

Supreme selection by Rosy Mansueto

"My name is Rosy Mansueto,
I manage and coordinate
Mansueto's fresh food labs.
I've been serving yachts for the past
35 years of my life and throughout
this long-standing experience I always aimed
at offering the best and impressing our clients
with high quality food together with
innovative and reliable services.
In a world where it seems that
there is nothing left to discover
I'm still involved in the challenge of
sourcing original and real tastes,
new ideas and food combination
and special presentations thanks to the
constant research in high quality
and sophisticated raw ingredients
I wanted to include in this book.
The Supreme Selections' Catalogue
by Rosy Mansueto is just meant
to contain the most refined and
delicious gourmet food coming from
all over the world thought for customers
with elite and refined tastes."

Contact me:

rosy@mansuetomarine.it | www.mansuetomarine.it/provision | Food Labs +39 (0)184 573346

Goose - duck - poultry - rabbit	3
Beef	9
Veal	15
Pork - Canadian bison	19
Game	23
Kid - lamb - horsemeat - donkey/burro	29
Goose foie gras - Duck foie gras - "ROUGIE" foie gras terrine	33
"ROUGIE" fully-preserved foie gras - meat terrine - ready-to-eat products	37
Italian and foreign cold meats - Cold meats "Podere Cadassa"	41
"Sanchez Romero Carvajal" Iberian ham - "Casalba" hams and salami	47
"Cadoret" Oysters - Seafood	51
Ichthyc products: Caught fish, farmed fish, freshwater fish and crustaceans	57
New Zeland ichthyc products	65
"Rafols" codfish	67
Ichthyc products from Santo Spirito Port, Apulia	69
"Balik" and "Loch Fyne" smoked salmon - Semi-preserved, smoked, ripened, salted fish - Fish eggs	73
"Real Conservera Espanola" preserved fish - frogs and snails	79
"Caviar House & Prunier" caviar	83
Rice - cereals/grains - pulses - pastry bases (without filling) - flours	85
Seasonings - balsamic vinegar of Modena Compagnia del Montale, Halen Mon sea salt, fruit pickles	91
Foreign cheeses	97
Italian cheeses "Non Toccatemi il Formaggio" - Parmigiano Reggiano PDO (Parmesan cheese)	105
Fresh aromatic plants - salades sprouts and edible flowers	117
Fresh vegetables - preserved vegetables - baby vegetables	123
Spices - teas - herbs - dry mushrooms	127
"Valrhona" chocolate and chocolate confectionery coatings	133
"Valrhona" service products	137
"Valrhona" tasting chocolates	141
"Valrhona" pralines	145
Pastry ingredients - dry fruit	151
Texturas by Albert and Ferran Adria	155
Chestnuts - Candied fruit - "Ravifruit" fruit puree	159
Accessories	163

Goose - duck - poultry - rabbit

Goose

OC001 - kg. 4
Roast snow goose

OC013 - kg. 3,5
Semi-boneless Toulouse Goose
("paletot" cut)

OC002 - g. 300
Goose breast ("magret" cut)

OC003 - g. 350 - 400
Confit goose leg

OC005 - g. 700
Goose foie gras - extra quality
grade

OC006 - g. 600
Goose foie gras - first quality

OC010 - g. 700
Refined melted goose fat

Duck

AN001 - kg. 2,2
Female Duck

AN012 - kg. 1,3
Bonesless Duck

AN014 - kg. 1,7
Whole Barbary duck

AN002 - kg. 3,3 - 4
Drake

AN004 - g. 450
Drake breast

AN003 - g. 200 - 250
Duck breast

AN018 - g. 200
Barbary duck breast

AN005 - g. 350
Mulard duck breast

AN006 - g. 300 - 350
Drake leg

AN008 - g. 450 - 500
Mulard foie gras - extra quality grade

AN009 - g. 500
Mulard foie gras - first quality grade

AN007 - g. 30
Duck's raw liver pieces

ZCAN020 - g. 800 - 1000
Duck meat (to keep at -18°C)

"ROUGIÉ"
flash-frozen goose
and duck foie gras

ZCAN027 - kg. 3
Cleaned duck foie gras

ZCAN033 - g. 450 - 600
Whole duck foie gras

ZCOC022 - kg. 3
Cleaned goose foie gras

ZCOC024 - g. 600 - 900
Whole goose foie gras

ZCAN029 - ml. 750
Duck foie gras ice cream

ZCAN031 - kg. 1,4
Mini-escalope of duck foie gras

ZCAN025 - kg. 2
Duck foie gras nuggets

ZCAN022 - kg. 1,9
Duck foie gras escalope

ZCAN035 - g. 60 - 80
Duck foie gras escalope - Prestige

ZCOC020 - kg. 1,4
Goose foie gras escalope

Poultry

PL217 - kg. 3
Chicken

PL222 - kg. 1,4
Whole pullet

PL215 - g. 500
Whole cockerel

PL225 - g. 700
Boned cockerel

PL227 - g. 350
Cockerel breast with wing

PL224 - kg. 2,5
Whole farmyard chicken

PL221 - kg. 2,5
Capon

PL251 - kg. 1,5
Boneless capon

PL235 - kg. 3
Traditional Capon of Morozzo
(available in December)

PL341 - kg. 5
Whole Turkey-hen

PL342 - kg. 4
Boneless Turkey-hen

PL223 - kg. 2,2
Bresse Chicken PDO

PL230 - kg. 4
Bresse Capon PDO (available
upon reservation from 15th to 31st
December)

PL231 - kg. 3,5
Bresse Turkey PDO (available
upon reservation from 15th to 31st
December)

ZCPL226 - g. 900
Cockrels'crests (to be preserved at
-18°C)

Pigeon

PL007 - g. 500
Hand-plucked pigeon gr.500

PL008 - g. 400
Hand-plucked pigeon gr.400

PL035 - g. 250
Boneless pigeon

PL036 - g. 100 - 125
Pigeon breast

Quail

PL144 - g. 220
Giant Quail

PL108 - g. 130
Giant Quail boneless

PL137 - g. 50 - 60
Quail breast (wingless and
skinless)

PL109 - g. 16
Quail legs

PL111
Fresh quail eggs

Guinea fowl

FA001 - kg. 1,5
Whole Guinea Fowl

FA002 - g. 700
Boneless Guinea Fowl

FA003 - g. 300
Guinea Fowl breast (wingless)

FA007 - g. 300
French Guinea Fowl fillet
(wingless)

FA012 - g. 200
Supreme Guinea Fowl (half breast
with wing)

FA005 - g. 170 - 190
Guinea Fowl leg

CO001 - kg. 1,5
Whole rabbit

CO002 - g. 800 - 900
Boneless rabbit

CO004 - g. 900
Traditional farm-raised rabbit
boneless

CO003 - g. 500
Rabbit loin

CO015 - g. 250 - 300
Boneless rabbit loin

CO005 - g. 80
Rabbit fillet

CO025 - g. 50
Rabbit fillet - short cut

CO006 - g. 250
Rabbit leg

CO020 - g. 140 - 160
Boneless rabbit leg

Beef

Home-grown Beef

BV130 - kg. 32

8-rib loin of PGI Central Apennines tender white beef ("marchigiana" and "romagnola" bovine races)

BV135 - kg. 35

8-rib loin of PGI Central Apennines tender white beef (Chianina race)

BV244 - kg. 1

Corned tender beef tongue (to be cooked)

Argentinian Beef

BV370 - kg. 2

4/5 lb debeaded/deveined beef tenderloin

BV371 - kg. 1,6

3/4 lb debeaded/deveined beef tenderloin

BV372 - kg. 3,5 - 4,5

No-cord Sirloin

BV373 - kg. 2,5 +
Rib Eye

BV374 - kg. 2,5
Rump heart

BV380 - kg. 2
"Selecta" 4lb+ deveined beef tenderloin 4-pc box

BV381 - kg. 1,6
"Selecta" 3/4lb deveined beef tenderloin 5-pc box

BV382 - kg. 3,5 - 4,5
"Selecta" no-cord sirloin 2-pc box

BV383 - kg. 2,5 +
"Selecta" Rib eye 3/4-pc box

BV384 - kg. 2,5
"Selecta" Rump heart 4-pc box

Austrian Beef

BV240 - kg. 16 - 18

Organic tender beef 7-rib loin with backbone (from cattles less than 12 months old)

BV241 - kg. 20

8-rib loin with backbone (from cattles less than 30 months old)

Irish Beef

BV002 - kg. 13

Entrecote 3 ribs with fillet/tenderloin

BV006 - kg. 7 - 8

Sirloin

BV007 - kg. 5 - 6

Entrecote 5 ribs (boneless, no-blade)

BV008 - kg. 3 - 3,5

Rib eye

BV021 - kg. 3

Tenderloin with cord

BV009 - kg. 5

Thick flank

BV010 - kg. 3,5

Rump heart

BV020 - kg. 1,4

Muscle

BV028 - kg. 2,5

Shoulder blade

BV014 - kg. 3

Chuck tenderloin

BV015 - g. 800 - 1000

Diaphragm

BV016 - kg. 1,5 - 2
Top sirloin cap (Picanha)

BV017 - g. 400 - 500
Beef cheek

BV018 - kg. 7
Flat ribs

BV229 - kg. 1,9
Beef tail

Scottish Beef

BV432 - kg. 20
Loin with rump

BV435 - kg. 1
Skirt steak

BV426 - kg. 19
PGI 8-rib loin (3-rib loin with fillet, headless and 5-rib loin boneless, no-blade)

BV428 - kg. 15
Boneless loin with fillet

BV410 - kg. 2,5 - 3
4/5 lb PGI debeaded/deveined beef tenderloin

BV420 - kg. 6 - 7
PGI Sirloin

BV424 - kg. 15
PGI 3-rib loin with fillet

BV430 - kg. 3
PGI rib eye

BV422 - kg. 5,5
PGI Entrecote (boneless, no-blade)

BV440 - kg. 2,5
Shoulder blade

North American Beef

BV540 - kg. 9
Florentine T-bone steak

Kobe-style Beef

BV706 - kg. 3 - 3,5
Top blade

BV712 - kg. 1,8
Skirt steak

BV708 - kg. 2,5
Shoulder blade

BV705 - kg. 3
Top sirloin cap

BV702 - kg. 6
Entrecote

BV714 - kg. 1
Rump tail

BV718 - g. 35 - 40
Mini Hamburger

BV704 - kg. 3,4
Rump

Veal

0/8-month Veal

VI005 - kg. 9
Defatted veal loin fillet

VI015 - kg. 3
7-rib veal cutlet

VI026 - kg. 2
Frenched veal rack

VI023 - kg. 1
Whole fillet

VI001 - g. 600
Veal tenderloin head

VI006 - kg. 4
Sirloin

VI009 - kg. 3
Thick flank of veal

VI008 - kg. 4
Veal rump

VI010 - kg. 2,5
Topside rump

VI033 - kg. 1,6 - 2,2
Veal heart of rump

VI016 - kg. 1
Veal chuck tender

VI105 - kg. 1 - 1,5
Veal jowl

ZCVI105 - kg. 2
Veal jowl (to keep at -18°C)

VI011 - g. 900
Veal shoulder blade

ZCVI020 - kg. 5
Veal marrowbone (to keep at -18°C)

VI007 - kg. 2
Veal hind shank (center cut)

ZCVI103 - kg. 2
Rolled-up calf's head with tongue
(to keep at -18°C)

VI131 - kg. 1
Veal kidney with fat

VI102 - kg. 1,5
Veal sweetbreads

VI135 - kg. 1
Veal tongue

VI136 - g. 450
Veal tail

0/8-month Rose
Veal

VI030 - kg. 5
Rose veal sirloin

VI031 - kg. 15 - 20
Rose veal leg - 4 cuts (thick flank,
rump, loin, topside rump)

8/12-month Tender
Beef

VI060 - kg. 10 - 12
Bone in veal loin

VI065 - kg. 5
Veal sirloin

VI070 - kg. 1,5
Veal fillet

Pork - Canadian bison

Suckling Pig

VI311 - kg. 4 - 5
Whole Suckling pig 4-5 kg

VI310 - kg. 8 - 10
Whole Suckling pig 8-10 kg

VI312 - kg. 6,5 - 8
Boneless whole suckling pig 6,5-8 kg

VI317 - kg. 2,8 - 3,5
Suckling pig saddle

VI309 - kg. 3
Suckling pig frenched loin

VI316 - kg. 2,2- 3
Suckling pig leg

VI315 - g. 450
Suckling pig shank

VI318 - g. 500 - 600
Suckling pig neck rind on

Home-grown Pork

VI314 - g. 450
Pork fillet

VI322 - kg. 4 - 5
Pork loin

VI325 - kg. 7
"Bologna" cut pork loin

VI327 - kg. 10
Boneless fresh ham (whole boneless pork leg)

VI313 - g. 500
Pork net

VI320 - g. 700
Pork shank

Pure Iberian Pork (Spain)

ZCVI340 - g. 250

Iberian pork fillet (to keep at -18°C)

ZCVI341 - g. 360

Iberian pork shoulder blade (to keep at -18°C)

ZCVI343 - kg. 10

Frozen Iberian Bellota (Acorn-fed) pork neck (to keep at -18°C)

ZCVI342 - kg. 6

Iberian pork wing (to keep at -18°C)

Canadian Bison

BV625 - kg. 2,5

Canadian bison fillet

BV620 - kg. 3,5

Canadian bison sirloin

BV610 - kg. 4,5

Canadian bison rib eye

BV615 - kg. 5 - 7

5-rib rack without backbone

BV630 - kg. 1,5

Canadian bison rump heart

BV640 - kg. 3

Canadian bison thick flank

BV641 - g. 800 - 1000

Canadian bison chuck eye roll

Game

Game

SE001 - kg. 1,8 - 2,2
Venison saddle

SE036 - g. 500 - 600
Venison sirloin

SE002 - kg. 2,2 - 2,5
Venison leg

SE035 - kg. 1,6 - 1,8
Venison boneless leg - 4 cuts

SE003 - g. 700 - 800
Venison boneless saddle (meat)

SE008 - kg. 5 - 7
New Zeland deer saddle

SE005 - kg. 1,5
New Zeland deer cutlets

SE023 - kg. 1
New Zeland deer sirloin

SE007 - kg. 6
New Zeland deer boneless leg - 4 cuts

SE010 - kg. 5 - 6
New Zeland deer meat extra

SE009 - kg. 8
European deer boneless leg

SE133 - kg. 3 - 5
European deer fillet and sirloin

SE115 - kg. 5 - 8
European deer saddle

SE119 - kg. 4,5
European deer boneless shoulder

SE129 - kg. 6 - 7
European deer boneless leg - 4 cuts

SE114 - kg. 1 - 1,5
European deer chops

SE030 - kg. 2 - 4
"Marcassin" saddle (young wild boar)

SE031 - kg. 2 - 4
"Marcassin" bone-in leg (young wild boar)

SE011 - kg. 4 - 8
Wild boar saddle

SE034 - kg. 1 - 1,5
Wild boar cutlets

SE012 - kg. 4 - 7
Wild boar bone-in leg

SE013 - kg. 3 - 6
Wild boar boneless leg

SE029 - Kg. 4 - 4,5
Wild boar boneless leg - 4 cuts (thick flank, loin, topside rump, rump)

SE032 - kg. 3 - 4
Wild boar boneless shoulder (meat)

ZCSE028 - kg. 2
Whole gutted skinless hare (to keep at -18°C)

ZCSE026 - g. 700
Hare saddle (to keep at -18°C)

SE016 - kg. 0,9 - 1,3
Plucked pheasant (farmed pheasant)

ZCSE017 - g. 300
Skinless and boneless wild pheasant breast (to keep at -18°C)

SE018 - g. 300 - 400
Farmed Red-legged partridge

SE021 - kg. 0,8 - 1
Farmed mallard

Hunting Game - from Scotland

SE232 - g. 400
Coot

SE223 - g. 180 - 220
Teal duck

SE209 - g. 250 - 350
Woodcock

SE210 - g. 100
Snipe

SE207 - g. 230 - 300
Wood pigeon

SE227 - g. 600
Widgeon

SE221 - g. 500 - 750
Mallard

SE202 - g. 400 - 500
Young Grouse

SE201 - g. 280 - 400
Young Grouse

SE233 - g. 400
Shoveller

SE235 - g. 250
Tufted duck

SE231 - g. 500
Common pochard

SE204 - g. 170 - 230
Gray partridge

SE203 - g. 230 - 280
Red-legged partridge

SE243 - g. 700
Wild rabbit

SE245 - g. 300
Hare leg

SE241 - kg. 2
Whole hare

SE242 - g. 600
Hare saddle

SE225 - g. 700
Pheasant

SE229 - g. 120-160
Pheasant Supreme

Kid - lamb - horsemeat - donkey/burro

Kid

OV319 - kg. 5
Headless suckling kid - France

OV320 - kg. 5 - 6
Whole suckling kid - Italian

Suckling lamb

OV301 - kg. 6 - 7
Whole suckling lamb

OV302 - kg. 4,5 - 5,5
Garfagnana suckling lamb
compensated cuts

New Zealand lamb

OV210 - g. 400 - 500
8-rib frenched lamb loin

OV229 - g. 350 - 450
Lamb frenched rack

OV205 - g. 180
Lamb sirloin

ZCOV222 - g. 400
8-rib frenched lamb loin (to keep at
-18°C)

ZCOV207 - g. 300
Lamb shank (to keep at -18°C)

ZCOV200 - kg. 3,6
Lamb sweetbreads (to keep at
-18°C)

ZCOV211 - kg. 22
8-rib lamb saddle + loin (to keep at
-18°C)

ZCOV215 - kg. 23
Lamb leg (to keep at -18°)

Lamb - France - Great Britain - Ireland

OV105 - kg. 2
8-rib lamb saddle

OV106 - kg. 3 - 3,5
8-rib lamb saddle + loin

OV109 - kg. 1,5 - 2
Lamb loin

OV114 - g. 500
PGI Welsh lamb rack

OV111 - g. 350 - 400
PGI Welsh lamb rump

OV004 - kg. 1
8-rib lamb loin (France)

OV107 - kg. 2 - 2,5
Lamb leg

OV113 - kg. 1,6
Lamb shoulder (round cut)

OV115 - g. 450
Lamb hindshank

OV123 - kg. 1,5 - 2
Highland lamb loin (Scotland)

Horsemeat

EQ001 - kg. 20
7-rib horse foal loin with fillet

EQ002 - kg. 6 - 8
Horse siloin

EQ003 - kg. 2,2 - 2,5
Horse fillet

EQ004 - kg. 3 - 4
Horse leg meat

Donkey/Burro

EQ105 - kg. 8 - 9
Burro leg meat (boneless leg
anatomic cuts)

*Goose foie gras - Duck foie gras - "ROUGIE" foie gras
terrines*

Goose foie gras -
Duck foie gras -
"ROUGIE" foie gras
terrines

PT127 - g. 450
Torchon style whole goose foie gras gr.450

PT132 - g. 450
Torchon style whole duck foie gras gr.450

PT076 - g. 300
Torchon style whole goose foie gras gr.300

PT075 - g. 300
Torchon style whole duck foie gras gr.300

PT077 - g. 400
Semi-cooked whole goose foie gras

PT035 - g. 200
'Mille-feuille' of foie gras (whole goose foie gras with truffles)

PT028 - g. 500
Flower of whole goose foie gras (in red gift box)

PT060 - g. 180
Whole goose foie gras in Sauternes wine

PT064 - g. 180
Whole duck foie gras with pepper and Champagne

PT023 - g. 420
Block of goose foie gras

PT015 - g. 40 x 2
Block of goose foie gras 'Allegro'

PT016 - g. 40 x 2
Block of duck foie gras 'Allegro'

PT046 - g. 40
Mono portion block of goose foie gras

PT047 - g. 40
Mono portion block of duck foie gras

PT080 - g. 500
Block of duck foie gras with apples

PT031 - g. 500

Block of duck foie gras with liver pieces

PT030 - g. 500

Marbled goose foie gras with mushrooms

PT086 - g. 400

Block of 2-layer duck foie gras in Port wine Aspic

PT024 - kg. 1,2

Mousse of goose foie gras

PT042 - kg. 1,2

Mousse of duck foie gras

PT057 - g. 500

"Ganache" of duck foie gras (50% foie gras)

PT005 - g. 320

25% goose foie gras paté

PT043 - g. 500

Terrine of whole duck foie gras with pepper and Champagne

PT029 - g. 500

Terrine of whole duck foie gras with figs

PT018 - g. 500

Terrine of whole duck foie gras with ginger and green tea

PT087 - g. 500

whole smoked duck foie gras

PT090 - g. 180

Terrine of whole duck foie gras

PT094 - g. 180

Terrine of whole duck foie gras

PT092 - g. 180

Terrine of whole duck foie gras with pepper and Champagne

PT038 - g. 180

Goose foie gras terrine

PT096 - g. 180

Terrine of whole goose foie gras

PT019 - kg. 1

Terrine with goose and old style mustard

PT014 - kg. 1

Terrine with pheasant and Chanterelle mushrooms

PT012 - kg. 1

Pigeon terrine with duck foie gras

PT021 - kg. 1

Terrine with duck meat and orange

PT022 - kg. 1

Terrine with liver pieces

PT025 - kg. 1

Vegetable terrine with mousse of goose foie gras

PT052 - kg. 1

Vegetable terrine

*"ROUGIE" fully-preserved foie gras - meat terrine -
ready-to-eat products*

"ROUGIE"
fully-preserved
goose and duck foie
gras

PT003 - g. 75
Block of goose foie gras gr.75

PT006 - g. 75
Block of goose foie gras with
truffles gr.75

PT007 - g. 210
Block of goose foie gras gr.210

PT054 - g. 180
Block of goose foie gras gr.180

PT055 - g. 180
Block of duck foie gras gr.180

PT010 - g. 200
Whole duck foie gras with pepper
and champagne

PT056 - g. 50
Block of goose and duck foie gras
in dual gift box

Meat terrine

PT205 - kg. 1
Rabbit terrine with plums

PT203 - kg. 1
Pheasant terrine with pistachios

PT201 - kg. 1
Pigeon terrine with mushrooms

PT202 - kg. 1
Terrine of quail with grapes

Ready-to-serve
products

PT011 - g. 180
Duck leg confit

PT206 - g. 190
Guinea-fowl boneless and stuffed
leg

PT053 - g. 90
Pork jowl confit

PT222 - kg. 1
Demi-glacé veal brown stock

PT207 - g. 160
Boneless and stuffed quail

PT048 - g. 300
Lamb shank confit

*Italian and foreign cold meats - Cold meats "Podere
Cadassa"*

Italian and foreign cold meats

ZCSA001 - g. 900
Smoked goose breast

SA025 - g. 400
Goose salami

SA002 - g. 300
Seasoned smoked duck speck

SA041 - g. 90
Seasoned smoked duck speck

SA006 - kg. 1,6
Smoked beef chuck tenderloin

SA016 - kg. 2,2
Honey-flavoured and smoked
turkey fillet

SA010 - kg. 2,2
Marinated beef meat

SA017 - kg. 2
Seasoned/cured American beef
sirloin

SA011 - kg. 1,8
Horse "bresaola"

SA004 - kg. 1,8
Deer "bresaola"

SA008 - kg. 1,2
Wild boar "bresaola"

SA021 - kg. 3,5
PGI beef "bresaola" from Valtellina

SA036 - g. 700
Goat "mocetta" (air-cured goat
ham)

SA009 - g. 450
Shredded horse foal meat
(hand-worked/made)

SA024 - g. 25
Wild boar sausage

SA023 - kg. 2
PGI Colonnata lard

SA027 - kg. 2
Lard of mountain

SA110 - kg. 4
"Culatello" of Parma (cured ham)

SA044 - kg. 10
Classic "Mortadella" - Slow Food Presidium

SA042 - kg. 5
Classic "Mortadella" (1/2 s/v) - Slow Food Presidium

SA049 - kg. 1
Classic "Mortadellina" (small Mortadella sausage) - Slow Food Presidium

SA038 - kg. 1,5
Smoked pork jowl from Sauris

SA014 - kg. 4,6
Speck of Trentino

SA029 - kg. 6,2
Speck from Sauris

SA200 - kg. 3,5
"Kaiser Fleish" Smoked pork loin

SA043 - kg. 3
"Coppa di Testa" (Cooked sausage made with pork head)

SA056 - kg.10
Cooked ham

SA101 - kg. 9,5
16-Month Seasoned PDO Parma ham

SA102 - kg. 8
16-Month Seasoned PDO Parma ham, boneless

SA013 - kg. 9,5
Bone-in ham from Sauris

SA015 - kg. 8
Boneless ham from Sauris

SA130 - kg. 10,5
PDO San Daniele bone-in ham

SA132 - kg. 7,8
PDO San Daniele boneless ham

SA026 - kg. 1
"Salama da sugo" from Ferrara
(pork seasoned sausage to be
cooked)

SA134 - kg. 6
Grilled pork shoulder from Friuli

Cold meats "Podere Cadassa"

SA117 - kg. 2
Clean ready to use "coppa" (cured
pork neck)

SA120 - g. 700
Raw cotechino (pork sausage to
be cooked)

SA140 - g. 180
Raw cotechino - gr.180

SA105 - kg. 4
PDO Culatello of Zibello

SA107 - kg. 3,9 - 4
PDO Culatello of Zibello - clean
and ready to use

SA129 - kg. 5
PDO whole Culatello of Zibello -
Slow Food Presidium

SA128 - kg. 5
PDO clean Culatello of Zibello -
Slow Food Presidium

SA115 - kg. 2,2
"Fiocchetto" (salami made from
pork leg)

SA118 - kg. 1,8
"Fiocchetto" - clean and ready to
use

SA125
Great Selection of Cold Meats

SA135
Great Selection of Parma Cold
Meats

SA111 - kg. 2,5
Pork bacon

SA112 - kg. 0,8 - 1
"Salame Gentile" (salami in hog
bung as a casing)

SA123 - kg. 3,5
San Secondo cooked shoulder
ham

SA113 - g. 350
"Strolghino" (small salami sausage
made from "culatello" meat
trimmings)

SA119 - g. 350
Individually packed "Strolghino"

SA116 - g. 180
Individually packed mini
"Strolghino"

MT314
Lithographed wooden gift box with
clear lid

*"Sanchez Romero Carvajal" Iberian ham - "Casalba"
hams and salami*

"De Bellota" ham
and "Sanchez
Romero Carvajal
5J" Iberian cold cuts
(Spain)

SA018 - kg. 8,5
Jabugo 5J ham

SA028 - kg. 3,5
boneless Jabugo 5J ham

SA040 - g. 100
Pre-sliced Jabugo 5J ham

SA050 - kg. 3,5
Boneless Jabugo 5J ham cut into 3
pieces

SA034 - kg. 5
"Paleta" Jabugo 5J shoulder ham

SA039 - kg. 2,5
"Paleta" Jabugo 5J boneless
shoulder ham

SA060 - kg. 2,5
"Paleta" Jabugo 5J boneless
shoulder ham

SA065 - kg. 8,5
"Riserva" 5J ham - 130th
anniversary

SA066 - kg. 7,5
Whole 5J Iberian ham

SA019 - g. 800
Jabugo 5J "Lomo" ham (full back
piece)

SA035 - g. 850
Jabugo 5J "Morcon" ham (round
sausage)

"Casalba" hams and
cold cuts (Spain)

SA048 - kg. 2,8
Cow "cecina" (type of ham made
with cow boneless leg)

SA064 - kg. 1,3
"Bellota" Iberian Chorizo (from
acorn-fed pigs)

SA047 - kg. 1,2
Smoked Iberian pork jowl

SA030 - kg. 10
Reserve Serrano ham

SA031 - kg. 7
Reserve Serrano boneless and
defatted ham

SA045 - kg. 10
Reserve Serrano smoked ham

SA046 - kg. 7
Reserve Serrano boneless
smoked ham

"Cadoret" Oysters - Seafood

Concave oysters of Brittany

IMO200 - 9 - 11 pc./kg.
Wild Fine Binic Oysters no.2

IMO100 - 9 - 11 pc./kg.
Wild Fine Binic Oysters no.2 -
150-pc case

IMO220 - 13 - 14 pc./kg.
Wild Fine Binic Oysters no.3

IMO101 - 13-14 pc./kg.
Wild Fine Binic Oysters no.3 -
200-pc case

IMO222 - 18 - 20 pc./kg.
Wild Fine Binic Oysters no.4
Papillon

IMO221 - 20 - 30 pc./kg.
Wild Fine Binic oysters no.5
Papillon

IMO204 - 9 - 11 pc./kg.
Special Belon oysters no.2

IMO206 - 13 - 14 pc./kg.
Special Belon oysters no.3

IMO229 - 9 - 11 pc./kg.
"Perle noire" (black pearl) oysters
no.2

IMO230 - 13 - 14 pc./kg.
"Perle noire" (black pearl) oysters
no.3

IMO238 - 6 - 7 pz/kg.
Gillardeau concave oysters no.1

IMO239 - 8 - 9 pz/kg.
Gillardeau concave oysters no.2

IMO240 - 10 - 11 pz/kg.
Gillardeau concave oysters no.3

IMO241 - 12 - 13 pz/kg
Gillardeau concave oysters no.4

IMO296 - 13 - 14 pc./kg.
Special Belon oysters no.3

IMO290 - 9 - 11 pc./kg.
Wild Fine Binic oysters no.2

Flat oysters of Brittany

IMO209 - 15 - 16 pc./kg.
Belon Belon oysters "2"

IMO213 - 13 - 14 pc./kg.
Belon Belon oysters "1"

IMO207 - 11 - 12 pc./kg.
Belon Belon oysters "0"

IMO210 - 9 - 10 pc./kg.
Belon Belon oysters "00"

IMO214 - 9 - 10 pc./kg.
Belon Belon oysters "00" (platter)

IMO211 - 7 - 9 pc./kg.
Belon Belon oysters "000"

IMO215 - 7 - 9 pc./kg.
Belon Belon oysters "000" (platter)

IMO212 - 6 pc./kg.
Belon Belon oysters "0000"

IMO216 - 6 pc./kg.
Belon Belon oysters "0000" (platter)

IMO219 - 5 pc./kg.
Belon Belon oysters "00000"

IMO217 - 5 pc./kg.
Belon Belon oysters "00000" (platter)

Oleron concave oysters

IMO202 - 13 - 14 pc./kg.
Fine de Claire oysters no.3

IMO205 - 13 - 14 pc./kg.
Special de Claire oysters no.3

IMO203 - 13 - 14 pc./kg.
Special de Claire Green oysters
no.3 (October-April)

IMO223 - 9 - 12 pc./kg.
Special de Claire Green oysters
no.2 (October-April)

Seafood

IMO400 - 55 - 70 pc./kg.
Cooked whelks

IMO405 - 200 - 250 pc./kg.
Winkles/sea snails

ZCIMO130 - conf. da 500g.
Frozen edible cockle (no shell)

IMO410 - 10 - 15 pc./kg.
Sea almonds/Dog cockles

IMO420 - kg.3
Wild mussels of Portonovo 3kg
(available from June to
September)

IMO110 - kg. 5
Galician mussels

IMO430 - kg. 2-4
Decorative seaweed for plate

IMO435 - kg. 3
Sea Asparagus or Salicornia
(available from June to
September)

Mediterranean Erismar

ZCIMO124 - g. 120 each
Mediterranean Sea Anemones

ZCIMO122 - g. 130
Mediterranean Sea urchin meat in
conserve

IAC418
Sea urchin shells D.5-6cm

IMO440 - g. 18
Pounded dried seaweed

*Ichthyc products: Caught fish, farmed fish, freshwater fish
and crustaceans*

French ichthyc
products: fillets

IPF131 - g. 20 - 40
ATP Red mullet fillet

IPF134 - g. 20 - 40
ATP Gurnard fillet

IPF142 - g. 100 - 125
ATP John Dory fillet

IPF144 - g. 20 - 40
ATP Mackerel fillet

French ichthyc
products: auction
caught fish

IPS300 - kg. 0,5 - 1
Hook-caught sea bass kg 0,5-1

IPS301 - kg. 1 - 2
Hook-caught sea bass kg 1-2

IPS302 - kg. 2 - 3
Hook-caught sea bass kg 2-3

IPS303 - kg. 3 +
Hook-caught sea bass kg 3+

Tuna and swordfish

IPF150 - kg. 4 - 5
Swordfish fillet skin on

IPF161 - kg. 2 - 4
Tuna fillet kg 2-4

IPF160 - kg. 3 - 4
Bigeye tuna fillet kg 3-4

IPF163 - kg. 5 - 7
Sushi grade tuna fillet kg 5-7

IPF167 - kg. 2 - 4
Sushi grade tuna fillet kg 2-4

IPF162 - kg. 5 - 7
Sashimi A grade tuna fillet kg 5-7

IPF166 - kg. 2 - 4
Sashimi A grade tuna fillet kg 2-4

Fish of the Atlantic Ocean, Scotland

IPS530 - kg. 1,4 +
Codfish fillet skin on

IPS720 - box by kg. 3
Squids g.100-300

IPF170 - kg. 1,2 +
Monkfish fillet

IPF171 - g. 0 - 200
Monkfish cheeks

IPS520 - g. 100 - 300
Monkfish tails g.100-300

IPS525 - kg. 2 - 4
Monkfish tail

IMO115 - 4 - 5 pc./kg.
Loch Fyne whole living scallops

IPF900 - size 15 - 20/kg.
Atlantic scallop meat

Fish of United States

ZCIPS734 - g. 50 - 60
Boston Squid 12-16 cm

IPF905 - size 15 - 20 / kg.
American scallop 0-10/lb

IPF906 - size 30 - 40 / kg.
American scallop 16-20/lb

ZCIPS740 - kg. 2
Alaska pollock 4/5 pounds (-18°C)

ZCIPF120 - kg. 1
Wild Sockeye salmon fillet

Fish of the Indian Ocean

IPS500 - kg. 2,5
Sri Lanka Grouper fillet

IPS504 - kg. 2,5
Sri Lanka Dentex fillet

Le primizie di
SELECTA

IPS392 - kg. 3
Longfin yellowtail

Le primizie di
SELECTA

IPS393 - kg. 2
Redbanded seabream

Le primizie di
SELECTA

IPS396 - kg. 2
Pink Dentex

Farmed fish

IPF130 - g. 180 - 220
Turbot fish 180-220gr slices

IPF128 - g. 270 - 330
Turbot fish 270-330gr slices

IPF369 - kg. 0,8 - 1
Whole Turbot fish "Label Rouge"
(Red label) 0,8-1kg

IPF370 - kg. 1,5 - 2
Whole Turbot fish "Label Rouge"
(Red label) 1,5-2kg

IPF371 - kg. 2 - 3
Whole Turbot fish "Label Rouge"
(Red label) 2-3kg

IPF371P - kg. 2 - 3
Whole Turbot fish "Label Rouge"
(Red label) 2-3kg - single

IPF101 - kg. 4 - 5
Loch Fyne whole fresh salmon

IPF140 - kg. 1 - 1,3
Loch Fyne fresh salmon fillet

IPS394 - kg. 3 - 3,5
Gutted Southern Yellowtail
Amberjack

IPS395 - kg. 1
Greater Amberjack fillet

IPS398 - kg. 2
Whole gutted umbrine

IPS399 - g. 700
Farmed umbrine fillet

IPF165 - kg. 20
Southern bluefin gutted tuna kg20
approx. (Feb-Sept)

IPF169 - kg. 25 - 30
Southern bluefin gutted tuna
kg25-30 approx. (Feb-Sept)

IPF158 - kg. 3
Southern bluefin tuna fillet
(February-September)

Freshwater fish

IPS918P - g. 700
Preore lavaret (whitefish) fillet

IPS902 - g. 200 - 300
Zander fillet

IPS900 - g. 10 - 30
Perch fillet

IPS904 - g. 200 - 400
Pike fillet

IPS914 - g. 600 - 800
Preore char fillet

IPS914P - g. 600 - 800 single fillet v/p
Preore char fillet

IPS910 - g. 500 - 800 single fillet v/p
Fario trout fillet

Crabs - Lobsters

ZCISV458 - g. 600 - 800
Raw king crab nippers and legs 2L
ct.Kg5 (-18°C)

ZCISV448 - g. 600 - 800
Raw king crab nippers and legs 2L
Kg10 (-18°C)

ZCISV460 - kg. 0,8 - 1
Raw king crab nippers and legs 3L
Kg5,5 (-18°C)

ZCISV450 - kg. 0,8 - 1
Raw king crab nippers and legs 3L
Kg11 (-18°C)

ZCISV455 - kg. 4 - 4,5
Whole cooked king crab ct.kg2-2,5
approx.(-18°C)

ZCISV464 - kg. 0,8 - 1
Cooked king crab nippers and legs
3L ct. 5kg (-18°C)

ZCISV454 - kg. 0,8 - 1
Cooked king crab nippers and legs
3L ct. 10kg (-18°C)

ZCISV466 - kg. 1,1 - 1,3
Cooked king crab nippers and legs
4L ct. kg 5 (-18°C)

ZCISV456 - kg. 1,1 - 1,3
Cooked king crab nippers and legs
4L ct. kg 10 (-18°C)

ISV410 - g. 300
Pacific crab meat

ISV400 - g. 150
Kamcatka king crab meat 60%
nippers 40% meat

ZCISV500 - kg. 1,6 x 5 pc.
Tail and claws of blue European
lobster (-18°C)

Cooked chilled prawns

ISV358 - 10 - 20 pc./kg.
Whole ATP cooked tropical king
prawn

ISV360 - 30 - 40 pc./kg.
Whole ATP cooked tropical prawn

ZCSM125 - kg. 1
Parboiled and deshelled river prawn tails (-18°)

Scottish scampi

ZCIPS703 - 5-10 pc./kg.
North Sea scampi 5-10pcs/kg

Le primizie di
SELECTA

ZCIPS705 - 10-15 pc./kg.
North Sea scampi 10-15pcs/kg

Le primizie di
SELECTA

ZCIPS707 - 15-20 pc./kg.
North Sea scampi 15-20pcs/kg

ZCIPS709 - 20-30 pc./kg.
North Sea scampi 20-30pcs/kg

ZCIPS700 - 0 - 5 pc./kg.
Scottish scampi 0-5pcs/kg

ZCIPS702 - 5 - 10 pc./kg.
Scottish scampi 5-10pcs/kg

ZCIPS704 - 10 - 15 pc./kg.
Scottish scampi 10-15pcs/kg

ZCIPS706 - 15 - 20 pc./kg.
Scottish scampi 15-20pcs/kg

ZCIPS708 - 20 - 30 pc./kg.
Scottish scampi 20-30pcs/kg

Mediterranean fish

IPS389 - kg. 2-5
Caught Greater Amberjack - Med Sea - 3-4kg

IPS390 - kg. 6-10
Caught Greater Amberjack - Med Sea - 8-10kg

IPS391 - kg. 15-20
Caught Greater Amberjack - Med Sea - 15-20kg

New Zealand ichthyc products

New Zealand
Sashimi grade A
whole fish

IPS800 - kg. 0,6 - 1
Swallow-fish or Gurnard

IPS359 - kg. 0,7 - 1
Hook-caught Pink Porgy 0,7-1kg

IPS360 - kg. 1 - 2
Hook-caught Pink Porgy 1-2kg

IPS361 - kg. 2 - 3
Hook-caught Pink Porgy 2-3kg

IPS362P - kg. 2
Hook-caught Pink Porgy 2kg

IPS380 - kg. 0,7 - 1
Hook-caught John Dory 0,7-1kg

IPS381 - kg. 1 - 2
Hook-caught John Dory 1-2kg

IPS382 - kg. 2 +
Hook-caught John Dory +2kg

IPS400 - kg. 0,7-1
Hook-caught Red Rockfish 0,7-1kg

IPS401 - kg. 1 - 2
Red Rockfish 1-2kg (caught by
hook)

IPS402 - kg. 2 +
Hook-caught Red Rockfish +2kg

IPS444 - kg. 1 - 2
Mixed fish case of John Dory -
Gurnard - Pink Porgy

New Zealand fish
fillets

IPS805 - pack by 22 - 25 pc.
Swallow-fish or Gurnard fillet with
skin

IPS365 - pack by 12 - 18 pc.
Pink Porgy fillet with skin

"Rafols" codfish

"Rafols" frozen
codfish (-18°C)

ZCIPF212 - kg. 1
"Bunuelos" (cod mousse fritters)

ZCIPF214 - g. 300
Pre-sliced cod "carpaccio"

ZCIPF208 - g. 700
"Cococho" cod jowl 30-40 g.c.

ZCIPF216 - kg. 1
"Desmigado" selection of shredded
cod

ZCIPF218 - g. 80
Cod broth in Pil-Pil emulsion sauce

ZCIPF205 - g. 200 - 230
Portionned Extra Cod loin

ZCIPF204 - kg. 0,8 - 1,2
Central part of "Morro"

ZCIPF200 - kg. 1,4 - 1,7
Whole "Morro" Extra

ZCIPF202 - g. 160 - 180
Portionned "Morro" Extra

ZCIPF210 - g. 700 x 5 pc.
Cod tripe (swim bladder)

ZCIPF220 - kg. 1
Cod belly fillet

Ichthyc products from Santo Spirito Port, Apulia

Prawns frozen on board (-18°C)

ZCIPS600 - 20 - 30 pc./kg.
Red Prawn I 20-30pcs/kg

ZCIPS602 - 30 - 40 pc./kg.
Red Prawn II 30-40pcs/kg

ZCIPS604 - 50 - 60 pc./kg.
Red Prawn III 50-60pcs/kg

ZCIPS607 - 70 - 80 pc./kg.
Red Prawn IV 70-80pcs/kg

ZCIPS610 - +80 pc./kg.
Red Prawn V +80pcs/kg

ZCIPS601 - 20 - 30 pc./kg.
Rose Shrimp I 20-30pcs/kg

ZCIPS603 - 30 - 40 pc./kg.
Rose Shrimp II 30-40pcs/kg

ZCIPS605 - 50 - 70 pc./kg.
Rose Shrimp III 50-70pcs/kg

ZCIPS609 - 70 - 80 pc./kg.
Rose Shrimp IV 70-80pcs/kg

ZCISV415 - tray by g. 700
Prawns stock/base (Prawns from Apulia)

Porto Santo Spirito seafood

IMO256 - kg. 3
Black Mussel - Apulia (April - October)

IMO258 - kg. 3
Hairy mussel (April - October)

IMO260 - box by 30 pc.
Whole sea urchin (August - May)

IMO254 - kg. 3

Sea truffle or Venus clam (October - May)

IMO252 - kg. 3

Wild clam extra (November - April)

IMO250 - kg. 3

Large size wild clam (November - April)

IMO248 - kg. 3

Medium size wild clam (November - April)

Frozen cuttlefishes
(-18°C)

ZCIPS635 - kg. 5

Whole cuttlefish

ZCIPS630 - kg. 5

"Tagliatella" cuttlefish

Frozen octopus
(-18°C)

ZCIPS650 - g. 110 - 130

"Moscardino" baby octopus
110-130 gr small size - Apulia

ZCIPS652 - g. 270 - 300

"Moscardino" baby octopus
270-300 gr medium size - Apulia

ZCIPS637 - g. 300 - 800

Curled octopus 300-800 gr - Apulia

ZCIPS638 - kg. 1,5 - 2

Curled octopus 1,5-2kg - Apulia

ZCIPS640 - kg. 2 - 4

Curled octopus 2-4kg - Apulia

ZCIPS642 - kg. 4+

Curled octopus +4kg - Apulia

Scampi frozen on board

ZCIPS620 - 5 - 10 pc./kg
Scampi Extra Apulia 5-10pcs/kg

ZCIPS621 - 10 - 15 pc./kg.
Scampi I Apulia 10-15pcs/kg

ZCIPS622 - 20 - 25 pc./kg.
Scampi II Apulia 20-25pcs/kg

ZCIPS623 - 35 - 45 pc./kg.
Scampi III Apulia 35-45pcs/kg

ZCIPS624 - 45+ pc./kg.
Scampi IV Apulia +45pcs/kg

ZCISV416 - tray by g. 700
Crustacean stock - Apulia

Fronzen tiger prawns (-18°C)

ZCIPS660 - 15 - 20 pc./kg.
Extra Tiger prawns 15-20 pcs/kg

ZCIPS661 - 20 - 30 pc./kg.
Tiger prawns I 20-30 pcs/kg

ZCIPS662 - 30 - 40 pc./kg.
Tiger prawns II 30-40 pcs/kg

ZCIPS663 - 40 - 60 pc./kg.
Tiger prawns III 40-60 pcs/kg

*"Balik" and "Loch Fyne" smoked salmon -
Semi-preserved, smoked, ripened, salted fish - Fish eggs*

"Balik" smoked salmon

SM505 - kg. 1,2
Balik "Classic"

SM500 - g. 600
Balik "Small Classic"

SM510 - g. 500
Balik Fillet "Tsar Nikolaj"

SM525 - g. 85 x 8 pc.
Balik Fillet "Tsar Nikolaj" Sky
Snack (4 medallions)

SM503 - g. 300
Balik Sjomga Nori

SM504 - g. 300
Balik Sjomga Orange

SM515 - g. 300
Balik "Sjomga "Tsarina"

SM520 - kg. 1
Balik Tartar

SM009 - g. 100
Balik Pearls (salmon eggs)

"Loch Fyne" smoked salmon

SM032 - g. 300 - 350
Chef Scottish smoked salmon fillet

SM030 - g. 500
Kinglas Scottish smoked salmon
fillet 500gr

SM045 - g. 250
Kinglas Scottish smoked salmon
bar 250gr

SM044 - g. 250
Gravdlax Scottish smoked
salmon bar 250gr

SM046 - g. 250
Bradan Rost Scottish salmon bar
250gr

SM035 - kg. 1 - 1,2

Pre-sliced Scottish smoked salmon, citrus, black pepper and gin marinated salmon

SM037 - g. 200

Citrus, gin and black pepper marinated slices of Scottish smoked salmon

SM034 - kg. 1 - 1,5

Whisky marinated pre-sliced Scottish smoked salmon

SM022 - g. 200

Whisky marinated slices of Scottish smoked salmon

SM023 - kg. 1,5 - 1,7

Scottish smoked salmon - whole piece 1,5-1,7kg

SM024 - kg. 1,2 - 1,4

Pre-sliced Scottish smoked salmon - 1,2-1,4kg

SM026 - kg. 1 - 1,5

LONG SLICE Scottish smoked salmon

SM019 - g. 100 (4 - 5 slices)

Scottish smoked salmon - slices - 100gr

SM020 - g. 200 (8 - 10 slices)

Scottish smoked salmon - slices - 200gr

SM021 - g. 300 (12 - 15 slices)

Scottish smoked salmon - slices - 300gr

SM011 - g. 600-900

Scottish smoked salmon - whole piece 600-900gr

SM015 - g. 600-900

Pre-sliced Scottish smoked salmon - 600-900gr

Semi-preserved,
smoked, ripened,
salted fish

PEC100 - kg. 3,5 (drained)

Salted anchovies from Cantabric Sea type "0" - 10pc/layer

PEC102 - kg. 3,5 (drained)

Salted anchovies from Cantabric Sea type "II" - 12pc/layer

SM014 - g. 90-120

Mullet roe

SM025 - g. 500
Grated mullet roe

SM013 - kg. 1-3
Swordfish roe 1-3kg

SM010 - g. 500 - 600
Swordfish roe 500-600gr slice pack

IPF245 - ml. 100
Cetara anchovies straining

SM043 - kg. 0,6 - 3
Red tuna roe

SM041 - g. 350 - 600
Red tuna roe - slice pack

SM040 - kg. 0,7 - 1,6
Red tuna roe - extra

SM700 - g. 750
Steamed octopus "carpaccio"
(thinly sliced steamed octopus)

SM018 - g. 300
Smoked eel fillet (cleaned and
skinless)

SM036 - kg. 1
Salted Ling fillet

SM012 - kg. 1,8
Smoked swordfish (centre cut)

SM027 - kg. 1,5 - 2
Tuna "Mosciamé"/Tuna ham (dried
fillet)

SM002 - kg. 2-3
Red King Canadian smoked
salmon - 2-3 kg whole piece

SM016 - kg. 2
Smoked tuna (centre cut)

Fish eggs

SM060 - g. 100
"Masago Wasabi" - Smelt eggs

SM062 - g. 100
"Masago Soja" - Smelt eggs

SM063 - g. 100
Whitefish eggs

SM064 - g. 100
Pike eggs

"Real Conservera Espanola" preserved fish - frogs and snails

"Real Conservera
Espanola"
preserved fish

PEC011 - g. 125
Cantabric Sea "Small" Anchovy
Fillets

PEC010 - g. 180
Cantabric Sea "Premium" Anchovy
Fillets

PEC039 - g. 150
Squid in olive oil

PEC040 - g. 150
Squid in its ink

PEC045 - g. 150
Sea urchin roe

PEC031 - g. 85
Raw edible cockle shellfish

PEC036 - g. 150
Sardine in olive oil

PEC035 - g. 150
Sardine in spicy olive oil

PEC046 - g. 150
Atlantic mackerel in olive oil

PEC004 - g. 120
Tuna in olive oil

PEC002 - g. 940
Tuna in olive oil

PEC007 - g. 120
Tuna fish in olive oil

Frogs and snails

SM133 - g. 500
Natural lean snail meat

SM234
Snails shells

SM130 - kg. 3

Fresh frog legs (to keep between +2°C and +4°C)

SM131 - kg. 3

Fresh eviscerated frogs (to keep between +2°C and +4°C)

"Caviar House & Prunier" caviar

"Caviar House & Prunier" caviar

CV008 - g. 30
Caviar House ASETRA selection
30gr

CV012 - g. 100
Caviar House ASETRA selection
100gr

CV020 - g. 10
Prunier Tradition 10gr

CV001 - g. 30
Prunier Tradition 30gr

CV002 - g. 50
Prunier Tradition 50gr

CV003 - g. 125
Prunier Tradition 125gr

CV004 - g. 250
Prunier Tradition 250gr

CV022 - g. 75
Prunier Tradition in original tin 75gr

CV023 - g. 125
Prunier Tradition in original tin
125gr

CV007 - g. 30
Prunier Saint James 30gr

CV006 - g. 125
Prunier Saint James 125gr

CV027 - g. 75
Prunier Saint James in original tin
75gr

CV011 - g. 30
Prunier Héritage 30gr

CV009 - g. 125
Prunier Héritage 125gr

CV032 - g. 75
Prunier Héritage in original tin 75gr

Rice - cereals/grains - pulses - pastry bases (without filling) - flours

Rice -
cereals/grains -
pulses - pastry
bases (without
filling) - flours

RI016 - g. 500
Spello Chickpea

RI028 - g. 500
Grass-pea of Serra De'Conti -
Slow Food Presidium

RI015 - g. 500
"Cocco bianco" bean of Spello

RI013 - kg. 5
Sorana bean

RI011 - g. 500
"Risina" bean of Spello

RI014 - kg. 1 x 5
Pearled spelt grains

RI012 - kg. 1
PGI Castelluccio di Norcia lentils

RI004 - kg. 1
Blend of 25% Canadian black wild
rice and 75% Indian organic rice

RI018 - g. 500
Pearled barley

RI002 - kg. 2
Indian Basmati rice

RI009 - kg. 1 x 12
Carnaroli rice

RI024 - kg. 1 x 12
Carnali rice - cloth bag

RI022 - kg. 1 x 12
PGI Nano Vialone Veronese rice -
cloth bag

RI010 - kg. 1 x 12
PGI Nano Vialone Veronese rice

RI006 - kg. 1
Thai black rice

RI001 - kg. 2,5
Canadian black wild rice

RI005 - kg. 1
Nishiki Sushi rice

RI007 - kg. 1
Sushi rice

RI003 - kg. 2,5
Thai scented rice

RI030 - g. 500
Roveja wild pea

RI120 - pc. 126
Sweet pastry shells d.10cm x
h.1,8cm

RI123 - pc. 252
Sweet pastry shells d.7cm x h.2cm

RI125 - pc. 300
Mini sweet pastry shells d.4cm x
h.1,9cm

RI130 - pc. 300
Mini puff pastry shells d.4cm x
h.1,9cm

RI131 - pc. 252
Puff pastry shells d.6,8cm x h.2cm

RI132 - pc. 126
Puff pastry shells d.10cm x
h.1,6cm

RI117 - g. 170
French Brick Pastry

ZCRI115 - g. 450
Greek Filo Pastry (to keep at -18°)

ZCRI116 - g. 450
Greek Kataifi Pastry (to keep at
-18°)

RI239 - kg. 5
5-Cereal flour

RI220 - kg. 5
Oat flour

RI228 - kg. 5
"Garessine"-chestnuts flour

RI225 - kg. 5
Chickpeas flour

RI227 - kg. 5
Wholemeal spelt flour

RI235 - kg. 5
Spelt flour type 2

RI224 - kg. 5
Buckwheat flour

RI221 - kg. 5
Soft wheat flour type "0"

RI233 - kg. 5
Soft wheat flour type "2"

RI222 - kg. 5
Soft whole wheat flour

RI223 - kg. 5
Soft wheat

RI240 - kg. 1 x 6
Pearl white corn meal - Slow Food
Presidium

RI218 - kg. 5
Wholemeal corn flour (yellow)

RI229 - kg. 5
Barley flour

RI237 - kg. 1 x 12
Stone-ground Vialone Nano rice
flour

RI231 - kg. 5
Whole rye flour

RI236 - kg. 5
Breadsticks flour

RI250 - g. 700
Japanese "Tempura" flour

RI252 - kg.10
Japanese "Tempura" flour

RI230 - g. 150 x 12
Thai "Tempura" flour

RI219 - kg. 5
Kamut flour

RI226 - kg. 5
Hard wheat semolina

Seasonings - balsamic vinegar of Modena Compagnia del Montale, Halen Mon sea salt, fruit pickles

Oils, vinegars, seasonings

VA007 - ml. 250
Raspberry vinegar

VA015 - cc. 100
Traditional Balsamic Vinegar from
Reggio Emilia - red lobster label

VA012 - cc. 250
Pedro Ximenes Sherry vinegar -
F.De Castilla Reserve (Spain)

VA010 - cc. 250
15-year old Sherry vinegar - F.De
Castilla Reserve (Spain)

VA008 - cc. 250
Apple cider vinegar

VA018 - cc. 500
Rice vinegar

VA004 - ml. 250
Sherry (Jerez) vinegar

VA036 - g. 250
"Bianchetto" white truffle butter

VA047 - g. 180
"Bianchetto" white truffle cheese
fondue

VA001 - cc. 250
Virgin walnut oil

VA003 - cc. 250
Almond oil

VA002 - cc. 250
Hazelnut oil

VA040 - cc. 250
White truffle-infused olive oil

VA060 - kg. 2,5
Coarse sea salt from Guérande

VA050 - g. 200
Extra strong Dijon mustard

VA051 - g. 200
Whole-grane rustic mustard

VA011 - cc. 820 net weight
"Verjus" green (unripe) grapes
juice

VA045 - g. 90
Sliced "Bianchetto" white truffle

VA041 - g. 90
"Bianchetto" white truffle - paste

VA017 - g. 90
Sliced summer truffle

VA043 - g. 90
Ground summer truffle

VA016 - g. 200
Pickled whole summer truffle

VA042 - g. 20
Black truffle of Norcia

Balsamic vinegar of Modena Compagnia del Montale

VA030 - cc. 100
Balsamic Vinegar of Modena,
Extra old - 25-year old

VA020 - cc. 100
Balsamic Vinegar of Modena,
"Affinato" (Old) -12-year old

VA021 - cc. 100
Balsamic seasoning from "Vigna
Oro" (Golden Vines) balsamic
Vinegar of Modena

VA025 - cc. 500
"Vigna Bianca" (White Vines)
Balsamic Vinegar of Modena

VA026 - cc. 250
"Vigna Bordò" (Bordeaux Vines)
Balsamic Vinegar of Modena

VA022 - cc. 250
"Vigna Argento" (Silver Vines)
Balsamic Vinegar of Modena

VA028 - cc. 250
"Vigna Oro" (Golden Vines)
Balsamic Vinegar of Modena

VA023
Idea "Oro" (Gold label)

VA024 - cc. 250
Balsamic Vinegar of Modena
"Calamaio" (literally inkpot, small
glass bottle)

VA029 - l. 2
Balsamic Vinegar of Modena
"Professional Use"

VA034 - cc. 250
CMD red wine vinegar "Fiore di
Lambrusco"

VA035 - cc. 250
CDM white wine vinegar "Fiore di
Monovitigno"

VA031
Tasting Idea

"Halen Mon" sea
salt

VA064 - g. 500
Halen Mon pure white sea salt

VA066 - g. 100
Halen Mon pure white sea salt

VA063 - g. 100
Halen Mon finer flake sea salt
(sifted salt)

VA068 - g. 500
Halen Mon smoked sea salt

VA070 - g. 100
Halen Mon smoked sea salt

VA062 - g. 100
Halen Mon celery seeds sea salt

VA072 - g. 500
Halen Mon spiced sea salt

VA074 - g. 100
Halen Mon spiced sea salt

VA078 - g. 100
Halen Mon vanilla sea salt

VA077 - g. 100

Halen Mon sea salt assortment
(pure, spiced, smoked, vanilla,
celery)

VA083 - g. 10

Halen Mon Mini Mix (pure, spiced,
smoked, vanilla, celery)

VA084 - g. 10 x 5 tubes

Halen Mon 5x10g tube gift set
(pure, spiced, smoked, vanilla,
celery)

VA085 - g. 100

Black pepper (Halen Mon
selection)

Fruit pickles

VA220 - g. 220

Onion Marmelade

VA104 - g. 380 net - g. 220 drain.

Cremona mixed fruit pickle

VA100 - g. 500

Assorted fruit pickle (cherries,
clementines, pears, figs, melon,
pumpkin)

VA101 - g. 400

Spicy fig sauce

VA102 - g. 400

Spicy pear sauce

VA103 - g. 400

Spicy clementine sauce

Foreign cheeses

French Cheeses

FM001 - kg. 3
Assorted cheese platter

FM080
Milk: goat
Platter of 9 assorted goat cheeses

FM086
Milk: goat
Platter of 12 herb and
spice-flavoured Cabecou cheeses

FM088
Milk: goat
Platter of 15 small round flavoured
goat cheeses

FM062
Platter of 12 cheeses by Rober
Bedot

FM064
Platter of 6 cheeses by Rober
Bedot

FM071
Milk: goat
Platter of 8 assorted goat cheeses

FM003 - g. 100
Milk: goat
"Banon" cheese wrapped in walnut
leaves

FM032 - g. 30
Milk: goat
"Baratte" fresh cheese by Robert
Bedot

FM046 - g. 170
Milk: goat
"Briquette de l'Angoumois" cheese
(literally cheese brick)

FM041 - g. 25
Milk: goat
"Buchette" cheese from Perigord

FM040 - g. 35
Milk: goat
Cabecou cheese from Perigord

FM037 - g. 500
Milk: goat
"Cabri Ariegeois" (soft goat cheese
from Ariège)

FM031 - kg. 2.5
Milk: goat
"Cabrioulet" cheese

FM079 - g. 80
Milk: goat
Caprifig cheese

FM009 - g. 80

Milk: goat

"Chabis feuille" cheese (soft cheese wrapped in chestnut leaf)

FM015 - g. 50

Milk: goat

PDO "Crottin" cheese by Rober Bedot (small round goat cheese)

FM074 - g. 100

Milk: goat

"Mascaré" cheese wrapped in walnut leaves

FM075 - g. 110

Milk: goat

"Olivia" olive paté by Robert Bedot

FM048 - g. 80

Milk: goat

"Pavé sauvage" cheese (soft goat cheese with herbs)

FM033 - g. 250

Milk: goat

"Petit Fiancé" cheese (goat cheese)

FM042 - g. 40

Milk: goat

"Picandou" cheese (goat cheese)

FM043 - g. 125

Milk: goat

"Pico chevre" (goat cheese)

FM020 - g. 200

Milk: goat

"Pyramide cendré" cheese (ash-coated pyramid shaped cheese)

FM026 - g. 200

Milk: goat

"St.Maure cendré" cheese (ash-coated cheese of St.Maure)

FM045 - g. 270

Milk: goat

"Taupinière Charentaise" (dome shaped goat cheese)

FM044 - kg. 1,8

Milk: goat

"Tomme" natural cheese

FM087 - g. 800/900

Milk: goat

"Tomme" cheese with fern leaves

FM500 - g. 300

Milk: goat

"Tourteau fromagé" (round-shaped goat cheesecake with black crust)

FM016 - g. 450

Milk: cow

Blue cheese of Queyras by Rober Bedot

FM056 - kg.1,8

Milk: cow

"Brie" cheese of Coulommiers

FM008 - kg. 1,5
Milk: cow
"Brie" PDO cheese of Melun

FM057 - g. 500
Milk: cow
Brillat-Savarin Vignelait (soft, fresh triple cream cheese)

FM011 - g. 250
Milk: cow
"Camembert" PDO cheese

FM036 - g. 250
Milk: cow
"Chablis" cheese by Rober Bedot

FM013 - g. 250
Milk: cow
"Chaource" PDO cheese

FM004 - g. 200
Milk: cow
Heart-shaped cheese of Neufchatel by Rober Bedot

FM085 - kg. 2
Milk: cow
"Comte" PDO cheese - "Millesimé"

FM054 - g. 400
Milk: cow
Coulommiers cheese

FM006 - g. 250
Milk: cow
"Epoisses de Bourgogne" PDO cheese by Rober Bedot

FM070 - g. 200
Milk: cow
"Langres" PDO cheese by Rober Bedot

FM018 - g. 250
Milk: cow
"Petit Livarot" PDO cheese by Rober Bedot

FM019 - kg. 3
Milk: cow
"Mimolette" cheese (hard cheese)

FM039 - kg. 6,5
Milk: cow
"Farbier" cheese (semi-soft cheese)

FM017 - g. 200
Milk: cow
"Munster" PDO cheese by Rober Bedot

FM029 - g. 240
Milk: cow
"Olivet au foin" cheese by Rober Bedot (soft cheese with hay)

FM022 - g. 220
Milk: cow
"Pont l'Eveque" PDO cheese

FM028 - kg. 6
Milk: cow
"Raclette" cheese

FM021 - g. 500
Milk: cow
"Reblochon fermier" PDO cheese
(farm-made cheese)

FM023 - g. 500
Milk: cow
Dairy-produced "Reblochon" PDO
cheese

FM053 - g. 500
Milk: cow
"Vacherin Mont d'Or" PDO cheese
(seasonal soft cheese)

FM077 - g. 700
Milk: sheep
"Brin d'Amour" cheese (sheep
cheese with wild herbs)

FM025 - kg. 1,3
Milk: sheep
Roquefort J. Carles PDO cheese

FM082 - g. 500
Milk: sheep
"Viex Paysan J. Carles cheese
(Roquefort cheese cream)

FM536 - g. 250
Milk: cow
Natural Normandy butter

FM535 - kg. 5
Milk: cow
Natural Normandy butter

FM539 - g. 250
Milk: cow
Semi-salted Normandy butter

FM537 - kg. 5
Milk: cow
Semi-salted Normandy butter

FM538 - lt. 2
Milk: cow
Fresh milk cream from Normandy
(44% butterfat)

English Cheeses

FM224 - kg. 8
Milk: cow
Blue Stilton PDO cheese

FM207 - kg. 2,2
Milk: cow
Baby Blue Stilton PDO cheese

FM213 - g. 200
Milk: cow
Port wine-flavoured Blue Stilton
cheese in pottery container

FM214 - g. 200

Milk: cow

Blue Stilton PDO cheese in pottery container

FM225 - kg. 2,3

Milk: cow

Mini Blue Shropshire cheese

FM227 - kg 1

Milk: cow

Shropshire cheese flavoured with Port wine and Corinth grape

Spanish Cheeses

FM369 - kg. 1,25

Milk: cow, goat, sheep

Cabrales PDO cheese (blue cheese)

FM367 - kg. 1,250

Milk: cow

Mahon Menorca cheese - half wheel

FM366 - kg. 2,5

Milk: cow

Mahon Menorca cheese - whole wheel

FM372 - g. 850

Milk: cow

"Tetilla" cheese

FM370 - kg. 1

Milk: sheep

Aged Idiazabal PDO cheese (Basque cheese)

FM375 - g. 800

Milk: sheep

Torta de la Serena from Extremadura (literally La Serena cake)

FM373 - kg. 1,2

Milk: sheep

Aged Manchego PDO cheese

FM365 - g. 800 - 900

Milk: goat

Iborea PDO cheese

FM368 - kg. 2,3

Milk: goat, sheep, cow

Aged Valdeon PDO cheese (blue cheese)

Cheeses of Switzerland

FM400 - kg. 30

Milk: cow

L'Etivaz PDO cheese (hard cheese) - whole wheel

FM402 - kg. 7

Milk: cow

L'Etivaz PDO cheese - 1/4 cut

FM404 - kg. 32

Milk: cow

Gruyere PDO cheese (hard yellow cheese) - whole wheel

FM406 - kg. 7-8

Milk: cow

Gruyere PDO cheese - 1/4 cut

FM408 - kg. 7

Milk: cow

Appenzeller EXTRA cheese (hard cheese) - whole wheel

FM410 - kg. 12

Milk: cow

Fribourg Tradition Reserve cheese - whole wheel (June - December)

FM412 - kg. 1,5

Milk: cow

Fribourg Tradition Reserve cheese - 1/4 cut (June - December)

FM425 - kg. 20

Milk: cow

"Emmental" PDO cheese (hard cheese) - 1/4 cut

FM427 - g. 800

Milk: cow

"Tete de Moine" cheese (literally monk's head)

Dutch Cheeses

FM250 - kg. 1,5

Milk: cow

Reypenaer VSOP cheese (aged 24 months) - 1/4 cut

FM295 - kg. 10

Milk: cow

Reypenaer VSOP cheese (aged 24 months)

*Italian cheeses "Non Toccate mi il Formaggio" -
Parmigiano Reggiano PDO (Parmesan cheese)*

Italian cheeses
"Non Toccatemi il Formaggio"

FM126 - kg. 1,2
Milk: cow
"Asiago d'allevio" PDO cheese -
1/4 cut

FM185 - kg. 8,5
Milk: cow
"Asiago d'allevio" PDO cheese -
whole wheel

FM130 - kg. 1,2
Milk: cow
"Bagoss di Bagolino" cheese - 1/4
cut

FM195 - kg. 17
Milk: cow
"Bagoss di Bagolino" cheese -
whole wheel

FM118 - kg. 4,5
Milk: cow
"Bettelmatt d'alpeggio" cheese -
whole wheel

FM124 - kg. 1,3
Milk: cow, goat
"Bitto" PDO cheese (over 10-year
ripening) - 1/4 cut

FM196 - kg. 10,5
Milk: cow, goat
"Bitto" PDO cheese (over 10-year
ripening) - whole wheel

FM748 - kg. 1,3
Milk: cow, goat
"Bitto" PDO cheese (year 2010) -
1/4 cut

FM791 - kg. 10,5
Milk: cow, goat
"Bitto" PDO cheese (year 2010) -
whole wheel

FM159 - kg. 1,8
Milk: cow
"Blu del Monviso" cheese (blue
cheese)

FM161 - g. 500
Milk: cow
"Blu di Morozzo" cheese (blue
cheese)

FM736 - 350 g
Milk: cow
Traditiona "burrata" cheese

FM129 - g. 100
Milk: cow
"Burratina" cheese

FM100 - kg. 1,6
Milk: cow
"Caciocavallo Lucano" cheese -
whole wheel

FSC130 - kg. 2
Milk: cow
"Caciocavallo Podolico" semi-hard
cheese

FM743 - g. 450
Milk: cow
"Caciotta" cheese, citrus flavoured

FM149 - kg. 4,5
Milk: cow
"Castelmagno" PDO cheese

FM177 - kg. 2,2
"Castelmagno" PDO cheese - half wheel

FM178 - kg. 15
Milk: cow
"Cime di Vezzena Malghe" cheese - whole wheel

FM176 - kg. 1
Milk: cow
"Cime di Vezzena Malghe" cheese - 1/4 cut

FM107 - kg. 1,6
Milk: cow
"Fiore Sicano" cheese

FM117 - kg. 1
Milk: cow
"Formadi frant" cheese

FM716 - 900 g
Milk: cow
Fresh cheese

FM123 - kg. 1,2
Milk: cow
"Formaggio Ubriaco" (drunk cheese) - 1/4 cut

FM197 - kg. 8,5
Milk: cow
"Formaggio Ubriaco" (drunk cheese) - whole wheel

FM186 - kg. 12
Milk: cow
"Sweet Gorgonzola " PDO cheese (blue cheese) - whole wheel

FM112 - kg. 1,5
Milk: cow
"Sweet Gorgonzola " PDO cheese (blue cheese) - 1/4 cut

FM151 - kg. 1,3
Milk: cow
"Gorgonzola naturale" PDO cheese

FM137 - g. 900
Milk: cow
"Monte Veronese di malga" PDO cheese - 1/4 cut

FM182 - kg. 7
Milk: cow
"Monte Veronese di malga" PDO cheese - whole wheel

FM793 - kg. 1,5
Milk: cow
"Fresh Monte Veronese" PDO cheese - 1/4 cut

FM797 - kg. 8,5
Milk: cow
"Fresh Monte Veronese" PDO
cheese - whole wheel

FM732 - 20 x 100 g
Milk: cow
"Mozzarella" cheese

FM734 - 40 x 50 g.
Milk: cow
"Nodino di mozzarella" (small knot
of mozzarella cheese)

FM175 - kg. 12
Milk: cow
"Oro Nero" (black rind parmesan
cheese) - whole wheel

FM750 - 1 kg
Milk: cow
"Provola" cheese from the
Madonie mountains with lemon

FM742 - kg. 1
Milk: cow
"Provola" cheese from the
Madonie mountains

FM135 - kg. 2,5 - 3
Milk: cow
"Provolone del Monaco" PDO
cheese

FM712 - kg. 2
Milk: cow
"Quartiolo" PDO cheese - whole
wheel

FM136 - kg. 1
Milk: cow
"Ragusano" PDO cheese (cheese
of Ragusa) - slice of cheese

FM194 - kg. 12
Milk: cow
"Ragusano" PDO cheese (cheese
of Ragusa) - whole wheel

FM125 - kg. 1,1
Milk: cow
"Raschera" PDO cheese - 1/4 cut

FM191 - kg. 9
Milk: cow
"Raschera" PDO cheese - whole
wheel

FM133 - g. 500-900
Milk: cow
Ripe smoked "ricotta" cheese

FSC127 - g. 300 - 500
Milk: cow
Salted "ricotta" cheese for grating

FM153 - g. 500 - 600
Milk: cow
"Robiolina passita" cheese

FM109 - g. 700
Milk: cow
"Rubbia" cheese

FM728 - 2 kg
Milk: cow
"Stracciatella" cheese

FM108 - kg. 1,1
Milk: cow
"Strachitunt" cheese - 1/4 cut

FM187 - kg. 4,5
Milk: cow
"Strachitunt" cheese - whole wheel

FM150 - kg. 2
Milk: cow
"Taleggio" PDO cheese

FM165 - g. 600
Milk: cow
"Testun ciuc" cheese (rind treated with red wine)

FM128 - g. 800
Milk: cow
"Testun di grotta" cheese - 1/4 cut

FM189 - kg. 6,7
Milk: cow
"Testun di grotta" cheese - whole wheel

FM152 - g. 80
Milk: cow
"Tomini" cheese for grill

FM155 - g. 35
Milk: cow
"Fresh Tomini" cheese

FM158 - g. 40
Milk: cow
Mini "Tomino" cheese for grill

FM131 - kg. 1,2
Milk: cow
Tuma Persa - 1/4 cut

FM162 - kg. 10
Milk: cow
Tuma persa- whole wheel

FM138 - g. 800
Milk: cow
"Valtellina Casera" PDO cheese - 1/4 cut

FM193 - kg. 6
Milk: cow
"Valtellina Casera" PDO cheese - whole wheel

FM790 - kg. 1,6
"Vernengo Cime di Vezzena" cheese - 1/4 cut (from February to June)

FM799 - kg. 13
"Vernengo Cime di Vezzena" cheese - whole wheel (from February to June)

FM122 - kg. 1,2

Milk: cow

"Vezzena d'alpeggio" cheese - 1/4 cut

FM198 - kg. 8

Milk: cow

"Vezzena d'alpeggio" cheese - whole wheel

FM163 - g. 500

Milk: cow, goat

"Bianco Sottobosco" - Truffle-infused cheese

FM173 - kg. 1,25

Milk: cow, goat

Lessinia blue cheese - half wheel

FM181 - kg. 2,5

Milk: cow, goat

Lessinia blue cheese - whole wheel

FM154 - kg. 2,2

Milk: cow, goat

"PDO Piedmont Toma" cheese

FM127 - g. 800

Milk: cow, goat, sheep

PDO "Bra" hard cheese - 1/4 cut

FM190 - kg. 6,5

Milk: cow, goat, sheep

PDO "Bra" hard cheese - whole wheel

FM120 - kg. 1

Milk: cow, goat, sheep

"Seirass" cheese

FM148 - kg. 3

Milk: cow, goat, sheep

"Sora" matured cheese

FM156 - g. 250

Milk: cow, goat, sheep

"Toma pagliettina" cheese

FM738 - 500 g

Milk: buffalo

Aversana cheese

FM730 - 16 x g. 125

Milk: buffalo

"Mozzarella di Bufala Campana" PDO cheese

FM731 - 16X125 g

Milk: buffalo

"Mozzarella di Bufala" cheese for pizza

FSC123 - g. 600

Milk: goat

"Argile Capra" (goat cheese)

FM168 - kg. 1,4

Milk: goat

"Blu di Bagnoli" (blue cheese)

FM715 - kg. 11

Milk: goat

"Blu di capra" (blue goat cheese) - whole wheel

FM713 - kg. 3

Milk: goat

"Blu di capra" (blue goat cheese) - 1/4 cut

FM116 - g. 40

Milk: goat

Saffron "Bouchon" cheese

FM166 - g. 250

Milk: goat

"Bulotta" cheese

FSC120 - g. 700

Milk: goat

"Cacio d'ebano" cheese

FM110 - kg. 1,2

Milk: goat

Pistachio goat cheese

FM717 - g. 80 - 120

Milk: goat

Fresh aromatic goat cheese (mountain herbs and flowers)

FM171 - g. 190

Milk: goat

Fresh pure goat cheese

FM170 - g. 300 - 350

Milk: goat

"Casale dei Berici" cheese

FSC121 - g. 650

Milk: goat

"Casterfiorentino" cheese - Region of origin Apulia

FM113 - g. 220

Milk: goat

Dried cherries refined cheese

FM114 - g. 220

Milk: goat

Rose flakes refined cheese

FM718 - g. 80 -120

Milk: cow, goat

Creamy aromatic cheese (wild fennel, anise and caraway)

FSC122 - g. 300

Milk: goat

"Erbori" (blue goat cheese)

FM746 - g. 300

Milk: goat

"Ficu" cheese

FM745 - g. 250

Milk: goat

"Caciofiore" cheese (artichoke flower)

FM164 - g. 700-800

Milk: goat
"Fiorito" cheese

FM169 - g. 900

Milk: goat, sheep
"Monteverde" blue cheese

FM115 - g. 130

Milk: goat
"Pavet" cheese

FSC108 - g. 250-300

Milk: goat
"Robiola di Roccaverano" PDO
cheese

FM103 - g. 500

Milk: goat
"Talè" cheese from Girgentana
goat breed

FM106 - kg. 1,2

Milk: sheep
"Gregoriano" soft paste cheese

FM172 - kg. 1

Milk: goat, sheep
"Pegorin" 90-day ripened goat and
sheep cheese

FM160 - kg. 1,5

Milk: sheep
San Magno blue cheese - half
wheel

FSC199 - kg. 14

Milk: sheep
"Canestrato Pecorino" cheese of
Forenza - whole wheel

FSC134 - kg. 1,5

Milk: sheep
"Canestrato Pecorino" cheese of
Forenza - 1/4 cut

FM157 - kg. 1

Milk: sheep
"Canestrato" PDO cheese - 1/4 cut

FM192 - kg. 6,5

Milk: sheep
"Canestrato" PDO cheese - whole
wheel

FM132 - g. 800

Milk: sheep
"Fiore sardo" PDO cheese - 1/4
cut

FM184 - kg. 3,5

Milk: sheep
"Fiore sardo" PDO cheese - whole
wheel

FM147 - kg. 1,2

Milk: sheep
"Fossa" PDO cheese (pit/ditch
cheese)

FM139 - kg. 1

Milk: sheep
"Gran Nuraghe (Granglona)"
cheese - 1/4 cut

FM188 - kg. 10-12

Milk: sheep

FM139 - "Gran Nuraghe (Granglona)" cheese

FM710 - g. 600

Milk: sheep

"Marzolino" cheese - whole wheel

FM145 - kg. 1,3

Milk: sheep

Half-ripened "Pecorino" cheese of Pienza

FM146 - kg. 1,2

Milk: sheep

Ripe "Pecorino" cheese of Pienza

FM144 - kg. 1,2

Milk: sheep

"Pecorino" cheese of Pienza ripened in walnut leaves

FM140 - kg. 5,5

Milk: sheep

"Pecorino" cheese of Pienza "Reserve"

FM134 - kg. 1,5

Milk: sheep

"Pecorino Romano" PDO cheese - 1/4 cut

FM183 - kg. 22 - 23

Milk: sheep

"Pecorino Romano" PDO cheese - whole wheel

FSC160 - kg. 1,2

Milk: sheep

"Pecorino Siciliano" PDO cheese - 1/4 cut

FSC198 - kg. 10

Milk: sheep

"Pecorino Siciliano" PDO cheese - whole wheel

FM142 - kg. 1,3

Milk: sheep

Grotto-ripened "Pecorino" cheese

FM143 - kg. 1,3

Milk: sheep

Grotto-ripened "Pecorino" cheese in original cloth bag

FSC161 - kg. 3,3

Milk: sheep

"Piacentinu ennese" PDO cheese

FSC162 - kg. 1,6

"Piacentinu ennese" PDO cheese - Region of origin Sicily - half wheel

FM102 - g. 250

Milk: sheep

Juniper-smoked "ricotta" cheese

FM724 - g. 500

Milk: sheep

Sheep's milk "ricotta" cheese for grating

FM722 - kg. 3

Milk: sheep

Sheep's milk "ricotta" cheese from
cheesemaking lab

FM104 - kg. 1

Milk: sheep

Black-rind "Ricotta" cheese

FM105 - g. 600

Milk: sheep

"Vastedda della Valle del Belice"
PDO cheese

FSC212

Christmas cheese plate

FSC500 - 2 kg.

Cheese plate of the week

FSC245 - kg. 3,1

Cheese platter "Non toccatemi il
formaggio" (literally "Don't touch
my cheese")

FM700 - kg. 3

Platter of blue cheeses

FPR004 - kg. 4,5

Milk: cow

"Parmigiano Reggiano" PDO -
24-month aged - 1/4 cut

FPR002 - kg. 36

Milk: cow

"Parmigiano Reggiano" PDO -
24-month aged - whole wheel

FPR030 - kg. 1

Milk: cow

"Parmigiano Reggiano" PDO -
Mount Cimone - 1/4 cut

FPR032

Milk: cow

"Parmigiano Reggiano" PDO -
Mount Cimone - whole wheel

FPR040 - kg. 1

Milk: cow

"Parmigiano Reggiano" PDO -
Red cows - 1/4 cut

FPR042

Milk: cow

"Parmigiano Reggiano" PDO -
Red cows - whole wheel

FPR050 - kg. 1

Milk: cow

"Parmigiano Reggiano" PDO -
Solo di Bruna - 1/4 cut

FPR052

Milk: cow

"Parmigiano Reggiano" PDO - Solo di Bruna - whole wheel

Parmigiano
Reggiano PDO
(Parmesan cheese)
- Reserve

FPR008 - kg. 4,5

Milk: cow

"Parmigiano Reggiano" PDO - 36-month aged - 1/4 cut

FPR006 - kg. 36

Milk: cow

"Parmigiano Reggiano" PDO - 36-month aged - whole wheel

FPR012 - kg. 4

Milk: cow

"Parmigiano Reggiano" PDO - 48-month aged - 1/4 cut

FPR010 - kg. 36

Milk: cow

"Parmigiano Reggiano" PDO - 48-month aged - whole wheel

FPR016 - kg. 4

Milk: cow

"Parmigiano Reggiano" PDO - 60-month aged - 1/4 cut

FPR014 - kg. 36

Milk: cow

"Parmigiano Reggiano" PDO - 60-month aged - whole wheel

FPR020 - kg. 4

Milk: cow

"Parmigiano Reggiano" PDO - 72-month aged - 1/4 cut

FPR018 - kg. 36

Milk: cow

"Parmigiano Reggiano" PDO - 72-month aged - whole wheel

FPR200 - kg. 4

Milk: cow

"Parmigiano Reggiano" - 4 cuts from different maturing processes

FPR210 - kg. 4

Milk: cow

Selection/Assortment of "Parmigiano Reggiano"

*Fresh aromatic plants - salades sprouts and edible
flowers*

Fresh aromatic plants

EA002
Dill

EA027
Red basil

EA005
Chervil

EA006
Chive

EA007
Coriander

EA010
Tarragon

EA033 - tray by g. 100
Lemongrass root

EA015
Lovage

EA011
Lemon verbena

EA012
Marjoram

EA028
Lemon balm

EA013
Mint

EA026
Oregano

EA014
Curly parsley

EA031 - g. 40
Scents and colours (herbs and flowers)

EA023 - kg. 1
Red rhubarb

EA018
Savory

EA024 - kg. 5
Scallion

EA019
Thyme

EA020
Lemon thyme

EA017
Vervain

EA021
Ginger root

Salades sprouts

VE130 - 15 trays
Cresses assortment

VE125 - 12 trays
Cresses and edible flowers
assortment

VE094 - box by 16
Watercress

VE076 - box by 16
Daikon Cress

VE078 - box by 16
Sweet Cress

VE081 - box by 50 leaves
Oyster leaves

VE071 - box by 12
Shiso leaves

VE029 - g. 200
Beetroot sprouts

VE028 - g. 200
Mustard sprouts

VE023 - g. 200
Spinach sprouts

VE055 - g. 200
Aromatic salad

VE075 - box by 18
Micro greens Sakura mix

VE070 - box by 16
Micro greens Shiso mix

VE040 - box by 8 trays
Sprouts mixture

VE057 - g. 200
Eurasia mix

VE061 - g. 200
Field salad mix

VE058 - g. 200
Mizuna

VE016 - g. 200
Moss rose (November - April)

VE025 - g. 200
Rocket

VE077 - box by 16
Sechuan Cress

VE059 - g. 200
Tatsoi

Edible flowers

VE048
Begonia

VE047
Snapdragon

VE046
Borage

VE085 - box by 25 flowers
Venus Vase - non-edible

VE027
Crackerjack Moss Phlox
(star-shaped flowers)

VE083 - box by 30 flowers
Sechuan Buttons

VE043
Chive flowers (available from
April-May)

VE039
Coriander flowers (available in
June)

VE087 - pack by 100 flowers
Apple Blossom

VE041
Carnation of India

VE044
Sweet-william

VE042
Edible Karma Orchid

VE049
Primula (available from January to
May)

VE090 - 8 x g.30
Rose of Vence

VE045
Viola tricolor/Heart's Ease

*Fresh vegetables - preserved vegetables - baby
vegetables*

Fresh and
preserved
vegetables

VE051 - g. 250
Natural Dulse seaweed

VE052 - g. 250
Natural sea green beans

VE056 - g. 250
Natural sea tangle

VE050 - g. 250
Natural sea lettuce (sea vegetable)

VE054 - g. 250
Natural Wakame (sea vegetable)

VE001 - kg. 1
White asparagus of Bassano
(available from March to May)

VE015 - kg. 1
PGI Caper of Pantelleria

VE120 - g. 500
Thailand banana leaves

VE062 - g. 420 drained weight
Natural nettle leaves

VE063 - kg. 1,5
Fresh Shiitake mushrooms

ZCVE029 - kg. 10
Frozen "Porcini" mushrooms, 1st
category extra

ZCVE030 - kg. 6
Frozen mixed mushrooms with
"porcini"

VA038 - bottle g. 500
Fiaschetto pulped tomatoes of
Torre Guaceto

VE100 - Ø under 30 mm
Ratte fingerling potato (French
variety of potato)

VE104 - Ø 35 - 55 mm
Frenceline Cherie red skin potato

VE107 - Ø 28 - 45 mm
Pompadour potato

VE101 - 20 - 120 g.
Classic Ratte potato

VE110 - g. 20 - 120
Vitelotte potato - violet potato

VE053 - g. 290
Piquillo pepper

VE116 - g. 100
Fresh Sawa (Semi-Aquatic)
Wasabi root

VE115 - kg. 5
Jerusalem artichoke

Baby vegetables

VE003 - g. 400
Carrots

VE034 - kg. 2
Extra fine French beans

VE005 - g. 250
Fennels

VE021 - g. 320
White endive

VE006 - g. 200
White mini asparagus

VE032 - g. 200
Green mini asparagus

VE033 - kg. 1
Tinker bell mix peppers (mini)

VE018 - g. 200
Baby yellow pattypan squash

VE019 - g. 200
Baby green pattypan squash

VE012 - g. 250
Leeks

VE013 - g. 250
Turnips

VE035 - kg. 2
Snowpeas

Spices - teas - herbs - dry mushrooms

Spices - herbs - dry mushrooms

SP110 - 50 sheets
Dried seaweed for sushi

SP001 - g. 500
Wild anise

SP018 - g. 500
Star anise

SP002 - g. 500
Juniper berries

SP003 - g. 500
Whole cinnamon

SP004 - g. 500
Cardamom

SP005 - g. 500
Cloves

SP021 - g. 500
Coriander

SP105 - g. 500
Court-bouillon

SP020 - g. 500
Cumin

SP006 - g. 500
Madras curry

SP025 - g. 180
Tonka beans

SP007 - g. 500
Mace

SP035 - g. 500
Fish Masala

SP036 - g. 500
Meat Masala

SP038 - g. 160
Vadouvan Masala

SP106 - g. 500
Cajun spice mix

SP008 - g. 500
5-pepper mix

SP009 - g. 500
Nutmeg

SP028 - g. 500
Sweet paprika

SP011 - g. 500
White pepper

SP031 - g. 500
Long pepper

SP012 - g. 500
Black Sarawak pepper

SP010 - g. 500
Rose/pink pepper

SP032 - g. 500
Red Pondicherry pepper

SP013 - g. 500
Green pepper

SP014 - g. 500
Sichuan pepper

SP033 - g. 500
Jamaica pepper

SP034 - g. 500
White poppy seeds

SP015 - g. 500
Blue poppy seeds

SP023 - g. 500
Yellow grain mustard seeds

SP024 - g. 500
Black grain mustard seeds

SP022 - g. 500
White sesame

SP026 - g. 500
Golden sesame

SP027 - g. 500
Black sesame

SP029 - g. 500
Spices for Pepper Cook

SP102 - cl. 62,3
Chinese soy sauce

SP107 - lt. 1
Japanese soy sauce

SP108 - g. 43
Wasabi paste

SP101 - g. 30
Wasbi powder

SP017 - g. 20
Saffron powder

SP019 - g. 50
Saffron stigma

SP030 - g. 2
Saffron stigma (box)

SP103 - kg. 1
Sweet and sour ginger

SP016 - g. 250
Dried morel mushrooms heads

Yemaya teas

SP061 - 55g (12 candies)
Yemaya green tea

SP064 - 230g
Yemaya green tea doypack

SP062 - 55g (12 candies)
Yemaya black tea

SP065 - 230g
Yemaya black tea doypack

SP063 - 55g (12 candies)
Yemaya purple tea

SP066 - 230g
Yemaya purple tea doypack

SP060 - 1,3 kg (24 x 55g)
Yemaya Mixed tea

SP067 - 165g (3 x 55g)
Yemaya Teas Collector Box

MT120
Display for three tubes of Yemaya tea

SP068
Yemaya tea filters

*"Valrhona" chocolate and chocolate confectionery
coatings*

Pure Origin Grand Crus

CI042 - kg. 3
Alpaco 66% Pure Ecuador

CI046 - kg. 3
Ashanti 67% dark chocolate

CI027 - kg. 3
Araguani 72% dark chocolate Pure Venezuela

CI049 - kg. 3
Macaè 62% dark chocolate Pure Brazil

CI003 - kg. 3
Manjari 64,5% dark chocolate Pure Madagascar

CI037 - kg. 1 x 3
Manjari 64,5% dark chocolate Pure Madagascar

CI032 - kg. 3
Nyangbo 68% dark chocolate Pure Ghana

CI041 - kg. 3
Tainori 64% dark chocolate Pure Dominican Republic

CI025 - kg. 3
Tanariva 33% milk chocolate Pure Madagascar

Blend of Grands Crus

CI044 - kg. 3
Abinao 85% dark chocolate

CI002 - kg. 3
Caraibe 66,5% dark chocolate

CI036 - kg. 1 x 3
Caraibe 66,5% dark chocolate

CI004 - kg. 1 x 3
Caraque 56% dark chocolate

CI001 - kg. 3
Guanaja 70% dark chocolate

CI035 - kg. 1 x 3
Guanaja 70% dark chocolate

CI008 - kg. 3
Jivara 40,5% milk chocolate

CI038 - kg. 1 x 3
Jivara 40,5% milk chocolate

CI047 - kg. 3
Orizaba 39% milk chocolate

"Gourmet Creation"
collection

CI011 - kg. 1 x 3
Dark chocolate Café Noir (blend of
cocoa and arabica coffee)

CI048 - kg. 3
Caramelia 34%

CI050 - kg. 3
"Coeur de Guanaja 80%"
(chocolate concentrate)

CI010 - kg. 3
Ivoire white chocolate 35% cocoa

CI039 - kg. 1 x 3
Ivoir white chocolate 35% cocoa

CI060 - kg. 3
Opalys white chocolate 33% cocoa

CI012 - kg. 1 x 3
Orange coloured and flavoured
white chocolate

CI029 - kg. 1 x 3
Orange milk chocolate, orange
flavoured

CI023 - kg. 1 x 3
Orange dark chocolate, orange
flavoured

CI033 - kg. 1 x 3
Xocoline sugar-free 65% dark
chocolate

CI034 - kg. 1
Xocomeli spicy and sweet dark
chocolate

CI026 - kg. 1
Xocopili spicy dark chocolate

"Professional Signature" collection

CI005 - kg. 3
Equatoriale 55% dark chocolate

CI006 - kg. 3
Extra bitter 67% dark chocolate

CI007 - kg. 3
Extra dark 53% dark chocolate

CI020 - kg. 1 x 3
Cocoa mass extra 100%

Dried fruits range

CI051 - kg. 3
Gianduja/Hazelnut milk chocolate block

CI028 - kg. 1 x 3
32% Gianduja/Hazelnut dark chocolate block

PA135 - kg. 3,5
55% Almond paste (marzipan)

PA131 - kg. 4
70% Almond paste (marzipan)

PA120 - kg. 1,5
60% Almond and Hazelnut praliné

PA128 - kg. 5
50% Almond and Hazelnut praliné

PA129 - kg. 5
66% Almond and Hazelnut praliné

"Valrhona" service products

Ready to use
products

CI022 - kg. 3
Cocoa butter

PA238 - kg. 2
99% concentrated liquid clarified
butter

CI019 - kg. 3
Cocoa powder

CI225 - kg. 1
Eclat d'Or decoration

CI242 - g.20 x 40 pc.
Etnao Passion Fruit (core for
gourmet creations)

CI240 - g.20 x 40 pc.
Etnao Guanaja (core for gourmet
creations)

CI243 - g.20 x 40 pc.
Etnao coconut (core for gourmet
creations)

CI241 - g.20 x 40 pc.
Etnao Praliné (core for gourmet
creations)

PA230 - kg. 1
Venezuelan roasted cocoa
granules

CI024 - kg. 3
Dark chocolate mousse and
soufflé

CI220 - kg. 3
Crunchy dark chocolate pearls

CI238 - kg. 3
Caramélia crunchy chocolate
pearls

CI222 - kg. 4
Dark chocolate baking pearls

CI224 - ml. 250
Dark chocolate sauce

Hollow forms/Moulds

CI017 - 270 pc.
Round dark chocolate Caissette,
size 18x30 mm

CI151 - 630 pc.
35% Equatorial milk chocolate
Palet, size 29x11 mm

CI150 - 630 pc.
55% Equatorial dark chocolate
Palet, size 29x11 mm

CI016 - 504 pc.
White chocolate hollow sphere
d.26 mm

CI014 - 504 pc.
Dark chocolate hollow sphere d.26
mm

CI015 - 504 pc.
Milk chocolate hollow sphere d.26
mm

Ready to fill products "Structura"

CI162 - 343 pc.
55% Equatorial dark chocolate
Mini-Ovalis size 37x17 mm

CI161 - 441 pc.
55% Equatorial dark chocolate
Mini-Pyris size 25x17 mm

CI160 - 441 pc.
55% Equatorial dark chocolate
Mini-Spheris size 30x16 mm

CI165 - 45 pc.
55% Equatorial dark chocolate
Ovalis size 91x42 mm

CI164 - 60 pc.
55% Equatorial dark chocolate
Pyris size 63x44 mm

CI166 - 45 ½ spheres
55% Equatorial dark chocolate
Solstis, half sphere d.71.6 mm

CI163 - 45 pc.
55% Equatorial dark chocolate
Spheris size 76x41 mm

Decoration products

CI104 - kg. 1
Coffee flavoured dark chocolate
beans

CI030 - kg. 1
Dark chocolate granules

CI031 - kg. 1
Dark chocolate flakes

Finishing products, glazes

CI013 - kg. 1
Soft Absolu dark chocolate glaze

CI009 - kg. 5
Neutral glaze - Absolu Cristal

CI018 - kg. 5
Dark cocoa paste

"ELLE" & "VIRE" Dessert bases

PA244 - lt. 1
Valrhona chocolate cream

PA243 - lt. 1
"Crème brûlée" with Madagascar
vanilla

PA245 - lt. 1
Vanilla sauce

PA240 - lt. 1
Mousse, parfait/semifreddo and ice
cream

PA241 - lt. 1
"Panna cotta"

"Valrhona" tasting chocolates

Individually wrapped chocolates

CI142 - g. 20
Caraibe dark chocolate bar

CI141 - g. 20
Gunaja dark chocolate bar

CI143 - g. 20
Jivara milk chocolate bar

CI144 - g. 20
Tanariva milk chocolate bar

CI101 - g. 5
Grand Cru Caraibe chocolate squares

CI103 - g. 4
Eclat chocolate sticks

CI100 - g. 5
Grand Cru Guanaja chocolate squares

CI102 - g. 5
"Jeunes Restaurateurs Europe"
chocolate squares

CI111 - g. 5
Grand Cru Jivara milk chocolate squares

CI113 - g. 5
Grand Cru Manjari chocolate square

CI122 - g. 6
Deli-K crunchy praliné

Loose chocolates

CI116 - kg. 2
Milk chocolate coated biscuits

CI109 - kg. 2
Milk chocolate coated dried figs

CI107 - kg. 2
Dark chocolate coated almonds

CI114 - kg. 2

Almonds coated in gianduja chocolate and cocoa powder

CI112 - kg. 2

Almonds coated in gianduja chocolate and icing sugar

CI108 - kg. 2

Dark chocolate coated hazelnuts

CI115 - kg. 2

Milk chocolate coated lemon peels

CI450 - g. 180

Tin box of 19 tasting chocolate squares

CI448 - g. 310

Tin box of 36 tasting chocolate squares

CI452 - g. 465

Tin box of 54 tasting chocolate squares

CI400 - g. 5

Collection box of 66 tasting chocolate squares (5 gr ea.)
Manjari, Tainori, Caraibe, Guanaja, Alpaco, Abinao

CI423 - g. 75

Dark diced candied orange rinds pack

CI421 - g. 75

Milk Equinox almonds and hazelnuts box

CI420 - g. 75

Dark Equinox almonds and hazelnuts box

CI412 - 6 x g. 5

Initiation Grand Crus collection box
6x5gr.: Manjari, Tainori, Caraibe, Guanaja, Alpaco, Abinao

"Valrhona" pralines

Dark chocolate

CI180 - kg. 2
"Nyangbo" (Grand Cru Nyangbo
ganache)

CI181 - kg. 2
"Macaé" (Grand Cru Macaé
ganache)

CI186 - kg. 2
"Ganache Cassis" (blackcurrant
ganache)

CI187 - kg.2
"Myriade" (coffee, cardamom,
orange ganache)

CI189 - kg. 2
"Pralicoco" (almonds and coconut
praline)

CI119 - kg. 2
"Alicante" (pistachios and almonds
cream)

CI136 - kg. 2
"Brin d'amandes noir" (almonds
paste)

CI123 - kg. 2
"Café noir" (arabica coffee
ganache)

CI120 - kg. 2
"Chapka noir" (dark chocolate
ganache with chopped almonds)

CI132 - kg. 2
"Ganache Thè Jasmin" (ganache
with an infusion of jasmin green
tea)

CI117 - kg. 2
"Palet or" (Grand Cru Guanaja
ganache)

CI134 - kg. 2
"Pralifeuilleté" (almond praline
mixed with crisp wafer)

CI105 - kg. 2
Dark chocolate covered orange
peels

Milk chocolate

CI188 - kg. 2
"Caramel Salé" (salted caramel
ganache)

CI190 - kg. 2
"Malakoff Latte" (almonds and hazelnuts praliné)

CI191 - kg. 2
"Crumble Framboise" (raspberry ganache)

CI124 - kg. 2
"Greta lait" (almond and hazelnut praliné)

CI130 - kg. 2
"Guanaja lactée" (milk chocolate Grand Cru Guanaja ganache)

CI128 - kg. 2
"Méditerranéen (with orange peel and dried fruits)

CI126 - kg. 2
"Rinette Lait" (chocolate almond and hazelnut praliné)

CI192 - kg. 2
"Millefeuille" (milk chocolate Gianduja ganache flavoured with vanilla extract)

CI138 - kg. 2
"Chardon Armagnac" (Armagnac 60°)

CI133 - kg. 2
Grand Marnier ganache

CI118 - kg. 2
"Ivoire café creme" (coffee ganache)

CI135 - kg. 2
"Praliné intense Ivoire" (almonds and hazelnuts praliné)

CI329 - kg. 2
Octans Sequin

CI301 - kg. 2
Ariès Sequin

CI305 - kg. 2
Antharès Sequin

CI307 - kg. 2
Auriga Sequin

CI325 - kg.2
Lyra Sequin

CI326 - kg. 2
Polaris Sequin

CI317 - kg. 2
Altair Sequin

CI311 - kg. 2
Androma Sequin

CI314 - kg. 2
Vega Sequin

CI316 - kg. 2
Oriana Sequin

CI321 - kg. 2
Persea Sequin

CI323 - kg. 2
Atria Sequin

CI309 - kg. 2
Sextans Sequin

Truffles (available
from October to
December

CI175 - kg. 1
Guanaja-Orange Truffles

CI170 - kg.1
Guanaja Truffles

CI171 - kg. 1
Croustipraliné Truffles

CI172 - kg. 1
Lemon Truffles

CI173 - kg. 1
Rum and coco Truffles

CI174 - kg. 1
Tamariva caramel Truffles

Pastry ingredients - dry fruit

Pastry ingredients - dry fruit

PA332 - g. 250 - pods by 16-19 cm.
Madagascar Boubon vanilla

PA339 - kg. 1 - pods by 16-19 cm.
Madagascar Bourbon vanilla

PA320 - cc. 500
Vanilla extract

PA321 - lt. 1
Concentrated coffee extract

PA330 - kg. 1
Powder liquorice

PA334 - g. 250
Dried lavender

PA329 - cc. 100
Cassis (redcurrant flavour)

PA435 - lt. 1
Canadian maple syrup

PA310 - kg. 1
E953 Isomalt

PA224 - g. 500
Peeled almonds

PA236 - g. 500
Shelled almonds fillets

PA229 - g. 500
Shelled almonds sticks

PA237 - g. 500
Shelled chopped almonds

PA225 - g. 500
Shelled almonds flour

PA122 - kg. 1
Shelled almonds cream

PA227 - g. 250
Toasted peeled hazelnuts

PA239 - g. 500
PGI Toasted chopped hazelnuts

PA226 - g. 500
PGI Toasted hazelnuts flour

PA123 - kg. 1
PGI Toasted hazelnuts cream

PA222 - g. 500
Half walnuts

PA221 - g. 500
Pine nuts

PA235 - kg. 1
Shelled and peeled Bronte pistachios

PA233 - kg. 1
Chopped Bronte pistachios

PA232 - kg. 1
Bronte pistachios flour

PA124 - kg. 1
Bronte pistachios cream

PA231 - kg. 1
Shelled and peeled pistachios of Middle East

PA234 - kg. 1
Chopped pistachios of Middle East

PA228 - kg. 1
Pistachios flour of Middle East

PA125 - kg. 1
Pistachios cream of Middle East

PA114 - g. 500
Carob-seeds flour

PA116 - g. 200
Carob honey

PA119 - g. 200
Arbutus honey

PA127 - g. 390
Rose petals jelly

PA130 - g. 375
Wild rose jelly

PA132 - g. 370
Jasmin flowers jelly

PA133 - g. 370
Lavander jelly

PA134 - g. 370
Violet jelly

PA300 - kg. 1
Pectin X 58

PA301 - kg. 1
Pectin 325 NH 95

PA302 - kg. 1
Yellow pectin

PA303 - kg. 1
Nappage pectin NH

PA317 - kg. 1
Sorbets and ice creams stabilizers

PA319 - kg. 1
Ice creams stabilizer 2000

Texturas by Albert and Ferran Adria

Gelification

PA358 - g. 500
Agar

PA355 - g. 400
Gellan

PA357 - g. 500
Iota

PA356 - g. 400
Kappa

PA366 - g. 300
Metil

Emulsification

PA365 - g. 300
Glice

PA359 - g. 300
Lecite

PA367 - g. 600
Sucro

Thickeners

PA368 - g. 600
Xantana

Spherification

PA362 - g. 500
Algin

PA361 - g. 600
Calcic

PA363 - g. 600
Citras

PA364
Eines, spherification tools

PA369 - g. 600
Gluco

PA360
Basic spherification kit (Calcic, Algin, Citras, Eines)

PA373
Reverse spherification kit (Algin, Xantana, Gluco, Eines)

Surprises, special textures

PA371 - g. 400
Crumiel

PA374 - g. 400
Crutomat

PA372 - g. 300
Fizzy

PA370 - kg. 1
Malto

PA376 - kg. 4
Trisol

PA377 - g. 400
Yopol

Lyo - Sabores - Lyofilised fruits

PA381 - g. 150
Apricot

PA380 - g. 100
Pineapple dices

PA387 - g. 200
Figs

PA382 - g. 70
Strawberry dices

PA383 - g. 50
Whole strawberry

PA384 - g. 90
Whole raspberry

PA385 - g. 200
Sweet corn

PA386 - g. 150
Mango dices

PA390 - g. 150
Whole blackcurrant

Chestnuts - Candied fruit - "Ravifruit" fruit puree

Candied fruit

PA352 - g. 300
Candied Orange Peels/Slices

PA353 - g. 300
Candied Lemon Peels/Slices

Chestnuts

PA341 - g. 600
Whole candied chestnuts

PA350 - g. 430
Steamed whole chestnuts

PA342 - kg. 1
Candied chestnuts paste

PA351 - g. 870
Natural chestnuts puree

"Ravifruit" fruit puree

PA001 - kg. 1
Apricot

PA007 - kg. 1
Red sour cherry

PA017 - kg. 1
Pineapple

PA023 - kg. 1
Banana

PA004 - kg. 1
Strawberry

PA006 - kg. 1
Passion fruit

PA005 - kg. 1
Raspberry

PA003 - kg. 1
Lemon

PA018 - kg. 1
Mandarin

PA009 - kg. 1
Mango

PA014 - kg. 1
Green Apple

PA010 - kg. 1
Blueberry

PA013 - kg. 1
William Pear

PA012 - kg. 1
White Peach

PA002 - kg. 1
Blackcurrant

ZCPA334 - kg. 5
Sorbets mix

Accessories

For Foie Gras

MT100

Red cardboard gift box leather effect by Rougié for 180gr glass jars

For Cheeses

MT202

Bow knife for "Gorgonzola" cheese

MT201

Guillotine knife for soft cheeses

MT203

"Girolle" knife for "Tete de Moine" cheese (cheese board w/guillotine knife)

MT205

Grape leaves in food packaging paper

MT204

Straw mats

MT516

Wooden cheese board with dome

Ham stands

MT300

Ham holder for boneless 5J Iberian ham

MT301

Ham holder for 5J Iberian ham

MT302

Ham holder for Serrano ham

MT303

Ham holder for Italian ham

For caviar

MT402

Caviar horn spoon 11CM

For Fish

IAC410
Stainless steel tray stand

IAC300
Wood and steel oyster opener for bench work

MT822
Loch Fyne salmon box

MT820
Loch Fyne Kinglas salmon box

IAC100
Oysters knife with plastic handle

IAC101
Wood and steel knife for concave oysters

IAC102
Wood and steel knife for flat oysters

SM235
Scallops shells

IAC415
Aluminium seafood tray d.36CM

IAC416
Aluminium seafood tray d.50CM

For desserts

MT515
Food grade plastic sheets

MT513
Valrhona Charlotte 6-mould tray

MT514
Valrhona Crescendo 6-mould tray / Crescendo Mould with 6 prints

MT517

Valrhona Ethnao mould

MT501

Valrhona 6-cavity Dome mould

MT504

Valrhona 18-mould tray

MT510

Chocolate spheres mould (for filling and sealing spheres)

For...specialties

MT536

Silver crumbs in shaker

MT530

Silver leaves 86x86MM

MT533

Gold crumbs in shaker

MT500

22-kt gold leaves 86x86MM

MT550

Balsamic vinegar stainless steel pourer

MT551

Balsamic vinegar "Sigillo" pourer

Ingenios by Albert & Ferran Adria

MT542

GEO CROQUANTER set of stencils for dehydrator

MT549

Ezidri Dehydrator

MT544

Texturas recipes DVD

MT548

Tray for Ezidri dehydrator

MT540

SILICASEC anti-humidity tablets

MT546

Spherification tool

Our partners:

MANSUETO SRL - Food & Beverage
Via Volta 153/155 - 18038 Sanremo (IM) - Italy
Office: +39 0184 57 33 46 - Fax: +39 0184 50 83 87
www.mansuetomarine.it