

From Japan™

WASABI

AUTHENTIC
JAPANESE

no color & flavor added

Real

All Natural
Prepared in a Tube
Suitable for Vegans

Product of Japan

本
わ
さ
び

Our authentic Real WASABI is carefully nurtured in freshwater for 2-3 years. It is then harvested and delicately processed because of its perishable nature and for its natural genuine flavor.

- Real Wasabi Grown in Japan
- No Horseradish Added
- No Artificial Colors and Flavors Added
- Non-GMO
- Vegan

MUSO's Wasabi is not made with horseradish or dried powder. It is made with genuine Real WASABI from the major production area of authentic wasabi (*Wasabi Japonica*) in Japan. Its carefully selected all natural ingredients give the real experience of the sharp & pungent flavor of real wasabi. This zesty condiment for sushi, seafood & meat can be added to sauces, dressings and dips to get that unique, pleasant eye-watering effect.

Distributed by: Japan Gold USA

From Japan

AUTHENTIC
PRODUCT OF JAPAN

Food is the Fountain of Our Lives.
MUSO Provides Only Natural Quality Foods.
For Each of Us, Our Children, Our Future.

MUSO Group & Mission

MUSO Group is originated from Macrobiotic Association established in 1953 and is a wholesaler specializing in natural and authentic traditional Japanese Foods.

As the leading exporter in the past decades, MUSO has been dedicated to selecting the best quality Japanese foods and ingredients as well as supplying more than 400 sku to over 40 countries.

As your best source and partner for the finest Japanese foods and innovative natural foods, MUSO keeps striving to assist you in creating a healthy and cultural lifestyle.

MUSO's Products

- Non-GMO, No MSG, No Artificial Additives & Colorings
- Manufactured by the most trusted and diligent Japanese artisans & produced in a traditional and authentic way.
- Built on Macrobiotic principles and are Vegan.
- Certified Organic, Gluten-Free, Kosher, and/or Non-GMO Verified
- Carefully selected from high quality ingredients and come in bulk sizes for food service and repacking.
- Long shelf life for export business

REAL WASABI

AUTHENTIC, JAPANESE,
NO COLOR & FLAVOR ADDED

Adds a sharp & pungent flavor to sauces,
dressings & dips. Zesty condiment
when added to sushi, seafood & meat.

わさびペースト

NET WT. 1.52 OZ (43g)

UPC: 845172000799

ITF : 10845172000703

INGREDIENTS:

WASABI (Wasabia japonica),
SWEET POTATO SYRUP,
GREEN PEA FIBER,
RICE OIL, SALT, WATER,
TAPIOCA DEXTRIN,
UME BRINE (UME PLUM, SALT),
MUSTARD OIL

Nutrition Facts	
About 7 servings	
Serving size 1 tsp (6g)	
Amount Per Serving	
Calories 15	
% Daily Value	
Total Fat 0.5g	1%
Sodium 200mg	9%
Total Carb. 2g	1%
Total Sugars 1g	
Incl. 1g Added Sugars 2%	
Protein 0g	

Also Available in

- 9.5 OZ Squeeze Bottle
- 39 lbs. Bulk Package

Item code	item description	Pack / Size	item dimensions (L x W x H)	case weight	case dimensions (L x W x H)	shelf life
11799	NATURAL WASABI	10 / 1.52 OZ (43g)	1.6" x 1.1" x 5.7"	1.4 lbs	6.0" x 3.3" x 5.8"	12 months

From Japan

EXPORTED BY: MUSO CO.,LTD.
OSAKA, JAPAN
www.muso-intl.com

DISTRIBUTED BY: JAPAN GOLD USA
POWAY, CA 92064
www.japangoldusa.com

PRODUCT OF JAPAN