UTILIZING ALMONDS

complementary plant protein

Plant-based eating continues to be a top trend for consumers:

annual growth over the past five years in food and beverage launches had a plantbased claim on pack.1

increase in grocery sales of plant-based foods that directly replace animal products in the past 2 years, bringing the total to \$5 billion.2

Almonds are a popular snack ingredient and are the top nut in global new product introductions.1

With 14 forms available, almonds provide texture, flavor, premium appeal and a healthy halo to snacking applications.

OUNCE FOR OUNCE

Just one ounce of almonds has 6 grams of power-packed protein and 4 grams of fiber.3

Almonds are the tree nut with the most vitamin E (7.4mg) and riboflavin (0.3mg).

Commonly used on-pack claims incorporating almonds include: Vegan () Vegetarian () Gluten Free () Dairy Free () Plant-Based () Clean Label

Almond Protein Power:

Complete Your Plant-Based Concept

A food is considered a "complete" protein when it contains adequate amounts of all nine essential amino acids.6

Many plant-based foods are "incomplete" proteins

because they are missing or low in one or more of the nine amino acids.5

But by combining plantbased foods that have contrasting amino acid profiles, a complete protein

can still be created.5

Amino acids are the building blocks of protein,4 and protein is an essential nutrient that helps

build and preserve muscle, bone, skin and nails.5

For example, almonds are high in amino acids that legumes and pulses lack - these are called Grams/100 grams

COMPLEMENTARY PROTEINS IN ACTION

CHEF CHRISTINE FARKAS CHEF AND FOUNDER, IHEARTFOOD CONSULTING

"PAIRING ALMONDS WITH COMPLEMENTARY INGREDIENTS CAN OFFER DELICIOUS. FUNCTIONAL, NUTRIENT-DENSE CREATIONS AND A MULTI-SENSORIAL EXPERIENCE. THE CONCEPTS BELOW ARE SIMPLE IDEATIONS TO INSPIRE CREATIVE COMBINATIONS."

Combine ground almonds with pea protein and bind with dried fruit paste.

Blend almond milk and almond protein with white bean puree and your choice of fruit puree.

Blend cooked chickpeas with almond butter and serve with whole wheat pitas or pretzels.

Combine almond flour, chickpea flour with almond milk. Once cooked, garnish with a dollop of yogurt made with almond milk or other plant milk yogurt.

Simmer ground almonds or almond butter with yellow split peas or lentils, vegetables and aromatics. Add almond crumbles for garnish and serve with warmed whole wheat toast.

protein with pea or faba/ broad bean protein, then add other fruit and vegetable powders for added flavor and enhanced nutrition.

For more information and inspiration, visit almonds.com

- 1. Innova Market Insights 2018 Global New Product Introductions Report, May 2019.
- 2. SPINS Retail Data, https://www.spins.com/resources/trends-research/
- 3. USDA: One ounce or 23 almonds contains 6 grams of protein.
- $4. \ \ https://ghr.nlm.nih.gov/primer/howgeneswork/protein$
- 5. https://www.nutrition.gov/topics/whats-food/proteins
- 6. James D. House, J.D., Hill, K., Neufeld, J., Franczyk, A., Nosworthy, M.G. (2019). Determination of the protein quality of almonds (Prunus dulcis L.) as assessed by in vitro

and in vivo methodologies. Food Science & Nutrition, DOI: 10.1002/fsn3.1146. 7. U.S. Department of Agriculture, Agricultural Research Service. 2018. https://fdc.nal.usda.gov/fdc-app.html#/food-details/170567/nutrients

