


Four Leaves

EVERYDAY GOURMET RANGE


enrich your life

www.thespicepeople.com.au

03 95858197 - info@thespicepeople.com.au


GOURMET RANGE

Saffron Threads Whole
Saffron Powder
Vanilla Beans Tahitian
Vanilla Bean Extract
Porcini Mushrooms
Porcini Powder

Chillies Ancho Mild
Chillies Smoked Chipotle Med
Chillies Habernero Hot
Chilli Mulato Mild
Chilli Pasilla Negro Mild
Chilli Guajillo Mild

Chilli Ancho Powder
Chilli Chipotle Powder
New Mexico Chilli Whole
New Mexico Chilli Powder
Casabel Chilli Whole
California Chilli Whole

EVERYDAY GOURMET RANGE

Allspice Pimento Whole
Allspice Pimento Ground
Aniseed Seed Whole
Basil Leaves
Bay Leaves
Bouquet Garni
Bell Peppers Red
Caraway Seeds Whole
Caraway Powder
Cardamom Pods Whole Green
Cardamom Pods Black Whole
Cardamom Pods Ground
Cayenne Pepper
Celery Seeds Whole
Celery Salt Seasoning
Chinese Salt N Pepper Mix
Chillies Crushed Med
Chillies Ground Med
Chilles Indian Whole Hot
Chives Freeze Dried
Chia Seeds Whole
Cinnamon Ground
Cinnamon Sticks
Cassia Sticks
Cinnamon Sugar
Cloves Whole
Cloves Ground
Coriander Leaf
Coriander Seed Ground
Coriander Seed Whole
Cumin Seed Ground
Cumin Seed Whole
Curry Madras Mild
Curry Lentil Mild
Curry Indian Mild
Curry Leaf
Dill Leaf Tips

Dill Seeds Whole
Egyptian Dukkah
Ethiopian Berbere Hot
Fennel Seeds Whole
Fennel Powder
Fenugreek Seeds Whole
Fenugreek Powder
Chinese Five Spice Powder
Garam Masala Blend
Garlic Granules
Galangal Powder
Garlic Powder
Ginger Ground
Greek Gyros Seasoning
Herbs De Provence
Italian Spaghetti Herbs
Indian Panch Poran
Horseradish Chips
Juniper Berries Wh
Jamaican Jerk Chicken Med
Kaffir Lime Leaves
Lebanese Baharat Spice
Licorice Roots
Mace Ground
Marjoram Leaves
Mint Leaf
Middle Eastern Zaatar Mild
Mexican Tex Mex /Taco Hot
Moroccan Spice - Rasel Hanout
Mixed Herbs
Mixed Spice
Mustard Seeds Black Whole
Mustard Seeds Yellow Whole
Mustard Powder
New Orleans Cajun Spice
Nigella Seeds Whole
Nutmeg Ground

Nutmeg Whole
Nth African Chermula Mild
Onion Flakes
Onion Powder
Oregano Leaf
Oregano Ground
Paprika Sweet Mild
Paprika Smokey Mild
Paprika Hungarian Hot
Parsley Flakes
Pepper Black Cracked
Pepper Black Ground
Pepper Black Whole
Pepper Lemon Cracked
Pepper Green Whole
Pepper Mill Mix
Pepper White Whole
Pepper White Ground
Pepper Sichuan
Poppy Seeds White
Poppy Seeds Blue
Rosemary Leaves
Sage Leaves
Sea Salt Flakes
Sea Salt Crystals
Himalayan Pink Rock Salt
Sesame Seeds White Whole
Sesame Seeds Black Whole
Star Anise Seeds Whole
Sumac Ground
Tarragon Leaf
Thyme Leaf
Thyme Lemon
Tunisian Harissa Hot
Turmeric Powder
Vanilla Sugar


WHY PEOPLE LOVE THE FOUR LEAVES RANGE

Our Four Leaves range is perfect for enhancing the meals your customers prepare at home each day. We use the best ingredients we can to create an enriching experience of aroma and flavour.

Since 1998 thousands of loyal customers have been enriching their meals with our Four Leaves herbs and spices. And every week we are asked by passionate customers to stock our range in more stores across Australia.

We are excited to invite you to become one of these new stores and stock our quality Four Leaves range. We're sure you and your customers will love it.

HERE'S WHY...

"I loooooove your Dahl spice mix but am now in South Australia and I can't find anyone who stocks it! Can you help please?"

- Lindy

"I live on the Sunshine Coast. I wish to buy your spices but there's no outlet nearby. I appreciate your assistance for one of the most incredible flavours I've enjoyed!"

- Peter

"We've been stocking the Four Leaves range for 12 years. Our customers love it. The Spice People are a pleasure to work with and we highly recommend their range to other stores."

- Andrew Garden of Eden Apollo Bay, Colac Fruit Shop

FOUR LEAVES EVERYDAY GOURMET RANGE

- high quality at a great price
- provides customers with a wide variety of choice
- preservative and gluten free
- no artificial colouring or additives
- made in Australia


THE Spice People

enrich your life

We are passionate about enriching life. It's not just our motto, it is infused into the way we do things. We do what we can to add that extra bit of spice to life. This is why we are called The Spice People.

Our sole aim is to connect people with spices in an enriching culinary adventure that makes eating fun, interesting and wholesome.

But, more than that, we seek to offer an experience that opens up the cultures of the world at your dinner table. And we've worked hard to make that easily achievable in your home.

Our story began with a small girl who grew up in rural NSW. Her name is Liz, our founder, dreamer and passionate spice evangelist. At an early age Liz learnt the lessons of the land, and how to do things from scratch - the organic way, from the farm to the table. In her late teens Liz moved to the city where she studied Agricultural Science and began her business adventure.

Years later, The Spice People has grown beyond one person, but our passion remains the same. Enriching life is still our motto and vocation - all the way from the land to your table.

**PLEASE SEE OUR WEBSITE FOR OUR
OTHER RANGES AND PRODUCTS**


LIZ EDGECOMBE
Founder

THE Spice People

by
Sheoak Trading Pty Ltd

PO Box 439 Black Rock Vic, 3193
www.thespicepeople.com.au
03 95858197
info@thespicepeople.com.au

www.thespicepeople.com.au