


Regal™
All Purpose
Shortening

The Future of Baking™

A highly functional soybean-based all-purpose shortening formulated for today's baking.

Regal™ All Purpose Shortening is ideal when you need a good all-around shortening. It's great for pie crusts, cookies and tortillas. The neutral taste allows all your own flavoring to come through. You can count on consistent performance with a broad working range, exceptional plasticity, excellent creaming properties and fat crystal uniformity. It's easy to work with and gives today's recipes every bit of taste and texture your customers want.

Regal™ All Purpose Shortening


	Feature	Benefit
Taste	No palm in formula	Neutral taste does not interfere with flavorings, improving experience over palm shortenings
		Excellent mouthfeel / quick getaway in the mouth adds to indulgent experience
Performance	Broad working range and exceptional plasticity	Easy to work with and enhances bakery product attractiveness
		Clean flavor over shelf life of finished baking product
	Excellent creaming properties	Uniformity of doughs for depositing
	Fat crystal uniformity at a wider temperature range	Less post-hardening maintains consumer appeal over the shelf life

CONTACT

Cargill
Global Edible Oil Solutions
9320 Excelsior Blvd
Hopkins, MN 55343
1-800-644-6465

A team of experts. A portfolio dedicated to your success and your future.

At Cargill, we're committed to advancing the art and science of baking. And today, we have more ways than ever to help keep your bakery products looking good and tasting great. Cargill has the deepest portfolio of market-leading bakery shortenings on the market. Our lineup is backed by fat-functionality expertise and market insight. And we work with you every step of the way: providing ingredients, R&D, logistics and risk management, food safety and more. With Cargill, your future is looking good.

Collaborate with Cargill. And create a bright future.

Explore the Future of Baking™ with Cargill. And discover a partner who's focused on your future, with all the resources to help you create solutions, capitalize on opportunities, and grow market share. At our Minneapolis-based Innovation Center you can work side-by-side with our own oils and shortenings experts to develop new products, new formulations, and innovative processes. The Center features labs and pilot facilities designed to accelerate innovation and reduce project development cycles: a baking lab, a fry lab, a sensory lab, and more. Together, we can open the door to a whole new realm of possibilities.

SAP #	Ingredient Statement	Melt Pt/SFC	Pack Size	Case/Pallet	Net Pallet Wt	Pallets/Truck
100087757	Interesterified Soybean Oil	Mettler Dropping Pt 120°F SFC at 10°C 31% SFC at 21.1°C 26% SFC at 33.3°C 13% SFC at 40.0°C 7%	50 lb cube	36	1800 lbs	19-20

The information contained herein is believed to be true and correct under US law. All statements, recommendations or suggestions are made without guarantee, express or implied, and are subject to change without notice. We disclaim all warranties, express or implied, including any warranties of merchantability, fitness for a particular purpose and freedom from infringement and disclaim all liability in connection with the use of the products or information contained herein.

© 2017 Cargill, Incorporated. All rights reserved. (02/17)

www.cargill.com

