

Unacceptable Ingredients Statement

(This statement does not expire and will only be updated if changes are required)

To All Graceland Fruit Customers,

Graceland Fruit, Inc. maintains and produces product under a strict, controlled environment in relationship to raw materials. Operating under a strict HACCP format the HACCP team evaluates all new and current products to insure they contain only ingredients or components that are safe and acceptable to our customers.

Thus, we hereby confirm that all infused dried fruits manufactured by Graceland Fruit, Inc. are produced without the use of any of the ingredients listed below:

acesulfame-K (acesulfame potassium)	dimethylpolysiloxane
acetylated esters of mono- and diglycerides	dioctyl sodium sulfosuccinate (DSS)
acrylonitrile	disodium calcium EDTA
ammonium chloride	disodium dihydrogen EDTA
artificial colors	disodium guanylate
artificial flavors	disodium inosinate
ashes of animal bones	EDTA
aspartame	ethyl vanillin
azodicarbonamide	ethylene oxide
benzoates in food	ethoxyquin
benzoyl peroxide	FD & C colors fois gras
BHA (butylated hydroxyanisole)	GMP (disodium guanylate)
BHT (butylated hydroxytoluene)	Hego-Ginkgo leaf extract
bleached flour	hexa-, hepta- and octa-esters of sucrose
bromated flour	hydrogenated fats
brominated vegetable oil (BVO)	IMP (disodium inosinate)
calcium bromate	irradiated foods
calcium disodium EDTA	lactylated esters of mono- and diglycerides
calcium peroxide	lead soldered cans
calcium propionate	Melamine
calcium saccharin	methyl silicon
calcium sorbate	methylparaben
calcium stearoyl-2-lactylate	microparticularized whey protein derived fat substitute
caprocarylobehenin.	Monosaccharide and amino acids
carmine (see cochineal)	monosodium glutamate (MSG)
certified colors	natamycin

cochineal (carmine)	nitrates/nitrites
cyclamates	partially hydrogenated oil
cysteine (l-cysteine), as an additive for bread products	PCB's
DATEM (Diacetyl tartaric and fatty acid esters of mono and diglycerides)	polydextrose
potassium benzoate	sodium glutamate
potassium bisulfite	sodium nitrate/nitrite
potassium bromate	sodium propionate
potassium metabisulfite	sodium stearoyl-2-lactylate
potassium sorbate	sodium sulfite
propionates	sorbic acid
propyl gallate	sucralose
propylparaben	sucroglycerides
radio nucleotides	sucrose polyester
saccharin	sulfites (sulfur dioxide)
sodium aluminum phosphate	TBHQ (tertiary butylhydroquinone)
sodium aluminum sulfate	tetrasodium EDTA
sodium benzoate	vanillin
sodium bisulfite	vinyl chloride
sodium diacetate	

If you have any questions contact either your Broker or our Customer Service Department.

Respectfully,


Christopher J. Oberski
Corporate Quality Manager
Graceland Fruit, Inc.
Phone (231) 352-2044
Fax (231) 352-4711
coberski@gracelandfruit.com