

WHAT'S INSIDE

PG. 2-3

Under the Dome

PG. 4-5

Specialty Brands

PG. 6

Wild & Unique Foods

PG. 7

Pastry Corner

PG. 8

Bakers Bench

PGS. 9-12

New Grocery Items

New items listed are scheduled to arrive by the beginning of the month titled on the front page of the newsletter.

March 2006

EUROPEAN IMPORTS LTD.
2475 N. ELSTON AVE.
CHICAGO, IL. 60647
1-800-323-3464

orders@eiltld.com
www.eiltld.com

Promotion Highlights

For years we have been publishing a monthly promotion flyer. About a year ago we started making changes to provide you with a better tool. During this time period we have tried publishing it in a variety of ways. To our surprise it was the good old one month version that was most successful. In addition to the obvious changes, we have been making changes behind the scenes. We have been encouraging our vendors to go deeper on their discounts with incentives and discount matching. We believe this is the best way to drive sales on all levels.

Each month we try to include a variety of products appropriate for the season and any holidays or special events during the month. The March promotion focuses on Ash Wednesday and St. Patrick's Day. In addition to those promotions there are few other noteworthy promotions we would like to bring to your attention:

Tribeca Oven – Frozen par baked bread. This bread received rave reviews at our Southwest and Georgia Trade Shows. This bread is exquisite somehow it is crunchy yet melt in your mouth soft. At 25% off March is the perfect time to start substituting the old stand by with something fresh and new from Tribeca. See page 13 of the March promotion book.

Amber Valley – Imported from England. Even though this promotion is not included on the St. Patrick's Day page Amber Valley does have some options that would be appropriate. Try adding the Sage Derby EN555 or the Sage'N Blue EN580 to the St. Patrick's Day display in your cheese case to add color and taste. See page 5 of the March promotion book.

Terrapin Ridge – A deliciously, different line of gourmet mustards now packaged in easy to use squeeze bottles. Discounted this month at a generous 25% off. See page 18 of the March promotion book.

Baxter's - Baxters experience in making extraordinary soups provides consumers with – quite simply – the best soups available today. Old favorites and new flavors give consumers the choices they want in premium soups and who can pass them up at 25% off. See page 21 of the March promotion book.

Honorable mentions:

Alstertor – page 10	Dagoba – page 16
Brent & Sam's – page 11	Mestemacher – page 12
Chambord – page 10	Omega – page 9
Colavita – page 11	Organicville – page 18
Crespi – page 19	Origine – page 19
Cucina Viva – page 16	Sushi Chef – page 22
Cugino's – page 10	Tuscany – page 21
Cypress Grove – page 6	Wisecrackers – page 12

Your input is always appreciated. We encourage you to e-mail us your thoughts about the promotions at info@eiltld.com.

UNDER THE DOME by Marcia Suchy

DIE KASEMACHER OF AUSTRIA

Creates the Perfect Cheese-Filled Vegetable

Die Kasemacher is known for turning milk of goat and sheep into luscious, creamy, fresh cheese sensations. Though the cheese by itself is delightfully smooth and rich with flavor, Die Kasemacher (the cheese maker) didn't stop there. They searched for the perfect container in which to present the cheese. The container? Tiny perfect vegetables hollowed out and filled with this mouthwatering fresh, milky cheese. The collection includes olives and hot peppers and tomatoes and artichokes and onions and piquant-sweet pepers.....
...and now, gorgeous little scalloped, bright yellow, summer squash called Yellowbells (Patti Pans). The squash are lightly marinated. This little bit of tartness is a perfect complement to the tasty cheese stuffing. The stuffed baby squash are then placed into their jars and finally, submerged into a healthy canola oil. The vegetables add flair to so many dishes, antipasto and appetizer platters. The array of colors within the vegetable choices is striking, adding pleasure for the eye as well as the palate. The vegetables have an average life of two months and must be kept refrigerated.

- 050105 Yellowbells bulk 1/2.2 lb**
1 kilo jar
- 050116 Yellowbells retail jar 6/3.5 oz**

EMMI OF SWITZERLAND

Yogurt Cheese

The Emmi name on Switzerland's finest cheeses symbolizes quality for the deli and cheese counters. Emmi's Yogurt Cheeses have many attributes that come together in a cheese that adds to the lure of health-conscious cheese lovers. These Yogurt cheeses have no artificial growth hormones (rBST free) and are lactose free, a plus for those who are intolerant. The active yogurt cultures, lower sodium and lower fat link together for a wide range of beneficial qualities. To top it off, Emmi's yogurt cheese is made with skimmed, rennet free (vegetable) milk. This versatile slicing cheese is nutritious and tasty. The smooth texture (no eyes) has a creamy flavor that goes nicely with any table fare. The trim loaf shape is easy to cube or slice for trays or sandwiches. Available in two flavors.

- 360027 Yogurt Cheese Unflavored 2/5 lb**
- 360038 Yogurt Cheese Jalapeno 2/5 lb**

EMMI OF SWITZERLAND

Fondue Blend

Emmi has created a shredded blend of their classic Emmenthal and Gruyere that will turn making fondue into a pleasurable experience. The

pre-shredded natural swiss blend packed into 16 oz. bags is ready to be put directly into the fondue pot. All that is needed to complete the recipe is the wine. The mixture is the perfect blend and melts into a delectable dip for breads, meats and vegetables. How easy can this be for life on the run?

- 360016 Shredded Fondue Blend 12/16 oz**

UNDER THE DOME

Newest cheese additions 2005-2006

AMERICAN ARTISANS

Antigo Wisantigo Stravecchio
3 Sisters Bella Sorella
3 Sisters Serena
Bingham Hill Sheepish Blue
Bingham Hill Sweet Clover
Bravo Farms Silver Mountain
Bravo Farms Tulare Cannonball
Crave Bros. Farmer's Rope
Carr Valley Casa Bolo Melange (2006)
Corinnes dips
Cypress Ewe-F-O
Cypress Fog Lights (2006)
Cypress Mad River Roll
Marin Triple Crème Brie
Marin Petite Chevre
Widmer 6 year old Cheddar
Woodstock Yogurts, 3 new

AUSTRALIA

Ashgrove Cheddar Wild Wasabi

AUSTRIA

Die Kasemacher Yellowbells (retail & 1kg.)
(2006)

FRANCE

Cabecou Feuille d'Armagnac
Comte Saint Antoine
Langres Chalencay
Mimolette Isigny St. Mere
Montbriac (Roche Baron)
Peraill de Brebis
Petit Ardi Gasna
Regal de Bourgogne
Saint Agur
Soignon Chabichou du Poitou AOC
Soignon Chevre Doux
Vache de Chaley (cow Banon)

BRITISH ISLES incl. Ireland

Bandonvale, Ireland
Cahill's Porter, Ireland
Cahill's Whiskey, Ireland (2006)
Coolea, Ireland (2006)
Thomas Hoe Stevenson Stilton, England

ITALY

Podda (2006)
Vacca Rossa Reggiano 1 KG (2006)
BUTTER-made from cream of Reggiano milk

HOLLAND

4 Year Old Gouda
Ewephoria aged Sheep Gouda
Memoire Truffle Gouda
Prima Donna Red

NEW ZEALAND

Totara Vintage Cheddar 9 oz.

PORTUGAL

Cardus
Castello Branco
Evora
Quintas de Sena Velho
Serpa
Sao Jorge Aged (2006)
"Quinta do Coro" QUINCE PRESERVE (2006)

SPAIN

Ahumado di Pria
Arico
Cabrales
Iberico
Montenebro
Nevat
Taramundi
Torta del Casar

SWITZERLAND

Emmi Yogurt Cheese Plain or Jalapeno

VOD GOURMET U.S.A.

Winey Blue, Wisconsin
Whiskey Blue, Wisconsin
Asiago Fresco, Idaho

Specialty Grocery Brands

Are you looking for a cheese with a little something extra? Take a look at the Amber Valley line of cheeses. Amber Valley is a line of cheeses and condiments imported from England. In addition to traditional English cheeses, Amber Valley offers several specialty cheeses to enhance any occasion. Amber Valley also offers a variety of flavorful, versatile condiments that will compliment most any dish.

Offering the most colorful presentation available for party trays, Amber Valley Cheeses are classics for entertaining that can be relied upon to deliver flavor and appearance that will elevate simple to simply spectacular.

Stilton - The undisputed "King of English cheese", creamy blue-veined Stilton is a requirement for traditional English celebrations. Item codes: **EN 558, EN559** and **EN561**.

Double Gloucester with Stilton - Layered by hand, this seven-layer cheese is comprised of four layers of Double Gloucester and three layers of Stilton. Mild Double Gloucester balances the strength of Stilton. In full slices, the beauty of the cheese is apparent. Item codes: **EN540** and **12540**.

Double Gloucester with Onion & Chive - Flecks of onion and chives are clearly visible in creamy Double Gloucester creating an assertive flavor that is best served alone or with other mild cheeses. Everyone who tastes this cheese loves it! Item codes: **EN526** and **12526**.

Sage Derby - The natural color from fresh sage leaves gives Amber Valley Sage Derby a delicate appearance. Creamy Derby is complimented with mild sage. Item codes: **EN555** and **12555**.

Port Derby - Port and brandy provide the spirited flavor. The bright red color is completely natural and paired with Amber Valley Sage Derby, the two add a seasonal touch to any presentation. Item codes: **EN529** and **12529**.

Sage 'n Blue - This outstanding cheese is available only from European Imports! Customers will return again and again for the dramatic appearance and complex flavor of Sage Derby and pungent Blue

Shropshire - This is another cheese that must be served in slices to truly appreciate its beauty. Item Codes: **EN555** and **12580**.

Specialty Grocery Brands

The Amber Valley range of cheese also includes Wensleydale, Caerphilly, Golden Cheshire, Red Leicester, Double Gloucester, and Lancashire. Respecting tradition, Amber Valley cheeses are aged to strict specifications to maximize flavor and texture. Look for Amber Valley promotions on page 5 of the March Promotion and on page 4 of the April Promotion.

14146-0 Amber Valley 12/11.07 oz
Lemon Curd

Smooth, buttery, sweet, lemon flavor. This deliciously buttery sweet spread with real lemon flavor is perfect spread on toast, bread, scones, or muffins.

14150-4 Amber Valley 12/8 oz
Apple & Mint Jelly

Sweet jelly packed with fresh mint & apple. Caramel colored jelly with chopped mint visible. This jelly is the perfect companion for meats such as lamb or pork.

14219-3 Amber Valley 12/6 oz
Horseradish Sauce

Sharp, hot, smooth sauce. This thick, white sauce is perfect as an intense flavored sauce to accompany meats.

14113-5 Amber Valley 12/11.07 oz
Chutney for Poultry

Apricots and oranges combine to make this chutney a delicious accompaniment to crispy roasted chicken, turkey or duck. Wonderful as a condiment on cold turkey sandwiches or in chicken salads.

14112-4 Amber Valley 12/11.07 oz
Chutney for Cheese

A blend of plums and spices makes this chutney the ideal companion with strong or mild cheeses. Serve on the side or pour over your favorite cheese. Add it to macaroni and cheese for a unique twist or combine with cream cheese to create a blended cheese spread.

14115-7 Amber Valley 12/11.07 oz
Chutney for Meat

Dates and dried plums give this chutney the dark, rich color and hearty flavor need to accompany beef, pork, lamb and game. This sweet and savory condiment provides just the right balance served alongside your favorite meat.

Take advantage of our demo program to sample Amber Valley's products to your customers. Ask your sales representative for details.

Wild & Unique Foods by Tim Doyle

A Healthier Way of Eating.

100% Organic Piedmontese Beef is America's safest and healthiest beef. This 25,000 year old species of beef was brought to North America in the 1980's. Blackwing Meats has obtained 4,500 head of the animals for the next 18 months with an on going commitment to continue buying animals yearly.

The lean physique and heavier muscle structure of this animal produces a more tender, juicy and full-flavored beef that has less fat, calories and cholesterol than traditional beef.

The producers of Piedmont Beef pioneered the use of organic flax seed in animal feed to produce higher Omega3-6 balance and CLA levels. This organic beef grazes on lush grasses and are finished with organic barely, alfalfa, snow peas and flax.

All the animals are processed in a certified organic facility in South Dakota. They have CCOF certification with USDA and Glatt Kosher inspection and all products are monitored from pasture to plate. All animals are certified humane raised and handled seal. The animals are raised the old fashion way with fresh air, water and sunshine in large open pastures.

This is a must try for every one. This tender and juicy beef has less fat, less cholesterol and fewer calories than chicken. If you don't believe me then try some today.

Facts:

Hormone Free

Antibiotic Free

Pesticide, Herbicide and Insecticide Free

Never Fed Any Animal By-Products or On A Feed Lot

707050 Piedmontese Organic 10/16 oz Beef Patties

707072 Piedmontese Organic 10/8 oz Beef Strips

Serving Size 3.5 oz. serving	Calories	Calories (From Fat)	Total Fat (g)	Saturated Fat (g)	Cholesterol (Mg)	Protein (g)
Piedmontese*	104	16.50	1.90	.60	31.5	21.60
Chicken	119	27.72	3.08	.79	70	21.39
Beef	287	212.04	23.56	10.10	70	17.54
Pork	275	202.50	22.55	8.17	72	16.74
Turkey	110	14.22	1.58	.53	73	22.32
Salmon	116	31.05	3.45	.56	52	19.94

Composite average of 10 Piedmontese cuts. Source: Warren Analytical Laboratory 1997.
Comparison Source: USDA Handbook #8.

Pastry Corner by Michael Cohen

Andre Dehaeck perfected an exceptional puff pastry recipe in 1950 and now 122 million Pidy bouchees later their products are enjoyed in thirty- four countries around the world. Pidy Gourmet has become the brand leader in ready-to-fill pastries. They have three production facilities which all rigorously apply to HACCP and BRC standards. They are located in in Belgium, France and the United States.

Pidy uses the finest ingredients and extensive automation resulting in the highest quality puff pastry and short crust shells. Their tunnel ovens are continuously monitored to achieve consistent controlled baking as well as their fully automatic packaging line that that provides perfect protection of the finished products.

European Imports Ltd. carries an extensive variety of Pidy shells in Neutral & Savory and Sweet tart shells as well as Cream Horns, Cream puffs, Waffle dough Tulip shells, Frozen Puff Pastry sheets and a line of retail packaged items.

The retail line consists of a mini round puff pastry patty shell 1.25 inches, a mini heart and a mini fish patty shell 1.5 inches and an assortment pack that includes all three plus a square patty shell. These are great for all varieties of hors d'oeuvres. There is also a 2.75 inch patty shell for a single serving lunch or banquet item that can be filled and baked and a 2.75 inch puff pastry tartlet that can be used for quiche or any type of savory filling and baked.

There is one sweet retail packaged item a 3.25 inch fluted dessert tartlet which can be filled with pastry cream and fresh fruits or baked with a filling of your choice. The remainder of the Pidy line is packaged for foodservice applications.

The waffle dough Tulip shell is lined with chocolate so this makes a great container for ice cream, sorbet, mousses, pastry creams and custards and fresh fruits. Cream puffs need to be heated slightly to refresh the product before filling with sweet or savory fillings.

The cream horns come in two sizes 2.75 inches and 4.75 inches and have a coarse sugar coating. There are a variety of sizes of sweet tart shells both fluted and straight sided they can be filled with your choice of fillings you can even further bake them with fillings.

The Neutral & Savory shells also come in a variety of sizes and shapes all of which can be filled and further baked. Mini sizes for Hors d'oeuvres to single serving sizes for lunch entrée's and banquet type items.

Please consult with your sales rep for the complete list of products available from Pidy or contact Michael Cohen at mcohen@eilt.com or directly at (773) 292-3673.

The Bakers Bench by Jack Jacobson

Spring is soon to be upon us and with spring comes off the layers of warm attire, causing some of us to notice the layers we have put on to combat the elements. Therefore it seems to be a good idea to look at healthier, fresher and more wholesome desserts, such as fresh fruit tarts, and the use of fresh fruit in the presentation of other desserts. To help in this endeavor I would like to cover the gamut on Glazes.

Puratos has been an originator and innovator in this field for over a half of a century, and has been recognized world wide as a leader in this area. With well known products such as Harmony and Miroir, and revolutionary products like Sublimo there is no question of confidence when using any of these products.

Harmony has been a staple for many years, and is found in some of the best bakeries and pastry shops throughout the world. This is a product that requires heating to be activated, and comes in ready to use or concentrated forms also in neutral or apricot. This is a great versatile glaze for use in fresh fruit tarts, cakes topped with fresh fruit, puff pastries of all kinds, and your basic sweet roll and coffee cake.

There are many benefits to using glaze. The most obvious being the beautiful appearance that your product takes on. Glaze also locks in fruit's color, taste and freshness which helps retain moisture and keeps your product looking fresher longer.

Glaze is easy to apply with either a pastry brush or through a sprayer system, after it sets there is no problem in slicing the product cleanly and neatly.

When it comes to innovation Puratos is always up near the top. Sublimo is the newest Glaze on the market. Its uniqueness is that it is the first true Ready to Use Glaze product of its kind. No heat is needed. This glaze is designed to be applied right out of the box and will set to a sliceable gel that won't run, leak or absorb into the dough. Sublimo comes in neutral and apricot, and is packed in a #26.45 bag in a box.

The line includes Miroir which is a glaze for mousses, bavarois and other delicate applications, in a ready to use form. Not to be left out are the basic standard glazes, such as the Strawberry and Donut Glazes. The Strawberry is a glaze designed specifically for strawberries, for it is red color and strawberry flavor. The Donut glazes are just that, transparent and quick setting, to be applied to donuts while warm for best results. Again to keep the finished product fresher longer and to give the nicest look to a great product, these glazes serve the needs of the best Bakers/Pastry Chefs in the industry.

If there are any questions about glazes, or any of the Puratos line please ask your European Imports Ltd. sales representative or call Jack Jacobson at 630-776-1634.

New For the Grocery Shelves

What makes Abba Herring different?

Since starting in 1838, Abba has been the best selling herring in Sweden (where they know herring). Today it is the best selling imported herring in the US.

Abba Herring is fished from the icy, pristine waters of the North Sea in the coldest months of the year to guarantee the best quality, fattest herring that are great for pickling. The thick, meaty fillets have a fresh flavor and firm (not mushy) texture. Care is taken to cut the fillets into uniform size pieces for excellent presentation.

You don't have to be Scandinavian to enjoy herring! It's a healthy fish rich in polyunsaturated fatty acids (omega 3) and vitamins B12 and selenium. Enjoy it year round as a light healthy snack or distinctive appetizer. And remember to include Abba Herrings on your seasonal holiday buffet.

- | | | |
|---------------|---------------------------|------------------|
| 557749 | Abba Herring | 12/9.3 oz |
| | Traditional | |
| 557750 | Abba Herring- Dill | 12/9.3 oz |

Since 1934 Harry and David has been legendary for producing quality confections and snacks. Among the company's wide range of delectable products are its chocolate-covered cherries, blueberries, popcorn mixes, and chocolate bars.

These fruit confections are enrobed in rich chocolate and pastel colorings.

- | | | |
|---------------|-----------------------------|------------------|
| 470627 | Cherry Chocolates | 12/4.5 oz |
| 470616 | Blueberry Chocolates | 12/4.5 oz |

Delicious mixes of whole nuts, buttery cashew-almond toffee popcorn and chocolate covered popcorn.

- | | | |
|---------------|----------------------------|------------------|
| 470538 | Dark Chocolate | 12/4.5 oz |
| | Moose Munch Popcorn | |
| 470527 | Milk Chocolate | 12/4.5 oz |
| | Moose Munch Popcorn | |

A gourmet mix of honey butter caramel popcorn and whole cashews and almonds.

- | | | |
|---------------|-----------------------|------------------|
| 470516 | Original Moose | 12/4.5 oz |
| | Munch Popcorn | |

Not your average candy bars, these are filled with whole almonds, cashews, toffee and caramel corn!

- | | | |
|---------------|-----------------------------|----------------|
| 470505 | Milk Chocolate Moose | 12/2 oz |
| | Munch Bar | |
| 470494 | Dark Chocolate Moose | 12/2 oz |
| | Munch Bar | |

Classic milk and dark chocolate bars.

- | | | |
|---------------|---------------------------|------------------|
| 470450 | Dark Chocolate Bar | 10/3.5 oz |
| 470327 | Milk Chocolate Bar | 10/3.5 oz |

New For the Grocery Shelves

White Soy Sauce

Soy Sauce Innovation

The conventional taste and appearance of soy sauce is changing with White Soy Sauce Food Company's line of White Tamari and White Golden Tamari sauces. White soy sauces have traditionally been substituted for dark soy sauces to avoid the darkening in color of soups and other dishes. These all natural sauces are golden in color and also lack the overwhelming flavor of dark soy sauce. With a balanced sweet and salty taste, they are superb with sushi, tofu, vegetables or seafood. They can also be used as a marinade or sprayed on your favorite dishes to add an extra boost of flavor.

- 101238 **White Tamari Soy Sauce** 12/10.15 oz
- 101194 **White Tamari Soy Sauce** 6/24.35 oz

- 101183 **White Golden Tamari (Premium) Soy Sauce** 12/10.15 oz
- 101250 **White Golden Tamari (Premium) Soy Sauce** 6/24.35 oz

Changes/ Additions to current lines

Keep the flavors of the world right at your fingertips with these two new products from Dave's Gourmet.

- 138172 **Dave's Six Gourmet Salts** 12/3.7 oz

This shaker has six compartments each filled with a unique salt from around the world. These unique salts include Hawaiian Red Salt, Eurasian Black Salt, Grey Salt, Fleur de Sel, Smoked Salt and Italian Sea Salt.

- 138227 **Dave's Six Pure Dried Chiles** 12/2.4 oz

This shaker has six compartments each filled with a uniquely flavored dried chile. The chiles included are Habenero and Chipotle Flakes as well as Cayenne, Ancho, De Arbol and New Mexico chile powders.

New to the Delouis line of fresh ready to use sauces and condiments:

- 128294 **Tartar Sauce** 12/3.5 oz
- A smooth creamy sauce filled with the distinctive flavors of onions, parsley, vinegar and tarragon.

- 128305 **Mayonnaise with Basil** 12/12 oz

Both sauces are all natural and fresh. They must be kept refrigerated, have a three month shelf life and must be used

New For the Grocery Shelves

Macadamias are one of the healthiest snacks available perfect for anytime of the day. Brookfarm has added the convenience of snack size packaging to their premium nut halves. Brookfarm's macadamias, imported from Australia, are grown in the rich volcanic soils of the Byron Hinterland. These nuts are coated in pure premium grade macadamia oil and then oven roasted. Their macadamias are then seasoned and vacuum sealed to preserve their delicious flavor and crunchy taste. Now available in three tempting flavors:

- 300516 **Oven Roasted Macadamias with Sea Salt** 9/2.6 oz
- 300583 **Oven Roasted Macadamias with Bush Pepper** 9/2.6 oz
- 300627 **Oven Roasted Macadamias with Kashmiri** 9/2.6 oz

- 112505 **Bulk Wasabi Peas** 3/5 lb
- Introducing a new option in snacking. Wasabi Peas are crunchy dried peas covered in wasabi.

Discover Golden Country.

TEXMATI

- 883449 **Whole Wheat Orzo** 4/32 oz

This tiny pasta is shaped like a grain of rice and is made from 100% whole wheat pasta. It is ideal for the health conscious consumer that is interested in adding whole grains to their diet. It cooks in just 10 minutes and is great in soups or as a side dish.

- 882972 **Rainbow Mini Pasta Shells** 4/21 oz

A four color blend of all natural mini pasta shells made from durum semolina wheat and blended with natural vegetable flavoring. The four flavors are plain, tomato, spinach & beet. They are ideal as a hot side dish to a main course entrée and it is also beautiful in cold pasta salads.

Introducing Lars' Own Swedish Ginger Snaps

Open the midnight blue box and breathe in the luscious scent of ginger, cloves, and cinnamon. Lars' Own Swedish Ginger Snaps are baked in Sweden to guarantee their authenticity. Not a ginger "thin" these cookies are heartier in size and richly spiced. A necessity during the fall and Holiday seasons, true ginger snap lovers will enjoy Lars' Own Swedish Ginger Snaps year round with a glass of cold milk or a cup of strong coffee. Lars' Own Ginger Snaps are the latest addition to the growing selection of Lars' Own Scandinavian specialties.

- 430027 **Lars' Own** 15/10.6 oz
- Ginger Snaps**

NEW FOR THE GROCERY SHELVES

Twinings Downsizes

Twinings is making some big changes to their tea packages. They are replacing their 25 count packages with 20 count boxes as follows:

Classics - Traditional style black teas blended for exceptional flavor.

936105 Earl Grey 6/20 ct

UPC - 070177154226

Replacing 93437-7

936350 Prince Of Wales 6/20 ct

UPC - 070177154141

Replacing 93442-4

936116 English Breakfast 6/20 ct

UPC - 070177154196

Replacing 93447-6

936149 Irish Breakfast 6/20 ct

UPC - 070177154240

Replacing 93449-0

936349 Lady Grey 6/20 ct

UPC - 070177154004

Replacing 93569-5

Origins – The finest teas from the world’s best tea growing regions.

936094 Darjeeling 6/20 ct

UPC - 070177154127

Replacing 93438-9

936083 China Oolong 6/20 ct

UPC - 070177154264

Replacing 93443-6

936138 Lapsang Souchong 6/20 ct

UPC - 070177154103

Replacing 93444-9

936216 Ceylon 6/20 ct

UPC - 070177154165

Replacing 93448-8 Orange Pekoe

Flavored Black – Blended black teas with delicious fruit, spices & other flavors.

936361 Cinnamon Apple 6/20 ct

Breakfast

UPC - 070177161248

Replacing 93440-9 Ceylon Breakfast

Outstanding Employees of 2005

In 2005, European Imports Ltd. implemented an Employee of the Month and Employee of the Year program to honor employees that excelled beyond the core responsibilities of their position. Our employees of the month in 2005 were:

January

Phil Giancola

Inside Sales

February

Mike Martino

Shipping

March

Maggie Baeza

Data Entry

Frances Soto

Receiving

April

Julie Ross

Marketing

May

Lucy Ruiz

Accounts Receivable

June

Harry Ankrum

Warehouse

July

Diane(Dee-Dee) Vega

Shipping

August

Alberto Beltran

Inventory Control

September

Jeff Babcock

Cheese Buyer

October

Suhray Hamilton

Warehouse

November

Julie O’Flaherty

Outside Sales

December

Polina Gluzkina

Data Entry

We are please to announce that our 2005 Employee of the Year is **Julie Ross**, Marketing Coordinator. Julie’s responsibilities include organizing the monthly promotions, newsletters, demo and ad program, customer and sales rep marketing support, color catalogs and she has been instrumental in the development of our website, eiltd.com.

Congratulations Julie!

