible with food systems. The amber to dark brown colored liquid of 70° Brix has a mild and fruity flavor that works well in sauces and provides anti-staling benefits to breads. FJC can be used as a natural flavoring and sweetener replacement for sucrose, corn syrup and molasses. FJC may also be reconstituted into single strength fig juice. It does not require refrigeration for ocean shipping.

SPECIFICS

Ingredients:	California Dried Figs, soluble fig solids and water.
Packaging:	18.92 liter pails (5-gallons); 208.14 liter drums (55-gallon) and industrial totes/tankers.
	Reducing Sugars: 85-95% of dry solids.
Minimum:	70 Brix (70% fruit soluble solids) Specific gravity: 1.34 minimum
pH:	3.8 to 4.6
TA:	0.6-1.3 (as citric)
Storage:	16-21°C (60-70°F) Fig juice concentrate is shelf stable and does not require refrigeration
	until opened.
	Refrigeration recommended for long term storage, but will do well in ambient conditions away
	from extreme temperatures and humidity.
Country of Origin:	United States of America

Usage Ideas	Functional Benefit	Nutrition Facts
Baking	• Utilized by bakers as a natural addition to the ingredient statement	Serving size 100g
Breads, muffins, cakes, cookies and cereal	in lieu of sweeteners and caramel browning agentsHumectant and natural colorantAt 2-8 percent in baking formula, will add a natural brown color to	Amount Per Serving Calories 276
	breads	% Daily Value
	A natural yeast food in bakery products	Total Fat Og 0%
	Naturally occurring organic acids heighten flavors and allow for	Saturated Fat 0g 0%
	sodium reduction	Trans Fat 0g
	 Diminishes the bitter characteristics of bran 	Cholesterol 0mg 0%
	• Natural replacement for sucrose, corn syrup, and molasses for	Sodium 14.7mg 1%
	flavoring and sweetening	Total Carbohydrate 67.8g 23% Dietary Fiber 0.9g 4%
Sauces	Natural sweetener with hint of spice and molasses flavor	Dietary Fiber 0.9g 4% Total Sugars 60.3g
A base for some of the most popular sweet and savory	Natural caramel color	Includes 0g Added Sugars 0%
sauces including salad dressings, steak and BBQ	Natural contributor to umami due to glutamic acid contribution	Protein 1.36g 3%
sauces		Vitamin D 0mcg 0%
Confectionery	Natural replacement to refined sugars	Calcium 24.7mg 2.5%
A sweet fruit flavor in sugar and boiled confectionery	Compatible with confectionery ingredient delivery systems	Iron 0.9mg 5%
A sweet multilavor in sugar and bolied conflectionery		Potassium 697mg 20%
Beverages Energy drinks, yogurts, carbonated, kombucha, beer and spirits	 A natural fruit inclusion provides rich maple flavor notes for beverages Can be reconstituted to a single strength dried fig juice 	*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

californiafigs.com | 15

DRIED CALIFORNIA FIGS

HS Code: 804.20.80

SPECIFICS

Ingredients:	California Dried Figs, food grade, silicon dioxide added as an anti-caking agent.
Color:	Light tan to brown
Flavor:	Fig, nuttiness
Granulation:	USS#20 / 95% Minimum
Moisture:	5% (maximum by weight)
Packaging:	40 pounds, polyethylene lined corrugated cases
Storage:	15.5°C; (60°F) 55% relative humidity (RH)
	Refrigeration recommended for long term storage, but will do well in ambient conditions away
	from extreme temperatures and humidity.
Country of Origin:	United States of America

Usage Ideas	Functional Benefit	Nutrition Fac	cts
Baking	Natural sweet nutty flavors with mild fig characteristics	Serving size	100g
Breads, rolls, cakes and cookies	 Hydroscopic, increasing long term moisture and staling reduction Integrates well into mixes Reduces baking time resulting in lower input costs 	Amount Per Serving Calories	344
Snacking Nutrition bars, cookies and wafers	 Sweet natural fruit flavor Great nutritional and antioxidant addition into snacks Rehydrates into snack bars and becomes chewy and adds texture 	% D Total Fat 1.6g Saturated Fat 0g Trans Fat 0g	Daily Value* 9% 0%
Sauces Breakfast porridge, soy based darker sauces and gravies	 Adds bulk Adds dense nutrition and thickness Provides natural sweetness and color Adds umami, .44 grams per serving of glutamic acid 	Cholesterol Omg Sodium 15.0mg Total Carbohydrate 88g Dietary Fiber 12.21g	0% 1% 23% 256%
Pet Foods	 Adds fiber and nutrients to dog and cat foods without sugars Integrates easily with dry grains and protein ingredients Appealing aroma and taste for pets 	Total Sugars 76g Includes 0g Added Sugars Protein 4.0g Vitamin D 0mcg	0% 20% 0%
		Calcium 194mg	119.9%

137.8%

17%

0.2%

1.2%

Iron 3.3mg Potassium 960mg

Vitamin A 179IU

Vitamin C 0.74mg

*The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

Baking Product Concepts Featuring California Figs

California Fig Cookie

Ingredients:

California Fig Powder California Fig Pieces (Diced) California Fig Paste

Description:

California Fig Cookie is a rich molasses style cookie with rich indulgent flavors. California Fig Powder was used as the base for the cookie which resulted in high moisture. California Fig Paste acts as a binder while the California Fig Pieces provide product identity and craveable chewiness with no refined sugars and high nutrition, including fiber.

California Fig Swirl Bread

Ingredients:

California Fig Powder California Fig Juice Concentrate California Fig Nuggets California Fig Paste

Description:

California Fig Swirl Bread has smooth creamy sweetness from figs with fruit forward flavors and complementing cinnamon balance. This bread was designed using the California Fig Powder because of its hydroscopic properties. A California Fig starter was used as the foundation of the bread dough.

Gluten Free Fig-Ginger Bread Biscotti

Ingredients:

California Fig Powder California Fig Juice Concentrate California Fig Paste California Fig Pieces (Diced)

Description:

California Fig ingredients performed similar to "gluten" products providing a toasted finish and browning found in gluten containing baked goods. In addition, the fig ingredients retained more moisture in the cooking process providing a better texture to the final product.

18 | californiafigs.com

Snacking and Confectionery Product Concepts Featuring California Figs

California Fig Almond Pepita Bar

Ingredients:

California Fig Powder California Fig Pieces (Diced) California Fig Paste

Description:

The California Fig Almond Pepita Bar utilizes several California Fig ingredients resulting in different benefits to the end product. Fig Powder performs as a binder and a moisture retainer. Fig Pieces provide texture and flavor. Fig Paste is also used as binder and for flavor. This unique combination of California Fig ingredients results in a nutritionally dense product without refined sugar.

California Fig Powerball

Ingredients:

California Fig Powder California Fig Paste California Fig Nuggets California Fig Pieces (Diced)

Description:

California Fig Powerball was created as a snack on the go. The California Fig Powerball provides the consumer with all the health benefits that California Figs deliver without adding refined food products. The addition of sesame seeds to the California Fig Powerball creates a savory element that pairs well with its sweet interior.

California Fig Chocolate

Ingredients: California Fig Powder

Description:

California Fig Chocolate was created resulting in a delicious combination of the natural cocoa and fruit notes found in California Figs. This unique ingredient might be a suitable supplement or replacement to expensive cocoa for new product development.

Sauce Product Concepts Featuring California Figs

California Fig Korean BBQ

Ingredients: California Fig Paste California Fig Juice Concentrate

Description:

When California Fig ingredients are blended with savory ingredients, such as salt, garlic, onions, soy sauce, sesame oil, red pepper paste and spices, figs can produce a "meaty" flavor that has a rich smoky aroma and taste.

California Fig Asian Steak Sauce

Ingredients: California Fig Paste California Fig Juice Concentrate

Description:

California Fig Asian Steak Sauce has a rich savory flavor and uses several California Fig ingredients. The combination of tomato, sesame oil, smoked paprika, ginger and ancho Chile powder with Fig Paste and Fig Juice Concentrate complements the fruit forward flavors of figs and gives boldness to this sauce.

California Fig Thai Red Curry

Ingredients:

California Fig Paste California Mission and Golden Figs

Description:

California Fig Thai Red Curry has an aromatic and fresh flavors which are heightened with the use of California Fig ingredients. The combination of Chili, cumin, ginger, peppercorns, fennel, coriander, cilantro, lemon grass and shallots with Fig Paste, Fig Powder and whole Mission or Golden figs complements and brings harmony to this curry sauce with balance and freshness.

Beverage Product Concepts Featuring California Figs

California Fig Coffee

Ingredients: California Fig Pieces (Diced)

Description:

California Fig Coffee has rich caramel, fruit, floral and acidic notes combined with the natural sweetness from California Figs. Excellent as decaffeinated, no added sugar, coffee or latte. Timely with the global coffee market facing a shortage with long term implications to availability and pricing.

California Fig Soda

Ingredients: California Fig Juice Concentrate California Fig Soaking Liquid

Description:

California Figs unique color and natural sweetness, provide a creative option for consumers craving sodas and wanting a healthy replacement. This is also an excellent replacement for high fructose corn syrup and artificial colors.

California Fig Kombucha

Ingredients:

California Fig Juice Concentrate California Fig Soaking Liquid

Description:

Kombucha is a new trendy and popular drink that is often times not flavorful. It is a 'good for you' drink that contains probiotics. Adding California Fig Juice Concentrate to it would make a probiotic and antioxidant rich drink.

Notes	

When You Think Figs, Think California!

californiafigs.com | info@californiafigs.com