

GLUTEN-FREE. FLAVOR-FULL.

ABOUT ALEIA'S

THE CRAVE CREATORS

There's a secret ingredient in all Aleia's foods: Craveability. It only happens naturally, when you put all your passion, energy and innovation into crafting handmade, gluten-free foods that taste not only as good as their gluten-filled counterparts, but better.

That's the premise — and promise— that has grown a hyper-joyful community of Aleia's customers who are as uncompromising as us when it comes to wonderful flavor you can't forget...that just happens to be gluten-free. To us, and our loyal followers, flavor comes first, so that's where we start; baking from scratch, using fresh, simple, real ingredients and proprietary methods we've perfected in batch after batch after batch.

Just in case it wasn't clear how serious we are about what we do, we were created by a Culinary Institute of America-trained chef who made it her mission to ensure a journey to good health never got in the way of her enjoyment of food. Today, we're one of the foremost producers of certified gluten-free, Non-GMO Project Verified, CSA, GF, and Kosher products. We invite you to join our tribe of flavor fanatics!

ALEIA'S GLUTEN-FREE FOODS
4 PIN OAK DRIVE
BRANFORD, CT 06405

P: 203-488-5556
CONNECT@ALEIAS.COM
WWW.ALEIAS.COM

MEDIA CONTACT:
LINDA ALLAIN
O: 203-488-5556
C: 860-575-2795
LINDAA@ALEIAS.COM

**LOVINGLY HANDCRAFTED AND
PACKAGED IN THE USA IN A
DEDICATED GLUTEN-FREE
BAKERY FACILITY.**

WE'RE NON-GMO PROJECT VERIFIED

Almond Horns | Coconut Macaroons
| Chocolate Coconut Macaroons
| Italian Bread Crumbs | Plain Bread
Crumbs | Panko | Coat & Crunch Extra
Crispy | Coat & Crunch Crispy Spicy
| Savory Stuffing | Plain Stuffing
| Farmhouse White Bread | Cinnamon
Raisin Bread | Plain Bread Cubes |
Pre-Dust

OUR GF CERTIFICATIONS

GFCO

The Gluten-Free Certification Organization (GFCO), an industry program of the Gluten Intolerance Group (GIG), is dedicated to providing certification services to producers of gluten-free products using quality assessment and control measures throughout production, in order to provide assurance to consumers of the safety of their foods.

NCA

The Celiac Support Association (CSA Celiacs), now The National Celiac Association (NCA), certifies that the manufacturer adheres to the NCA standards-free of wheat, barley, rye, and common oats, their crosses and derivatives in product, processing and packaging.

SPECIALTIES

Artisan Cookies
Multi-Use Bread Crumbs
Real Panko
Crunchy Croutons
Flavorful Stuffing Mixes
Wholesome Bread

TESTIMONIALS

"Just a note to say I LOVE the bread crumbs! They are the best out there in gluten-free. I have tried tons of other bread crumbs GF but could never get my Italian meatballs to taste the same as before my gluten-free days. Thanks to this product I am now Italian once more, and getting rave reviews for my meatballs!"

Dareen

"Just tried your Almond Horn Cookies tonight - my first time, but absolutely will/ not/ be/ my last!!! These are AMAZING. I have not had an almond cookie in almost three years. Thank you thank you thank you for these!"

Donna M

NATIONAL DISTRIBUTORS

**#1 SELLING
GLUTEN-FREE
STUFFING
TOTAL US 2017 IRI.**

TOP SELLING PRODUCTS

1 - Italian Bread Crumbs	13 oz	855930001050
2 - Real Panko Original	12 oz	855930001432
3 - Savory Stuffing Mix	10 oz	855930001609
4 - Almond Horns	9 oz	855930001548
5 - Coconut Macaroons	9 oz	855930001555
6 - Plain Stuffing Mix	10 oz	855930001593
7 - Chocolate Chip Cookies	9 oz	855930001500
8 - Oatmeal Raisin Cookies	9 oz	855930001494
9 - Coat & Crunch Crispy	4.5 oz	855930001180

**JOIN OUR TRIBE OF
FLAVOR FANATICS**

#ALEIASGF

@ALEIASGF

**ALEIAS GLUTEN
FREE FOODS**

**CONTACT@ALEIAS.COM
4 PIN OAK DRIVE BRANFORD, CT. 06405**

**(203) 488-5556
WWW.ALEIAS.COM**

MEDIA CONTACT:

Linda Allain

(O) 203-488-5556

(M) 860-575-2795

lindaa@aleias.com

For Immediate Release**ALEIA'S GLUTEN FREE FOODS RECEIVES NON-GMO PROJECT VERIFIED STATUS****Non-GMO Project Accreditation Signifies Rigorous Best Practices**

BRANFORD, CT, JANUARY 17, 2017 – Aleia's Gluten Free Foods, a pioneer, and leader in the category; has received the Non-GMO Project Verified status for its line of specialty cookies and variety of bread products. The Non-GMO Project is North America's only third-party source for verification and labeling of non-GMO food and products which are made according to rigorous best practices for GMO (genetically modified organisms) avoidance. Aleia's is also one of the first dedicated gluten-free bakery facilities in New England, and is a USA Manufacturer and certified gluten-free and Kosher bakery specializing in handcrafted baked goods.

The company is devoted to producing wholesome, delicious, family-friendly foods for living a gluten-free and healthy lifestyle every day. "Aleia's strives for perfection; how it tastes, how it's made and how it sustains the environment; which is why it was important for us to produce our products in compliance with the Non-GMO Project standard.", says co-founder, Linda Allain. The products' packaging will begin carrying the Non-GMO Project Verified seal.

"Aleia's takes a small-town bakery feel into the mass market distribution. We bake in small batches; using the highest quality, cleanest ingredients to hand-form, hand-pipe and hand-package our products with great care and pride. We have always used the purest non-GMO ingredients to create authentic tasting baked goods, and the verification process is another way for us to qualify our efforts."

Aleia's is available at over 5,000 stores nationwide. To find a store, visit <http://www.aleias.com/>.

About Aleia's:

Aleia's Gluten Free Foods, LLC is based in Branford, Connecticut. Established in 2008, it is a woman-owned business (WBENC) that operates a certified bakery facility which maintains certifications for GMP & HACCP, CSA, GF, Earth Kosher-- and now Non-GMO Project Verified.

Aleia's bakes artisan cookies, multi-use bread crumbs, panko crumbs, crunchy croutons, flavorful stuffing mixes, wholesome bread and more. The brand stands for quality, authentic taste, health benefits, clean ingredients and is a crossover product; versatile enough that anyone will enjoy eating them.

Aleia's products are sold in several major supermarkets and many independent retailers from coast to coast. Retailers include: Whole Foods Market, Stop & Shop, Giant, Big Y, Shaw's, Shop Rite, Dave's Marketplace, Fresh Market, HEB, Safeway, Albertson's, Mrs. Green's, Wegman's, Lucky's, Wild by Nature, Von's, Food Town, Jewel, Raley's, Bel Air Supermarkets, Marmaxx (TJ Maxx, HomeGoods, Marshall's), Roche Brothers, Market Basket, Dierberg's, Ingles, Natural Grocers, Market Street, Hy-Vee, Co-op Grocery Associations, King's, Balducci's, Giant Eagle and more.

Aleia's has also developed relationships with national marketers/suppliers, distributors and natural food companies who are using Aleia's products in their finished goods. The company also produces private label products for major food retailers.

Aleia's gives back to the community and is involved with nationwide Celiac support groups, Autism organizations, children's hospitals, Celiac Camps, food banks, and fundraisers. Aleia's is very proud to provide a work environment for vocational and life skills centers such as SARAH and Vista.

###