
ITALFOODS
CHRISTMAS CATALOG

BUON NATALE

2016

In 1922, Ruggero Bauli opened his business in Verona, Italy –
Veneto region - using only traditional recipes, rich with simple
goodness. His bakeshop grew in renown for its soft, fragrant

Italian holiday cakes, especially the Panettone with its delicious
blend of raisins and glazed orange peel. BAULI’S Panettone is made
with wholesome ingredients and is naturally leavened, resulting in

wonderful flavor and an unusually long shelf life without the
addition of any chemical additives or preservatives.

The BAULI family has continued to produce their cakes in the same
time-honored manner and still uses the traditional long-rising
methods allowing their Panettone the time it needs to reach

perfection. They are now known as Italy’s best selling Panettone.

ITEM# 110625 6 / 750 gr.

Il PANETTONE di MILANO
Traditional Panettone with butter, eggs, raisins and candied orange peel.

Preservative free, it is leavened using a “mother dough” that allows it to rise
naturally keeping it fresh, moist and delicious throughout the holiday season.

IL PANETTONE di MILANO - MINIS
Individually wrapped Panettone in a 12 pack display case.

ITEM# 110627 4 x 12/100 gr.
(48 TOTAL)

Il PANETTONE di MILANO
GLUTEN FREE

Bauli picks the finest gluten-free ingredients to give the best taste of

Italian Holiday Tradition. Bauli gluten-free Panettone is fragrant, rich in real

butter, filled with raisins and soft candied fruit. Now people with special

nutritional needs have a special Italian treat to taste!

ITEM# 110623 6 / 400 gr.

SOLD BY THE CASE ONLY

IL PANDORO di VERONA
A traditional Christmas bread from Verona that is baked with fresh butter and
egg yolks with no raisins or candied orange. It is baked in a special star-shaped

mold which adds a festive look to the holiday table.

ITEM# 110643 8/750 gr.

IL PANDORO di VERONA - MINIS
Individually wrapped Pandoro in a 12 pack display case.

ITEM# 110645 4 x 12/90 gr.
48 TOTAL

FIASCONARO
Celebrating over 60 years of tradition & innovation

Over the centuries Sicily has been celebrated for the quality of its
pastries. FIASCONARO, a family run company, continues that ancient

tradition through three generations of master confectioners.
FIASCONARO uses only authentic recipes and the ingredients are the
finest to be found in the region - fragrant citrus fruit, tender almonds
and pistachios, and plump raisins. FIASCONARO’S baked products are

distinguished by a natural leavening process, a slow fermentation
method which lasts as much as 36 hours. Their respect for the pure

flavors of locally grown produce, a seasonal sensibility, and an
unshakable faith in tradition has resulted in success both at home and

internationally.

HAND WRAPPED
ITEM #110361 12 / 750 gr.

ITEM #110365 12 / 1 kg.

HAND WRAPPED
ITEM #110360 12 / 500 gr.

PANETTONE TRADIZIONALE
Traditional Panettone with raisins and candied orange peel. Flavored with

Marsala and Zibibbo wines.

PANETTONE TRADIZIONALE
Traditional Panettone with raisins and candied orange peel.

Flavored with Marsala and Zibibbo wines.

PANETTONE ESSENZIALE
ITEM #110373 6 / 1 kg box

SOLD BY THE CASE ONLY

PANETTONE PRESTIGE
ITEM #110370 6 / 1 kg box

PANETTONE AL CIOCCOLATO
Traditional Christmas bread with chocolate chips.

Covered in icing sugar. No fruit.
Hand wrapped.

ITEM #110393 12 / 750 gr.

ITEM #110390 12 / 500 gr.

PANETTONE CIOCCOLATO

PANETTONE CIOCCOLATO PRESTIGE
Chocolate Panettone with chocolate bits, topped with icing sugar.

No fruit inside.
ITEM #110395 6 / 1 kg. box

PANETTONE NERO SUBLIME
Decadent Christmas bread filled with rustic chocolate made in the traditional

way from Modica, Sicly and Fragoline di Bosco – Strawberries - all topped with a
dark chocolate glaze and Modica chocolate drops.

Hand wrapped with an artisanal motif.

ITEM #110397 6 / 820 gr.

PANETTONE MANDOR D’AVOLA
Christmas bread with raisins topped with Avola almond icing.

Hand wrapped.

ITEM# 110420 12 / 750 gr.

PANDORATO
(Pandoro)

Pandoro topped with powdered sugar and sugar drops. No fruit.
Hand wrapped.

ITEM #110348 12 / 750 gr.

PANETTONE TRADIZIONALE - MAXIMUS
Traditional Panettone with raisins and candied orange. Flavored with Marsala and

Zibibbo wines.
HAND WRAPPED

ITEM #110372 1 / 5 kg

IL DOLCE PRESEPE
Traditional cake with candied orange peel and raisins soaked in Marsala and

Zibibbo wine. Includes Nativity statues in white chocolate.

ITEM #110443 1 / 1.7 kg

IL TORRONE SICILIANO

MAGNUM
2.5 KG

Classico w/Almonds & Bronte Pistachios ITEM# 097126
Dark Chocolate w/Almonds & Bronte Pistachios ITEM# 097136
Orange w/Almonds & Bronte Pistachios ITEM# 097161
Lemon w/Almonds & Bronte Pistachios ITEM# 097171

LE LOGGE
Nestled in the heart of Tuscany in Massa Marittima, near Siena, you’ll find the master bakers
of LE LOGGE. Their dedication to follow ancient recipes, allows them to preserve the flavors

and aromas of the past.

LE LOGGE uses only the finest of ingredients to produce the Panettone and Panforte that
distinguish this region. Panforte, the aptly named “strong-bread” of Siena, is a dense mix of

almonds and candied fruit sweetened with honey and spices. There are references to the
Crusaders carrying Panforte with them on their quests proving the durability of this

sweetbread.

PANETTONE BASSO
Traditional Christmas bread with

raisins and candied orange peel.

Hand wrapped in Blue Foil

ITEM# 110106 6 / 1 kg.

http://www.lelogge.it/wp-content/uploads/2012/01/Lavorazioni_mani_inc_panforti.jpg
http://www.lelogge.it/wp-content/uploads/2012/01/Lavorazioni_mani_inc_panforti.jpg

EVA & BISCITA PANFORTE
VEGAN & ORGANIC

VEGAN & ORGANIC
PANFORTE CON FICHI SECCHI

Organic Dried figs are ground with almonds,
hazelnuts, and spices in this delicious

Panforte.
ITEM #110128 12 / 220 gr.

HANDWRAPPED

Le Logge Organic Panforte Margherita and Panforte con Fichi Secchi are dense,
traditional Tuscan fruitcakes. They have a history dating back centuries that

originated in Siena, Italy. They are full of organic nuts, spices, candied fruits, and
honey. Today Panforte is served throughout the holidays as a dessert, or served
with cheese and fresh fruits. Pairs wonderfully with an Italian Vin Santo. Le Logge

uses rare spices and wood fired ovens.
Hand wrapped in paper.

VEGAN & ORGANIC
PANFORTE MARGHERITA
Traditional Panforte with almonds and

candied fruit dusted in Powdered Sugar.
HANDWRAPPED

ITEM #110111 12 / 220 gr.

PANFORTE MARGHERITA
(PANFORTE BIANCO)

Traditional Panforte with almonds and candied fruit dusted in Powdered Sugar and packaged
in a decorative box or hand wrapped in a pretty paper.

ITEM #110107 30 / 100 gr. BOX
ITEM #110110 12 / 250 gr. BOX

ITEM #110115 12 / 450 gr. PAPER WRAP
ITEM #110127 1 / 5 kg. PAPER WRAP

Panforte is a dense, traditional Tuscan fruitcake filled with nuts. It has
a history dating back centuries. Le Logge uses rare spices and wood

fired ovens. Today it is served throughout the holidays as a dessert, or
served with cheese and fresh fruits. Pairs wonderfully with an Italian Vin

Santo.

IL CASSERO PANFORTE

PANFORTE TRIO
A lovely gift bag of three delicious 100 gr.

Panforte from Il Cassero. Traditional
Panforte Margherita, fragrant and slightly

spicy Panpepato and dense and richly
flavored Nocciole and Fichi.

ITEM #110105 6 / 300 gr.

PANFORTE NOCCIOLE e FICHI
Hazelnut & Fig Panforte

IL PANPEPATO
(SPECIALE NERO)

Traditional Panforte topped with dark
Cocoa Powder.

ITEM #110140 12 / 250 gr. Box

ITEM #110129 12 / 250 gr. BOX

ITEM #110130 12 / 400 gr.

Hand Wrapped in rustic Butcher Paper
with Twine

ITEM #110133 1 / 5 kg.

Hand wrapped in decorative
paper.

PANFORTE CIOCCOLATO e
CILIEGE

Chocolate Panforte with almonds, hazelnuts
candied orange & lemon peels, candied cherries, and

spices all covered with dark chocolate.

ITEM #110160 12 / 250 gr.

CHERRY PANETTONE
Traditional Panettone studded with delicious

Italian black cherries.

ITEM# 110180 6 / 750 gr.

Gaetano Sergiacomo, the maternal grandfather of Gianluigi and Stefania
Peduzzi, founded RUSTICHELLA D'ABRUZZO in 1924. He was the eldest of seven

brothers and decided to start making pasta in Penne in the province of Pescara.
Over the years, activity gradually developed, maintaining homemade production

until 1980 (the year the name was changed to Rustichella d'Abruzzo).

It is a known fact that true craftsmen are very meticulous. Rustichella d'Abruzzo
is no different, whether they are producing their famous Pasta or creating their

seasonal Panettone. They achieve this quality control with careful checks in all of
the production phases, starting with the selection of excellent raw ingredients.

FIG & CHOCOLATE PANETTONE
Delicious chunks of chocolate and figs are mixed

throughout this fantastic cake.

ITEM# 110190 6 / 750 gr.

CLASSIC PANETTONE
Traditional Panettone made with raisins, candied

citron and laced with a hint of vanilla.

ITEM# 110170 6 / 750 gr.

TRE MARIE, located in the city of Milan in the Lombardia region of Italy,
has been in business since the early 1800’s and is one of the most

recognized producers of Panettone. Their products are still hand-made
in the traditional style…the leavening alone takes 3 days…and only

the finest, all natural ingredients are used.

TRE MARIE offers another famous Christmas bread, Pandoro,
distinguished by its beautiful star shape. Although Pandoro is similar to
Panettone in that they both are yeast-risen, enriched doughs, the former

does not have the addition of any dried or candied fruit and it is always
dusted with a liberal sprinkling of powdered sugar encouraging its

resemblance to a Christmas tree dusted with snow.

CLASSIC PANETTONE - BOX
Traditional Panettone made with raisins, candied citron and laced with a hint of

vanilla.

ITEM# 110210 12 / 750 gr.

CLASSIC PANDORO - BOX
A traditional Christmas bread that is baked with fresh butter and egg yolks with

no raisins or candied orange.
ITEM# 110215 12 / 1 kg.

Since 1858, Antico Mattei has been producing Italian sweets in Prato, Tuscany. It has been
run by the Pandolfini family for three generations. Well-known in Tuscany, Antico Mattei
still uses the traditional recipes and methods that have been handed down over the years.

BISCOTTI di PRATO
Packaged in traditional blue packaging, tied with string. Ubiquitous in
every gourmet shop in Florence. A delicious, traditional Tuscan treat.

A simple sweet, using the best ingredients. Made with flour, eggs,
sugar, almonds, and pine nuts. Serve with Vin Santo.

#090795 12 x 250 gr.

Cantucci with Dark Chocolate Chunks
Packaged in a beautiful red bag, tied with string. Ubiquitous in

every gourmet shop in Florence. A delicious, traditional
Tuscan treat with a little twist. A simple sweet, using the best
ingredients. Made with flour, eggs, sugar, and the finest dark

chocolate. Serve with Vin Santo.
#090810 12 x 250 gr.

MANICARETTI AUGUST 12TH PRE-ORDER DEADLINE

Caviar Calvisius is produced in Calvisano, a typical small town in a valley of Brescia,
where precious and pure water sources support the farming of sturgeon; the White

Sturgeon, the "prince fish" of high-end restaurants and exquisite, and exclusive Beluga
are part of this prestigious species.

In all its complexity, the secret is actually quite simple: just as the quality of champagne
is first and foremost given by the type of vine, the quality of Calvisius sturgeons is also

closely linked to the habitat in which they grow and breed. Indeed, the utmost
attention and care is paid to ensure the natural environment remains uncontaminated.

The unique flavor of all Calvisius products can be considered among the most
prestigious and exclusive delicacies of world gastronomy; those who embark on this

journey will appreciate the unforgettable experience.

CAVIAR TRADITION
Since 1992, Calvisius Tradition is the name of the first sustainable

caviar in the world and today, as then, is made using only the roe of
White sturgeon. At least 12 years are needed to see these precious

black pearls mature. The unique characteristics of the Tradition range
are still today considered the benchmark in the world of fresh

caviar. Calvisius Tradition is one of the highest examples of Italian
expertise and craftsmanship in the luxury food sector. The caviar has

large-grain eggs (between 2.7mm and 3.0mm), the roe is
homogenous and compact and gives off an unmistakable lightly

fruity taste with a distinctive nutty hint. The extreme delicacy of this
product can be appreciated in full due to its low salt content (a true
Malossol). The roe varies from dark grey to hues of golden amber.

ITEM #635110 1 X 1 oz.

SIBERIAN CAVIAR
Siberian Classic caviar is obtained from the Siberian sturgeon. This fish

produces a medium-grained caviar, takes approximately 7 years to
reach maturity and is considered one of the most precocious species.
The color range of its pearls is quite wide, varying from dark grey to

light brown. Its texture is rather smooth and delicate and appears
slightly wet with a pleasing translucent effect. This caviar with its full

and decisive flavor satisfies even the most sophisticated palates,
which can enjoy its distinctive dried fruit aromatic notes and a delicate
iodine taste. The Royal Siberian has a lighter, more sought after color

and a larger grain size than the Classic Siberian.
CLASSIC #635095 1/1 oz. CLASSIC #635097 1 /4.4 oz.

ROYAL #635090 1/1 oz.

LINGOTTO
Lingotto of Calvisius Caviar (100% caviar), is a product born from
an innovative dehydration process, which bears witness to the

great commitment of Calvisius in research and development and
creativity and highlights Italian food design which is world

renowned. Fresh “Tradition” caviar is placed between blocks of
oak wood and formed into the shape of a gold bullion. It is then

aged for about two months. After this ageing, the Lingotto
acquires its distinctive character while keeping the refined

sensory properties of the original caviar. At this time it is ready
to be cut, sliced or grated over a variety of innovative dishes.

ITEM #635135 1 X 1.41 oz.
ITEM #635140 1 X 3.17 oz.

CAVIAR OSCIETRA ROYAL
Oscietra Royal is rigorously selected from the finest quality

Russian Sturgeon roe and prepared using the traditional Malossol
recipe*. It takes approximately 10-12 years to harvest these large

grain pearls (2.8 mm - 3.2 mm) with their velvet smooth and
compact texture and distinctive bronze hues. The egg membrane
is thick and firm, colors varying from brown to dark brown with

shades of golden amber. The flavor is delectable and complex, its
aroma evokes the smells of the sea. It is an exceptionally high

quality caviar with pleasant intense nutty notes accompanied by a
long lasting buttery flavor. *Malossol is the Russian term for low

salt content, usually below 4%.
ITEM #635130 1 X 1 oz.

CAVIAR OSCIETRA CLASSIC
Characterized by a firm egg, dark brown in color with a golden
hue and having a rich, nutty, creamy flavor. Originated by the

Acipenser Gueldenstaedtii, or Russian Sturgeon this was
historically the most popular caviar for its taste. Serve atop

blinis, mashed potatoes, oat cakes or unsalted water crackers.
#635120 1 x 1 oz.

The “Chiostro di Saronno” is an ancient Franciscan cloister located in the center of the town
of Saronno, Lombardy, Italy. This is where the Lazzaroni family keep their prestigious recipes.

Their Panettone are created with a passion to obtain the highest quality products with
particular attention to the authenticity of the highest quality ingredients possible.

PANETTONE MILANO – MINI TIN
Traditional Christmas Panettone, leavened for over 36 hours, filled

with raisins and candied orange peel.
ITEM #110193 18 / 100 gr.

PANETTONE MILANO – PATTINATORI TIN
Traditional Christmas Panettone, leavened for over 36 hours, filled with

raisins and candied orange peel.
ITEM #110197 5 / 750 gr.

PANETTONE AMARETTO
Traditional Christmas bread, leavened for over 36 hours, filled with an Almond

Amaretto cream and topped with dark Chocolate bits and Amaretti crumbles. No
raisins or dried fruit.

Hand wrapped.
ITEM #110198 9 / 750 gr.

PANETTONE LIMONCINO
Panettone filled with Limoncello cream, with candied lemon peels. No raisins. A

naturally leavened, oven baked Panettone.

Hand wrapped.
ITEM #110200 9 / 750 gr.

PANETTONE SAMBUCA with COFFEE CHOCOLATE CHIPS
Traditional Christmas bread, leavened for over 36 hours, filled with an anise

flavored Sambuca cream and coffee flavored chocolate chips. No raisins or dried
fruit.

Hand wrapped.
ITEM #110202 9 / 750 gr.

PANETTONE MARRONS GLACES
Traditional Christmas bread, leavened for over 36 hours, filled with Marrons

Glaces, candied chestnuts and raisins. No candied fruit.
Hand wrapped.

ITEM #110205 9 / 750 gr.

CHRISTMAS DOOR TIN
SOFT AMARETTI

ITEM# 089940 8 / 72 gr.

NEW

SANTA CAR TIN
REAL MOVING WHEELS

CRUNCHY AMARETTI
ITEM# 089945 4 / 100 gr.

NEW

ST. NICK BOOK TIN
SOFT CHOCOLATE AMARETTI

ITEM# 089942 6 / 200 gr.

NEW

BISCOTTI VAN TIN
REAL MOVING WHEELS

ITEM# 089954 12 / 100 gr.

CHIOSTRO TRADITIONAL AMARETTI
Classic Amaretti cookies individually sealed in their colorful wrappers. A

beautiful treat and a stylish keepsake. From Saronno, near Milan, in the Lombardy
region of Italy come these delightful Amaretti. Created in 1741, this unique

Italian cookie is recreated today from original family recipes with classic package
designs. The Amaretti come in a soft version as well as the traditional crunchy

style.

CUBE TIN
ITEM# 089920

4 / 8.8 oz.

WINDOW BOX
ITEM# 089925

12 / 5.3 oz.

TOWER TIN
ITEM# 089915

12 / 6.2oz.

MINI CUBE TIN
ITEM# 089918

12 / 1.76 oz.

AMARETTINI TOWER TIN
ITEM# 089910

12 / 8.04 oz.

SOFT LEMON
TOWER TIN

ITEM# 089960
12 / 6.35oz.

In 2012, Antonio della Corte was creating sweet mixes for gelaterie and
pastry shops and Anna Maria Conti was running a farm, bed and breakfast
a few miles north of Rome. In a blend as natural as chocolate and hazelnut,

the two combined their talents to produce a line of spreads made with
Anna Maria’s own extra virgin olive oil and nuts grown on friends’ farms.

PISTACCHIOSA - SICILIAN PISTACHIO SPREAD
Extra virgin olive oil lends glossy sheen and velvety texture, but the flavor

is all pistachio. The high percentage of Sicilian pistachio paste in this
dreamy jarful makes for an intensely nutty flavor and aroma that you’ll

smell the second you pop open the lid.
#094035 12 x 250 GR

NOCCIOLIVA - SMOOTH HAZELNUT & CHOCOLATE
SPREAD

Extra virgin olive oil enhances this silken hazelnut chocolate cream,
lending incredible smoothness and luster while allowing rich chocolate

flavor and roasted nut aroma to shine through.
#094040 12 x 250 GR

GRANELLONA BRUT - CRUNCHY HAZELNUT &
CHOCOLATE SPREAD

Crunchy crushed hazelnuts punctuate a silken chocolate cream.
Extra virgin olive oil proves itself an ideal partner, lending incredible

smoothness and shine while allowing lovely chocolate flavor and
roasted nut aroma to shine through.

#094045 12 x 250 GR

MANICARETTI AUGUST 12TH PRE-ORDER DEADLINE

CHOCOLATE & CANDIED ORANGE SPREAD
#90001236 12 x 250 GR

SORRENTO WALNUT & HONEY SPREAD
#90001237 12 x 250 GR

High quality, hand crafted, delicious, old-fashion Italian cookies. Cookies con
Amore cookies are inspired by recipes that can be traced through five

generations of the Polini-Capraro family. Made with the freshest, most
wholesome ingredients. No preservatives, no artificial ingredients. Made in

California with love by Fernanda Capraro, who comes from a charming little town
south of Rome called San Elia.

ASSORTED CHRISTMAS COOKIE PLATE
A delicious collection of Italian style

cookies such as Brutti ma Buoni, Wedding
cookies, Almondine, Jelly Filled

Shortbread, Baci di Dama, Checkerboard,
Walnut Thumbprint, and traditional

Christmas Cuccidati.
ITEM #091801 10 / 16 oz.

ASSORTED CHRISTMAS COOKIE TIN
A delicious collection of Italian style cookies such as Wedding cookies, Almondine, Jelly Filled

Shortbread, Checkerboard, Biscotti, and almond Nonna.

ITEM #091805 12 / 14 oz.

COOKIES CON AMORE OCTOBER 7TH PRE-ORDER DEADLINE

IMAGE COMING SOON

CHRISTMAS TREE WOODEN BASKET
ASSORTED COOKIES

A festive holiday assortment of hand crafted

Italian cookies such as biscotti, nonna, jelly,

amaretti, pignoli, brutti ma buoni, thumbprint,

almondine, Regina sesame, wedding, Ricciareli

and more.

ITEM #091797 1 / 3 lb.

CHRISTMAS TREE BOX
ASSORTED COOKIES

A bountiful holiday assortment of hand crafted
Italian cookies such as biscotti, nonna, jelly,

amaretti, pignoli, brutti ma buoni, thumbprint,
almondine, Regina sesame, wedding, Ricciareli

and more.
ITEM #091795 4 / 1.5 lb

COOKIES CON AMORE OCTOBER 7TH PRE-ORDER DEADLINE

ASSORTED CHRISTMAS COOKIE BOX
GLUTEN FREE

Raspberry Linzer, Cornmeal Polentine, Nonnina & assorted Biscottini, and
Wedding Cookies. They are all lovingly prepared with a gluten free flour that

includes garbanzo bean flour, fava bean flour & tapioca flour.
ITEM #091816 12 / 8 oz.

ASSORTED CHRISTMAS COOKIE BOX
SUGAR FREE

A delightful assortment of Sugar Free cookies including Chocolate Bottoni,
Chocolate and Vanilla Cantuccini with Almonds, Nocciole (Hazelnut), and

Almondine.
ITEM #091817 12 / 8 oz.

COOKIES CON AMORE OCTOBER 7TH PRE-ORDER DEADLINE

The prune, centuries of local tradition. The Gauls grew plum trees but the Romans spread the
culture and introduced the technique of drying, method of preservation of the plum which then
becomes a prune, all around the Mediterranean Sea. New varieties of plums, the Damson plums,

were brought back from Syria to the Agenais by the Crusaders in the XIIIth century.
The monks of Clairac created the “Prune d’Ente” (in old French “enter” means “graft”) by

grafting on local plum trees. It is a very sweet fruit, bigger, well suited to climate and drying. That
is how the “Prune d’Ente” gave birth to the Agen prune. Because they were shipped down the

Garonne from Agen, the town associated its name to the prune.
Supported by a centuries-old tradition, the prune is a symbol of the gastronomical heritage and

the economic tissue of the Lot-et-Garonne. « Y aller pour des prunes... »
During the XIIIth century, the third crusade failed at the siege of Damas. But this is when the
plum seedlings were brought back to France. They were then grafted to local varieties to create

the “prunier d’Ente”. The phrase “y aller pour des prunes” (go there for nothing) comes from the
failure of the crusade and the fruit that were brought back

LES CAPRICES
CHOCOLATE COVERED AGEN PRUNES STUFFED WITH PRUNE

MOUSSE & WALNUTS

A crispy caramel nougatine base cradles a generous spoonful of prune mousse laced with lemon and vanilla
and crowned with a prime half walnut; This entire confection is then enrobed with excellent dark chocolate

for one tasteful blast of ecstasy.

6 PCS
#90001228 24 x 100 gr

11 PCS
#90001229 12 x 200 gr

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

NEW

AGEN PRUNES STUFFED WITH ARMAGNAC MOUSSE
6 PCS

#90001230 24 x 150 gr

The stuffed Prunes of Agen (Pruneaux d’Agen Fourrés
Saveur Armagnac) from France are a classic holiday

delicacy revered by prune lovers all over Europe.
Tender, splendid, full-bodied Agen Prunes are de-
pitted and filled generously with a smooth purée of
their own fruit, which is sweetened and delicately

flavored with Armagnac. In France, these prunes are
enjoyed as dessert, served with Armagnac or Banyuls

wine at the end of a meal. Pruneaux d’Agen Fourrés are
also perfect as a sweet foil to cooked game and an out-

of-this-world match for blue cheese.

AGEN PRUNES STUFFED WITH PRUNE MOUSSE
13 PCS

#90001231 12 x 450 gr

Splendid, full bodied Agen Prunes are pitted,
dried, gently rehydrated, and—delight of

delights—filled generously with a smooth purée
of their own fruit, delicately flavored with lemon
peel and vanilla. Perfect as a sweet foil to cooked
game, as a succulent side to foie gras, or served
with Armagnac or Banyuls wine at the end of a
meal, these prunes also pair quite nicely with a

cup of Mariage Frères tea for an afternoon treat.

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

Every bottle of Donelli contains the story of a territory, of a family and
its passion, and with every glass, one perceives the priceless pleasure of

tasting the fruit of its age-old tradition. The skillful vinification
techniques used are the inimitable result of experience refined over the
centuries by generations of winemakers who have always pursued the

same mission: the creation of high quality wines.

Vinified in red, with maceration at a controlled
temperature. The taking of froth, is extremely

slow, and comes from a natural re-fermentation
Charmat method. Slightly semi-sweet and nicely

fresh, results are perfectly balanced and
elegant. The taste of red fruits is exalted by the

gentle tannins. Keen harmonious flavor,
persistent and vinous with strawberry scents.

Grape varietals: 60% lambrusco Marani,
lambrusco Maestri e lambrusco Montericco,
30% lambrusco Salamino, 10% Ancellotta.

ITEM #882110 12 / 750 ml.

LAMBRUSCO 1915 DOC - DOLCE

The origin and the quality are essential for the choice of the fruits. 70% of the fruit used in Francois Doucet’s
Pate de Fruits come from Provence or neighboring regions: almonds from Provence, hazelnuts from south of

France, apricots and quinces from Haute Provence, apples and pears from Alpes du Sud, figs from Var, honey
from Provence, tangerines from Corse…The tradition, the quality, and creativity are among the values that

built the reputation of the company.

PATE DE FRUITS – FRENCH FRUIT GELEES
APRICOT, PEAR, MORELLO CHERRY & RASPBERRY

#90001222 6 x 250 gr

François Doucet’s Pâtes de Fruits—the quintessential
French fruit jelly—contain 51% fruit (most of it local to

the region) so when you bite into them you get a
luscious taste of ripe summer bounty.

F. Doucet, a family confiserie in its third generation, is in
a part of Aix-en-Provence largely untouched by
tourism—where you can still hear the wonderful

Provençal accent.
F. Doucet makes their pâtes de fruits in small batches,

stirring the fresh fruit pulp in copper cauldrons and
hand-packing the sugar-dusted jellies.

PATE DE FRUITS
APRICOT FRUIT

SQUARES
#90001224 9 x 90 gr

PATE DE FRUITS
RASPBERRY FRUIT

SQUARES
#90001223 9 x 90 gr

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

SOFT TORRONE
CHRISTMAS TREE

Ferrara Torrone preserves the candy's rich
history. Made from an old-world recipe

using the finest ingredients, Ferrara
Torrone is a delicious confection, free of

artificial coloring and preservatives.

#093355 6 x 14.9 oz.

Since 1892, loyal patrons have been enjoying unique, Italian style confections at
Ferrara Cafe in the heart of New York's Little Italy. From its famous torrone

nougat candy to pasta, Ferrara offers an extensive variety of Italian specialty
foods. Each item generates an excellent Italian taste that is sure to satisfy. For

over 100 years, the Ferrara brand has proudly maintained its reputation of
superior quality and taste.

SPICY MIXED FRUIT MOSTARDA
This mustard has a sweet and spicy flavor and is made according to an antique
and traditional Cremonese recipe. The preparation uses various fruits that are

carefully selected from various regions in Italy; the fruits are candied and
immersed in a sugar syrup aromatized with essential mustard oil.

ITEM #111400 12 / 380 gr.

FIESCHI SPICY FRUIT MUSTARD
Fieschi mustard base sauces have a delicate flavor. The preparation is similar to

that for making preserves, but the addition of essential mustard oil gives it a
slightly spicy flavor. The common characteristic is that they contain 80% fruit

or vegetables and do not contain coloring agents, preservatives or GMOs.

Because Fieschi Fruit Mustards are o the highest quality, you can create special
food combinations to quickly transform a simple plate of cheese and salumi into

an elegant starter or a delicious second course.

Fresh toasted almonds, sugar and honey embraced by a whisper-thin
wafer, covered in chocolate.

ITEM #093427 12 / 5.28 oz.

IMPORTED FROM
LOMBARDY,

ITALY

Fresh toasted pistachios & almonds, sugar and honey embraced
by a whisper-thin wafer.

ITEM #093425 12 / 5.28 oz.

Fresh toasted almonds, sugar and honey embraced by a whisper-thin wafer.
ITEM #093420 12 / 5.28 oz.

Fresh toasted whole almonds and honey combine to make a
delightful crunchy & chewy treat.

ITEM #093418 12 / 5.28 oz.

HONEY AND ALMOND CROCCANTE BAR

SOFT TORRONE WITH ALMONDS

SOFT TORRONE WITH PISTACHIOS

CHOCOLATE COVERED SOFT TORRONE WITH ALMONDS

http://www.amazon.com/gp/product/images/B001EO60WS/ref=dp_image_z_0?ie=UTF8&n=16310101&s=grocery
http://www.amazon.com/gp/product/images/B001EO60WS/ref=dp_image_z_0?ie=UTF8&n=16310101&s=grocery

The Capricci candy is a milk
chocolate candy filled with cream

and crunch. All of the Opera
themed tins have the same candy

in them. The case is assorted
with the different tins and the

assortment may vary.
#093415 7/6.63 oz.

Fresh toasted almonds, sugar and honey embraced
by a whisper-thin wafer. This delectable treat was
commissioned by a noble Italian family in 1441 to

commemorate the marriage of their daughter.
ITEM #093365 24 / 18 pieces

MINI SOFT TORRONE WITH ALMONDS

Italian chestnuts cooked in a sugar
syrup until they are tender and plump.

An elegant, traditional holiday gift.
ITEM # 111573 6 / 7 oz.

MARRONS GLACES

CAPRICCI MILK CHOCOLATE
OPERA TINS

MINI TORRONE WITH PISTACHIOS
Fresh toasted pistachio, almonds, sugar and honey

embraced by a whisper-thin wafer.
ITEM #093367 12 / 18 pieces

The Stollen, a unique cake-like bread, is the most elegant of pastries at
Christmas.

Stollen are baked with pride by many American and European bakers, and Frau
Helga follows that tradition by using only the finest quality ingredients. Frau

Helga Stollen is completely hand made.

Raisins and fruits are soaked in pure Caribbean rum for several days, then mixed
with a 100% butter yeast dough and baked to perfection. Each loaf is cooled and

then washed again in butter and topped with flavorful cinnamon sugar.

Stollen has become a traditional symbol of love and friendship!

FRAU HELGA BUTTER STOLLEN
ITEM #110056 12 / 14 oz.

PASTICCERIA TOSCANA
A delicious collection of classic almond Cantuccini, almond

Ricciarelli and soft Amaretti.

ITEM #091200 12 / 300 gr.

In 1953, Enzo Salaorni, descendent of a line of expert confectioners,
revisited and personalized the ancient Renaissance Cantuccini recipe to

create Ghiottini, a genuine Tuscan delicacy. Four generations have
continued the tradition started by Enzo in Florence, and today Ghiott

produces many Tuscan confectionary delights.

PANDOLCE ANTICA GENOVA
ITEM #110165 8 / 750 gr.

Pandolce Antica Genova is made, from short pastry according to the tradition of
Genoa. True to its original recipe from 1820, Grondona enriches its pastry with

selected fruit. In its fragrant dough we find pine nuts which are the extra Pisa
type, the long ones typical of high patisserie, tasty raisins suggesting hints of
raisin wine and candies made with real fruit: apples, pears, pineapple and orange
peel. The enriched dough is kneaded for a long time so that the fruit is perfectly
mixed with the short pastry exchanging scents, flavors and softness for a full

and harmonious taste.
The natural mother yeast raising comes from live Mother yeast. For over a

century Grondona has kept the Mother yeast alive with an identical process:
each morning the yeast is collected and cared for, and only an art handed down

from generation to generation allows the perfect control of a now rare technique.
Today’s yeast is a piece of yesterday’s and it brings with it the ancient

characteristics: that is why the products are unique.

C

Aceto Balsamico del Duca dal 1891
di Adriano Grosoli

The roots of Aceto Balsamico del Duca di Adriano Grosoli s.r.l. date back to the end of the
nineteenth century, when Adriano Grosoli was owner of an Award-Winning delicatessen

established in 1891, which sold cured meats, sausage products, cheeses, wine and Balsamic
Vinegar. Aceto Balsamico di Modena “del Duca” is a product which has succeeded in

establishing itself across the globe whilst remaining faithful both to itself and its origins:
the choice of the best musts of strictly regional origin acquired according to stringent

specifications, the craftsmanship involved in the making of the product and its packaging
and professional salesmanship have played a part in its international success.

1891 GIFT SET W/BALSAMIC PEARLS
An ancient family recipe, hidden between old memories and dusty papers
of an attic…becomes “dal 1891”: a Balsamic Vinegar of Modena that is

reminiscent of ancient flavors and scents. “dal 1891” is the result of the
meticulous selection of grapes and the particular cooking of musts that

are left to mature in precious oak barrels. “dal 1891” is dense and velvet;
its delicate bouquet and full-bodied structure are balanced harmoniously,

the sweet flavor of cooked must combines perfectly with the pleasant
woody aftertaste to offer a real taste sensation to the palate. Balsamic

Vinegar of Modena “dal 1891” is ideal to heighten the taste of cooked
vegetables, salads, risotto and salty cakes, or to enrich fish and meat.

ITEM #851335 3/1 Gift Set
Each set includes:

1/250 ml. 1891 BALSAMIC VINEGAR
1/45 gr. BALSAMIC PEARLS

RECIPE BOOK

http://eng.acetobalsamicodelduca.com/francesco-i-deste-portrait-by-diego-rodriguez-de-silva-velazquez-638.html
http://eng.acetobalsamicodelduca.com/francesco-i-deste-portrait-by-diego-rodriguez-de-silva-velazquez-638.html

ACETO BALSAMICO TRADIZIONALE di MODENA DOP
EXTRA VECCHIO

This is absolutely top-of-the-range Aceto Balsamico del Duca, obtained using

the so-called “traditional” method of production. It comes exclusively in 100ml

bottles designed by Giugiaro, which are the same for all producers. The

extraordinary 25 years minimum ageing of this vinegar makes it exquisite

poured over ice-cream, strawberries and Parmigiano Reggiano.

ITEM #851370 100 ml.

A magical combination of dried herbs and spices with
outstanding Spanish sea salt ensures a moist, tender roast

every time. A brine mix made with unprocessed sea salt, whose
clean, briny flavor brings out the best in any roast.

BRINE MIX
#153020 12 x 16 OZ

DRINKING CHOCOLATE WITH ESPELETTE PEPPER
#094970 12 x 7 OZ

DRINKING CHOCOLATE WITH
FLEUR DE SEL CARAMEL

#094975 12 x 7 OZ

KL Keller Foodways European Drinking Chocolates are crafted in the
European style: thick, dark, intriguing, with flavor that lingers in

mouth. To a base of top quality cocoa powder and 71% dark chocolate
bits, we add spicy Piment d’Espelette for an audacious twist. The result

is luscious, creamy drinking chocolate to savor as a confection.

KL Keller Foodways European Drinking Chocolates are crafted in the
European style: thick, dark, intriguing, with flavor that lingers in

mouth. To a base of top quality cocoa powder and 71% dark chocolate
bits, we add fleur de sel caramel pieces for an audacious twist. The

result is luscious, creamy drinking chocolate to savor as a confection.

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

ACETAIA LEONARDI PANETTONE

Founded in 1871 in Magreta di Formigne, a few miles north of the town of
Modena, Acetaia Leonardi is run by Giovanni Leonardi and his son, Francesco.
The Leonardi’s respect for tradition, their skill and their dedication to the art of
aceto balsamico results in vinegars consistently rated outstanding within the

consortium.

This Balsamic Panettone, commissioned by Acetaia Leonardi from a small
bakery near the Acetaia, is like no other. 10 year Balsamic “Crema” is injected

into the baked cake, resulting in pockets of balsamic, enveloping and
plumping local raisins throughout the cake.

Sublime in its taste and simplicity.

#90000837 6 x 750 gr

MANICARETTI AUGUST 12TH PRE-ORDER DEADLINE

Condimento Balsamico – Special
Series 8

Mini Bottle
Young and bright with oak scents, this balsamico
is perfect for adding the extra spark to a beautiful

composed salad, which may include walnuts,
pecans or almonds. Ideal to drizzle over fire-

roasted beets or stir in pumpkin puree for
additional sweetness and complexity.

#90000273 9 x 50 ml

Aceito Balsamico di Modena IGP
Bordeaux Series

Velvet Box
Thick and lusciously aged balsamic, with a balanced

proportion of sweet and sour notes, this precious
vinegar enlivens any pork chop, flank steak or even

grilled mushrooms.
#90000274 4 x 250 ml

MANICARETTI AUGUST 12TH PRE-ORDER DEADLINE

La Maison d’Armorine’s charming new packaging features a retro image of a marmiton, a “chef’s
apprentice”—in bygone days often a youth. This particular waif helps in the kitchen with the

salted butter, cream, sugar and bain-marie. It’s an allusion to the old fashioned way these
exquisite caramels are still made by La Maison d’Armorine: with fresh Brittany butter and fleur
de sel from Guérande. This is classic Brittany caramel: soft, buttery and creamy with a lingering

tease of salt.
CARAMEL TENDRES – CARAMELS WITH FLEUR DE SEL

GIFT BOX
#90001225 20 x 150 gr

CARAMEL TENDRES – CARAMELS WITH FLEUR DE SEL
OVAL WOODEN BOX

#90001226 12 x 300 gr

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

The ancient Celts roamed far and wide
throughout Europe, finally settling in the

British Isles, Ireland and northwestern France.
In the Brittany region, you will still see Celtic
crosses dotting the countryside and crowning

churches. You can even glimpse evidence of
ancestral pride in the Celtic Hearts

(intertwining symbols of unending love) worn
by tall and often blond Britons.

Coeur de Celtes offer a sweet play on the
symbolism of the intertwining Celtic Heart.

Each disc’s cool, dark chocolate exterior gives
way to soft, creamy caramel made with

Brittany butter and graced with fleur de sel.

COUER DE CELTES
FLEUR DE SELL CARAMEL IN DARK CHOCOLATE

#90001227 20 x 125 gr

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

This flavorful artisan fruit preserve is made with rare cerises noires (black cherries) harvested
near the village of Itxassou in the French Basque Country. Modern demands for higher yield

fruit have diminished production of this unique cherry from three hundred tons in the 1920s to
little more than three tons today. Traditionally used as the filling for the double-crust tart called
Gâteau Basque, Sweet Basque Cherry Confit is also delicious as an accompaniment for Basque
sheep’s milk cheeses such as Ossau-Iraty or, American-style, as a topping for vanilla ice cream.
This small production cherry jam offers a taste of times gone by. Made with only cherries, cane
sugar, lemon juice and pectin — no fruit juice concentrates or fillers — what stands out is the

unadulterated sweet-tart flavor and luxurious texture of cherries.

La Maison du Piment is located in Ustaritz, in the Basque
region of Southwestern France. They are producers of

the highly prized Espelette Pepper, AOP, which is a spicy
red pepper that originated in Mexico and came to
Europe during the time of Christopher Columbus.

BASQUE BLACK CHERRY JAM
#113205 12 x 200 GR

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

Maria Grammatico was born in Erice, Sicily in 1940. Fearing for the safety of
their daughters during WW II, Maria’s parents sent her and her sister to the

orphanage at the Convent of San Carlo in Erice. There she spent arduous
hours learning the craft of Sicilian confectionary. Upon leaving the

orphanage at the age of 22, Maria decided to open her own pastry shop,
using all of her training and skill to prepare her own creations. Today, a

stop at Maria Grammatico’s Pasticcieria in Erice is top on the list for many
travellers.

Maria Grammatico’s unique torrone is a tender delight made with both
almonds and pistachios. The ingredients are: toasted almonds, pistachios,

egg white, cane sugar, honey, flavoring (vanilla, orange, etc.). The delicious
result is more than the sum of its parts.

Maria Grammatico
Pasticceria

Erice, Sicily

Torrone with Almonds & Pistachios
#90000275 12 x 100 gr

MANICARETTI AUGUST 12TH PRE-ORDER DEADLINE

SLICED PORCINI MUSHROOMS IN OLIVE OIL
Selezione Oro

Item #372650 12 x 220 gr.

Merlini S.p.A dates back to the early 1920s, where, in a small workshop
in the historic center of the city of Verona, Riccardo Merlini, began

working with wild mushrooms from the woods, preparing them in the
tradition of ancient Mediterranean recipes.

ORGANIC SLICED
PORCINI MUSHROOMS

Item #372155 1/10 BAG x 20 gr.

Niagara Chocolates, family owned and operated, started over 50 years
ago in Cheektowaga, New York. It all began with a little ingenuity, a lot of

hard work and a passion for providing customers with the best in
premium chocolates and creative confections. Five decades later,

Niagara Chocolates continues to provide the most high-quality treats
under the rainbow.

MILK CHOCOLATE NUTCRACKER DISPLAY
12 PER DISPLAY / SEMI SOLID
ITEM #093010 12 / 4.5 oz.

MILK CHOCOLATE TEDDY BEAR DISPLAY
12 PER DISPLAY / SOLID

ITEM #093055 12 / 3.5 oz

MILK CHOCOLATE SANTA DISPLAY
12 PER DISPLAY / SEMI SOLID
ITEM #093020 12 / 2.5 oz

Panforte, a specialty of the southern Tuscan city of Siena, is a flat, dense, round
cake made with honey, hazelnuts, almonds, candied citron, citrus peel, cocoa, and

spices. It contains a very small amount of flour, just enough to hold the cake
together. After baking, panforte becomes firm and chewy.

•Panforte Margherita: The traditional panforte with nuts and candied fruit.

#900014 16 x 225 gr
#900015 10 x 450 gr
#90000473 1 x 4 kg

•Panforte Fiorito: The traditional cake with a thick layer of marzipan on top.

#900017 10 x 450 gr

•Almond Ricciarelli: A moist almond cookie, made with a rough-grained marzipan
and sweetened with honey and sugar, perfumed with orange peel and vanilla.
•Chocolate Ricciarelli: Also available in chocolate with the addition of cocoa and

orange liqueur.

Chocolate
#091895

8 x 200 gr

RICCIARELLI AVAILABLE FOR DELIVERY MID-NOVEMBER

MANICARETTI AUGUST 12TH PRE-ORDER DEADLINE

Almond
#091890

8 x 200 gr

Gigliola Perrotta began her company in the 1990s in order to share her
profound knowledge about and great enthusiasm for the chestnuts

that grow in the heart of the Parco Regionale dei Picentini in the
Apennine mountains of Campania.

COOKED CHESTNUTS
Perrotta Cooked and Prepared Chestnuts are selected
from the Apennine mountains of Irpinia - near the town

of Avellino in the region of Campania, Italy. Cooked
using traditional recipes imparting a delicate flavor
and aroma. Ready to enjoy from the jar or to add to

your favorite soups, stuffed and roasted meats,
vegetables and cakes.

ITEM #421400 8 / 200 gr.

CHESTNUT CREAM
Perrotta Chestnut Cream uses the famous Montella

Chestnuts in this delightful cream, specially prepared to
use in the preparation of cakes, tarts and other fine
desserts. Or simply spread on a piece of toast. The

Chestnut Cream is made with mashed chestnuts, sugar
and vanilla. There are no preservatives in order in ensure

the highest quality of ingredients for the greatest flavor.
ITEM #421387 6 / 210 gr.

CHESTNUTS IN RUM
Perrotta's Chestnuts in Rum uses the finest Montella
chestnuts, selected from the Apennine mountains in

southern Italy's Campania region. They are soaked in a
sugar, rum and cinnamon syrup, making them the

perfect addition to gelato, ice cream, roasted figs,
poached pears, any chocolate dessert, or simply enjoy

them with a dollop of Mascarpone.
ITEM #421402 6 / 235 gr.

DOLCE ALLE CASTAGNE
Serves 6

ITEM #110060 6 / 400 gr.

Dolce alle Castagne, or Chestnut Torte, is a holiday tradition of Montella. This
small town nestled in the foothills of the Appenine Mountains in Avellino,

Campania, Italy is where Gigliola Perrotta grows and harvests their groves of
chestnut trees. It is made with a filling of chestnuts, chocolate and spices

wrapped in a short crust pastry. The pastry enhances the delicate flavor of the
chestnut and chocolate cream. There is never any palm oil used in this delicate

torte.

Perugina's world famous chocolates presented in elegant Christmas
packaging, are the ultimate expression of one's fine taste. Each

individually wrapped luscious hazelnut comes with a romantic love note.
Remember that Baci in Italian means kisses!

BACI CHRISTMAS TREE
9 pieces Dark Chocolate Baci

ITEM #093244 6 / 4.5 oz.

9’L X 4’W X 10’H

BACI CHRISTMAS TREE
9 pieces Milk Chocolate Baci

ITEM #093245 6 / 4.5 oz.

NEW

9’L X 4’W X 10’H

MILK CHOCOLATE TRUFFLES

ITEM #109388 12 / 8.8 oz.

Creamy, silky-smooth milk chocolate
truffles, made with pure cocoa butter
and lightly dusted with cocoa powder

for superior taste and texture.

HOLIDAY CHOCOLATE SELECTION
BOTTLE

Celebrate the season! This festive bottle is filled with
20 dark chocolate and hazelnut Baci. It makes for a

unique hostess gift or a striking table top centerpiece
for parties – just add balloons!

This celebratory design was created to mark the 90th
Anniversary of Baci, the iconic Italian chocolate brand.

Item #093255 6 / 7.05 oz

BACI VISTA BOX
Traditional Baci in a visually appealing window box.

8 piece Dark Chocolate Baci

ITEM #093238 12 / 4 oz.

NOUGAT OF MONTELIMAR w/LAVENDER
GIFT BAG

#90001220 20 x 200 gr

PROVENCAL NOUGAT & CALISSON
GIFT BAG

#90001219 20 x 200 GR

Nougat is one of the most traditional Provençal desserts of Christmas—and we
think it is the tastiest one. But Nougat de Montélimar is not just any French

nougat—it's made with the rare lavender honey without which it's simply Nougat de
Provence. It's so special, even the Beatles sang about it!

This festive, red-bordered gift bag is resplendent with all things good and great
about true Nougat de Montélimar from Provence: almonds, pistachios, prized

lavender honey, egg whites and vanilla—all whipped into a soft, chewy confection
and cut into bite-sized pieces so that you (and the delighted benefactors of your

generosity) can enjoy the savor of Christmas in Provence one bite at a time.

A quick trip to Provence in a bag, this delightful assortment of small-batch, bite-sized
nougats and calissons from G. Savin in Montélimar (the birthplace of French nougat)
offers a confectionery style for every taste. Soft white Nougat d’ Montélimar is made

with almonds, pistachios and prized lavender honey and has a comforting, chewy bite;
Nougat d’Provence is a hard, crunchy nougat made with orange blossom honey. It is
soothing and aromatic; Nougat Noir is a hard “black”, or caramelized nougat that is
the distinguished grand-uncle of nut brittle; and the almond-shaped Calisson is an
iconic, iced marzipan confection made with ground almonds, candied melon and

orange. It is tender and succulent and de rigueur as a hostess gift.
Truly artisanal, these classic Provençal confections are made in small batches in

copper cauldrons by G. Savin, in a confiserie first founded as Suprem' Nougat in 1900.
The small company is still family-run by brother-sister team Jaques and Ghislane Savi.

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

Calissons are often associated with Aix-en-Provence, but they are
considered a delicacy all across France. Created to resemble the

almonds that flourish in Provence, these diamond-shaped
confections also feature almonds as a major ingredient.

An easy way to explain Calissons to the uninitiated is to describe
them as French marzipan; they are almond paste combined with
candied orange and melon and topped with white icing. Because
they are made without fillers, Calissons command a price that is

worthy of the tasty treasures that they are.

CALISSONS DE PROVENCE – FRENCH MARZIPAN
#90001221 20 x 90 gr

KL KELLER AUGUST 12TH PRE-ORDER DEADLINE

Vignola, in the heart of Emilia-
Romagna in the province of

Modena is known for producing
Italy’s finest tasting cherries.

Because the season for this
luscious fruit is short, the prized

fruit is often to be found
preserved in liqueur.

Today the TOSCHI line not only
includes the famed Vignola

cherries in liqueur but Amarena
cherries in syrup, Baba, a tiny

yeast cake usually saturated in
liqueur, and the preservation in
spirits of other local fruit such
as apricots, pears, tangerines,

and even chestnuts.

#111680 6 / 14.11 oz.
#111685 4 / 3.407 lb

CANDIED ORANGE PEEL
IN SYRUP

#111605 6 / 10.9 oz.

CHERRIES IN LIQUEUR
OROLOGIO–CLOCK JAR

#111600 6/16.9 oz

AMARENA CHERRIES
ITEM #111515 6 / 18 oz.

BABA IN RUM

AMARENA CHERRIES
ITEM #111502 6 / 10.6 oz.

Behind every wine there is a human story, a story of warmth and
passion, combined with intelligence and an openness to change in the

search for quality and improvement.
These are the elements that have contributed to the success of

Umberto Cesari’s company and which have given such an individual
character and strength to his wines.

The best way to get to know the wines is to make a journey through the
vineyards, the winery and the ageing cellars, to discover how ideal local

conditions, careful cultivation and the use of modern technology
combine together in perfect harmony.

A journey in time between the past and the present opening a window
into the future.

Sangiovese Riserva DOC
2012

100% SANGIOVESE di ROMAGNA
The bouquet is vinous, intense, with a touch of violet. The

flavor is dry, ample, rich and a little tannic. Riserva has
an intense ruby red color with a touch of pomegranate.

Aged 24 months in Slovenian and Allier oak.
ITEM #882293 1 / 3 ltr

Moma Brut Spumante
Silver Medal winner La Selezione del Sindaco 2013

85% PIGNOLETTO 15% CHARDONNAY
Vinification: Gentle pressing and temperature-controlled

fermentation at 18oC. Secondary fermentation: Charmat method:
the Pignoletto and Chardonnay cuvée is refermented in high-

pressure fermenters at a controlled temperature of 15oC for
some 60 days. It matures for 6 months in the fermenters on the
spent yeast. Moma Brut Spumante has a pale straw yellow color,

with a long-lingering bead of pin-point bubbles. Nose: Very rich
fragrances classic to the grape varieties, of spring blossoms and

apple. Taste: Crisp and full-flavored, with a velvety mouth feel.
Alcohol content: 12% vol.

ITEM #882090 6 / 750 ml.

TAULETO
2009

90% SANGIOVESE GROSSO 10% BURSONA LONGANESI

The bouquet is fresh crushed black berry and cherry fruit, with
pepper and allspice. Wonderful intensity on the palate, luscious
ripe fruits spiked with roasted nuts, ground coffee, dates, wood
smoke and fresh earth. Aged 24 months in Allier, Troncais and
American oak barriques and tonneaux and 6 months in bottles.

ITEM #882179 6 / 750 ml.

Winner of many top prizes in International competitions:
IWSC 2014 UK – Gold; Selections Mondiales des Vins, Canada 2014 – Gold;

Bibenda Vini d’Italia 2015 – 5 Clusters

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17
	Slide Number 18
	Slide Number 19
	Slide Number 20
	Slide Number 21
	Slide Number 22
	Slide Number 23
	Slide Number 24
	Slide Number 25
	Slide Number 26
	Slide Number 27
	Slide Number 28
	Slide Number 29
	Slide Number 30
	Slide Number 31
	Slide Number 32
	Slide Number 33
	Slide Number 34
	Slide Number 35
	Slide Number 36
	Slide Number 37
	Slide Number 38
	Slide Number 39
	Slide Number 40
	Slide Number 41
	Slide Number 42
	Slide Number 43
	Slide Number 44
	Slide Number 45
	Slide Number 46
	Slide Number 47
	Slide Number 48
	Slide Number 49
	Slide Number 50
	Slide Number 51
	Slide Number 52
	Slide Number 53
	Slide Number 54
	Slide Number 55
	Slide Number 56
	Slide Number 57
	Slide Number 58
	Slide Number 59
	Slide Number 60
	Slide Number 61
	Slide Number 62
	Slide Number 63
	Slide Number 64
	Slide Number 65
	Slide Number 66

