

BABÉ FARMS

Specialty Salads/Bulk Greens	Pack Qty.
Arugula Salad, Wild	2x2 lb.
Asian Salad	3 lb.
Kale, Baby Lacinato	3 lb.
Mizuna Salad	3 lb.
Mustard, Red Frilly	3 lb.
Spinach Salad*	2x2 lb.
Spring Mix	3 lb.
Sweet Mix	3 lb.

Babé Farms Owners Jeff Lundberg and Judy Lundberg-Wafer

Baby Head Lettuces (2 & *4 lb.)
Green Oak, Baby
Green Romaine, Baby
Lollo Rossa, Baby
Mix Lettuce, Baby
Mix Lettuce, Teen (8 lb.)
Red Oak, Baby
Red Romaine, Baby

Baby Bok Choy	Pack Qty.
Bok Choy, Baby Retail - UPC tags*	24 ct.
Bok Choy, Baby	10 lb.
Bok Choy, Baby	30 lb.

Celery Root	Pack Qty.
Celery Root (With Tops)	1 dz.
Celery Root (No Tops - Sack)*	25 lb.

Specialty Head Lettuces (24 ct.)
Little Gem, Green
Little Gem, Red
Ro-Minis, Green
Ro-Minis, Ruby

Red Little Gem

Ro-Minis

Ruby Ro-Minis

Green Little Gem

Kale	Pack Qty.
Kale, Green (Organic)	2 dz.
Kale, Lacinato (Organic)	1 & 2 dz.

Romanesco	Pack Qty.
Romanesco, Large* (USA ~ June - December)	12, & 16 ct.
Romanesco Large* (MX ~ January - May)	9, 12, & 16 ct.

Green Kale

Lacinato Kale

Leeks	Pack Qty.
Leeks, Baby	1 dz.

Baby Brussels Sprouts	Pack Qty.
Green	12: 1/2 pt. (clam)
Green (Special Order)*	5 lb. (Bulk)

Frisée	Pack Qty.
Frisée, Baby	1 & 2 dz.
Frisée, Blonde	1 dz.

Baby Frisée

Fennel	Pack Qty.
Fennel, Baby	2 dz.
Fennel, Large	1 & 2 dz.

Blonde Frisée

*** = Preorder/Subject to Availability**

Kohlrabi (Green & Red)	Pack Qty.
Kohlrabi, Baby	1 dz..
Kohlrabi, Medium	1 dz.
Kohlrabi, Medium (No Tops)*	30 lb.
Kohlrabi, Medium (No Tops)*	40 lb.

Stripe Beet (Sack)

Gold Beet (Sack)

Red Beet (Sack)

Bulk Beets (Medium, Large, & Jumbo)	Pack Qty.
Beets, Red/Gold/Stripe (Sack)	25 lb.

Bunched Beets	Pack Qty.
Beets, Baby Red/Gold/Stripe	1* & 2 dz.
Beets, Baby Mixed	1* & 2 dz.
Beets, Med. Red/Gold/Stripe*	2 dz.
Beets, Large Red/Gold/Stripe	1 dz.
Beets, Large Mixed	2 dz.

Tokyo Turnips	Pack Qty.
Turnips, Baby Tokyo*	1 & 2 dz.
Turnips, Large Tokyo*	2 dz.

Tokyo Turnips

Extra Fancy Mixed Root Vegetables	Pack Qty.
Extra Fancy Mix Veg.*	1&2 dz.

Call Sales for Details

Available in French, Pink, Purple, White, Yellow & Round (Thumbelina)

Bunched Carrots	Pack Qty.
Carrots, Baby (Individual Colors)	1* & 2 dz.
Carrots, Baby Mixed	1* & 2 dz.
Carrots, Large (Individual Colors)*	2 dz.
Carrots, Large Mixed*	2 dz.

Bulk Carrots - No Tops (Sack)	Pack Qty.
Carrots, Individual Colors*	25 lb.
Carrots, Mixed Colors	25 lb.

Baby Carrots (Hand Peeled)	Pack Qty.
Carrots, French Hand Peeled (ZIP)	5 lb.
Carrots, Mixed Hand Peeled (ZIP)	5 lb.

Place packed on a tray - Zip lock seal

*** = Preorder/Subject to Availability**

Sparkler

Purple Plum

French Breakfast

Easter Egg

Purple Ninja

Cherrie Belle

Cincinnati

Icicle

Rosa

Specialty Bunched Radishes	Pack Qty.
Radish, Cherrie Belle	1*&2 dz.
Radish, Cincinnati	1*&2 dz.
Radish, Easter Egg	1*&2 dz.
Radish, French Breakfast	1*&2 dz.
Radish, Icicle	1*&2 dz.
Radish, Large Purple Ninja	10 lb. & 25 lb.
Radish, Purple Ninja	1*&2 dz.
Radish, Purple Plum	1*&2 dz.
Radish, Rosa	1*&2 dz.
Radish, Sparkler	1*&2 dz.
Radish, Mixed	1*&2 dz.
Radish, Extra Fancy Mixed	1*&2 dz.
Radish, Black	10 lb. & 25 lb.*
Radish, Watermelon	10 lb. & 25 lb.
Radish, Watermelon (Stand-up Pouch) - *NEW*	10x1 lb.

Large Purple Ninja (No Tops)

Watermelon Radish

Black Radish

SEASONAL SPECIALTIES

"Call for Availability" is our motto with these items. Certain crops are sensitive and require a specific climate to thrive, which can only be achieved during certain seasons or windows over the course of the year. However, commodities such as Baby Summer Squash, Teardrop Tomatoes, and Baby Artichokes are so beautiful we don't mind waiting for their season to arrive! Kindly give our sales team a call and

they will be happy to update you on the current availability of these items.

Baby Squash & Blossoms Seasonal Availability	Pack Qty.
Summer, Baby Green	5 lb / 10 lb.
Summer, Baby Yellow	5 lb / 10 lb.
Zucchini, Baby Green	5 lb / 10 lb.
Zucchini, Baby Green W/Flower (Special Order)* *SUMMER ONLY*	100 ct.
Squash Blossoms* *SUMMER ONLY*	50 ct. / 100 ct.

Baby Green Summer

Peppers	Pack Qty.
Anaheim	24 lb.
Habanero	10 lb.
Jalapeño	40 lb.
Pasilla	24 lb.
Red Fresno	10 lb.
Shishito	10 lb.
Call for Current Availability	

Habanero

Baby Green Zucchini

Shishito

Pasilla

Red Fresno

Tomatoes	Pack Qty.
Red Teardrop	12: 1/2 pt. (clam)
Yellow Teardrop	12: 1/2 pt. (clam)
PRODUCT OF USA ONLY	

Baby Yellow Summer

*** = Preorder/Subject to Availability**

"THE PIONEER IN SPECIALTY VEGETABLES..."

Babé Farms' mini vegetables and salad greens debuted just when our nation was on the cusp of a food revolution. The 1980's saw high end European products being imported with ever greater frequency to satisfy the newly polished American palate while, at the same time, home-grown artisan food producers were multiplying exponentially. In 1986 Will Souza and his founding partners, Frank & Judy Lundberg and Greg & Cherrie Pedigo, established "Babé Farms" in the midst of this culinary schism. After traveling abroad, Will secured seeds for the baby lettuces, tiny, spicy leaf blends and vegetables they saw in European open-air markets. The coastal Santa Maria Valley of California proved the perfect breeding ground. They started out with delicate spring mixes and over the years grew into one of the country's major suppliers of over seventy different varieties of gourmet vegetables, including baby carrots, specialty radishes, baby roots, baby lettuces, specialty greens and organic kales, just to name a few.

The Lundberg Family

Babe Farms has always been a "family style" business, now owned and operated by the Lundberg family. Today Judy Lundberg-Wafer, her son Jeff Lundberg and their production team manage the farm's 1,000 acres of specialty and baby vegetables. Innovative, creative, collaborative and blessed with an ideal Mediterranean growing climate, Babé Farms continues to expand on it's colorful profusion of high quality gourmet vegetables that are carefully packed and shipped to customers across the US and Canada.

##BABEFARMS

SPEC / SELL SHEETS AVAILABLE UPON REQUEST

