

EUropi

All the **excellence** on a fork

GENERAL CATALOGUE

EUROPI

Experience and know-how to produce and distribute food specialities, fruit preserves and meat products.

EUROPI srl operates on both the Italian and the international market as an established company in the production and marketing of a wide range of typical products.

Three brands join together at the headquarters in Reggio Emilia:

TERRA MARIS[®], a full range of preserves and typical food specialities: in jar, in tin, in aseptic bag intended for the Horeca, the Large-scale Distribution and the Large-scale Organized Distribution channels;

THODY[®], a selection of the best fresh fruit and the best sweet corn from GMO-free countries of origin, in jar and in tin;

BRAGLIA[®], ageing of the finest meat products of the Italian tradition.

The company's success lies in the three main values EUROPI makes itself bearer of: experience, quality and innovation.

EXPERIENCE

A strong commercial dynamism and the know-how in logistic and management allowed the company to establish itself, in a few years, in more than 50 countries in the world as producer and distributor of the best Italian food specialities.

QUALITY

The particular care in the selection of the raw materials, the careful control of the production processes and the efficient management of the logistic, makes EUROPI an excellent partner from a global quality point of view. The company has its own quality control department, supported by an external laboratory, so as

to scrupulously and constantly check that the established quality parameters are complied with.

Besides the quality of the products, EUROPI also constantly invests in its image with targeted marketing and communication projects.

An area of 5000s q.mts allows the storage of the products processed by fresh at campaign; besides, the company can count on a widespread net of distribution and

agents, assuring deliveries within 9 days from the receipt of the order.

The continuous pursuit of high quality standards, during all phases of the business management, is confirmed by the achievement of the ISO 9001, IFS, BRC certifications.

TRADITION AND INNOVATION

With an overall catalogue of more than 400 items, EUROPI constantly pursues strategies for improving and growing.

From this point of view, the company started some acquisition policies so as to enlarge the range of its historical TERRA MARIS[®], by supporting it in 2001 with THODY[®] and then with BRAGLIA[®] brand.

Moreover, considerable resources are invested in research and development, with the aim to improve the characteristics of the products already in the range and to include some new quality items which can meet the market trends.

Besides the marketing under its own brand, EUROPI is also accredited as supplier of private labels of some important groups in the Large-scale Organized Distribution, as evidence of its strong specialization and reliability strengthened over time.

Private label of the 60's

A Delicacies Treasure Chest

The Historic Europi brand, Terra Maris®, proposes typical delicacies of the Mediterranean Tradition ranging from an assortment of appetizers to side dishes, baked goods as well as seafood specialities, and vegetable sauces. Europi brand distinguishes itself for high Quality and Great Service, featuring along with a continuous research on innovative products such as “Pomodoraccio®” a unique product duly protected by a trademark registration, known in the most remote countries, and Don Tonnino which label shows the picture of the founder, Mario Zannoni, both create a brand of superior quality. The return of REGGIANINO®, invention of Kt Bruno Zannoni grandfather of the present 4th generation of businessmen, rediscovers the typical fragrance of the handmade freshly baked bread.

High Quality duly guaranteed within tin and glass jars.

Thody® is a historic brand very well established, properly re known within the Italian Market ranging from products intended for Horeca channel as well as domestic end users.

Among main references of this range we find Premium Quality Pineapple CHOICE GRADE, Fruit salad, Exotic Fruits, Syrup Peaches and corn canned in different sizes suitable for any kind of use. The most selective rules of our certificate of origin are devoted to select raw materials coming from Europe as well as Thailand thus offering a high quality range of products.

We season our hams, salami, and bacon.

Braglia®: A new brand has come into being. It is synonymous of High quality and it ranges from raw and cooked hams to salami and bacon. It highlights the best of both Reggione Emilia, with Vecchia Reggione® Cured Ham, as well as Italian Tradition Highly selected meat, first cuts, and care in seasoning contributes to obtain first quality products.

Taste and genuineness merge into a product line meant for the most demanding customers.

Braglia®: flavour and taste of the true Emilian tradition.

Index

TERRA MARIS	p. 03
Hors d'oeuvres	p. 04
Olives	p. 05
Artichokes	p. 06
Onions – Mixed Vegetables and Side dishes	p. 07
Grilled by fresh, Aubergines and Capers	p. 08
Pesto sauce, Sauces, Rices, Gnocchi and Broths	p. 09
Peppers	p. 10
Legumes	p. 11
Mushrooms	p. 12
Sauces	p. 13
Sun dried tomatoes	p. 14
Pomodorraccio	p. 15
Crushed and fine cut tomatoes	p. 16
Baked products: breadsticks	p. 17
Vinegar, Oil and seasonings	p. 18
Single-dose products	p. 19
Spices	p. 20
Sea specialities	p. 21
Coffee – Toppings and “Panna Cotta”	p. 22
Pasta	p. 23
The Professional Products	p. 27
“Ready for use”	p. 30

THODY	p. 31
Pineapple and Tropical fruit salad	p. 32
Fruit and Fruits salad	p. 33

BRAGLIA	p. 34
Cooked Meats	p. 35
Cured Meats	p. 36
Meat products	p. 37
Technical data sheets	p. 38
Our recipes	p. 48

LEGEND

- CT** = Cardboard
- TH** = Heat shrinkable
- S.O.** = Sunflower oil
- O.O.** = Olive Oil
- SV** = Vacuum packed bags

Terra Maris®: The perfect match among taste, quality and service!

Terra Maris® represents the full alimentary product line for the most demanding taste and it ranges from delicious appetizers, delicate sauces, tasty side dishes and savoury dressing.

Mediterranean cuisine flavours wisely valued by typical Italian recipes are able to suit those who search “yummy” but at the same time genuine food.

The particular care in the selection of the ingredients and the commitment to guarantee high standard production processes make these “specialities” real excellences of Made in Italy with the security of a quality according to the strictest regulations on food matter. Our complete and high level offer ranges from oil and pickled vegetables to baked products, sauces as well as seafood delicatessen canned in sizes satisfying the requirements of GD and Horeca markets.

Hors d'oeuvres

“Fantastic” hors d'oeuvre
Mixed Vegetables in S.O.

Code: TMANTFANV314
Size: 314

“Fantastic” hors d'oeuvre
Mixed Vegetables in S.O.

Code: TMANTFANV3100
Size: 3100

“Principe” Hors d'œuvre
with fine herbs in S.O.

Code: TMANTPRIV314
Size: 314

“Principe” Hors d'œuvre
with fine herbs in S.O.

Code: TMANTPRIV3100
Size: 3100

“Giardiniera” Mixed
Vegetables in wine vinegar

Code: TMGIAACVIV314
Size: 314

“Giardiniera” Mixed
Vegetables in wine vinegar

Code: TMGIAACVIL5/1
Size: 5/1

“Banderillas” Spicy pickled
skewers in wine vinegar

Code: TMBANDV2020
Size: 2020

“Gran Capriccio” Mixed
Vegetables in S.O.

Code: TMGCAPL3/1
Size: 3/1

All the taste of
an Italian hors d'oeuvre.
It accompanies the finest
aperitifs.

Pickled Garlic in S.O.

Code: TMAGLMARIOGV1062
Size: 1062

Olives

“Casa Mia”
Pitted black olives

Code: TMOLNEENV314
Size: 314

Black olives
in brine

Code: TMOLNESALV1062
Size: 1062

“Bella Cerignola”
black olives in brine

Code: TMOLNEBCV3100
Size: 3100

Giant “Casareccia”
black olives

Code: TMOLNEGIGCASABU1,5KG
Size: 1500

Pitted green olives
in brine

Code: TMOLVEDENV314
Size: 314

Giant green olives
in brine

Code: TMOLVEGIGV314
Size: 314

“Bella Cerignola” green
olives in brine

Code: TMOLVEBCV3100
Size: 3100

Giant “Casareccia”
green olives

Code: TMOLVEGIGCASABU1,5KG
Size: 1500

“Nostraline” olives
in brine

Code: TMOLVEN0SV720
Size: 720

“Casareccia” olives

AVAILABLE:
“Casareccia” baked black
olives 1500 g.
Code: TMOLNEFORCASABU1,5KG
“Casareccia” crushed green
olives in brine 1500 g.
Code: TMOLVECASABU1,5KG

Pitted olives

AVAILABLE:
Pitted black olives in brine
28/32 5/1
Code: XXOLNEDEN28/32L5/1
Pitted green olives in brine
28/30 5/1
Code: XXOLVEDEN28/30L5/1

Artichokes

Water Packed
Artichoke Hearts 30/40

Code: TMCARNAT30/40L3/1
Size: 3/1

Water Packed
Artichoke segments

Code: TMCARN3NATL3/1
Size: 3/1

Artichoke
segments in s.o.

Code: TMCAR30SGL3/1
Size: 3/1
Available: "Paesana" style sliced 3/1

Roman Style Artichokes
w/stem 24/26 in s.o.

Code: TMCARR0M24/26L3/1
Size: 3/1
Other sizes: 850 (7/9)

Roman Style Artichokes
w/stem 28/32 in S.O.

Code: TMCARR0MV3100
Size: 3100
Other size: 1062

Whole artichokes
90/100 fr in s.o.

Code: TMCAR20SG90/100V3100
Size: 3100

Artichoke segments
in s.o.

Code: TMCAR30SGV3100
Size: 3100

Whole artichokes
6/8 fr. in s.o.

Code: TMCAR20SGV314
Size: 314

Processed by fresh!

"Paesana" style
artichokes in s.o.

Code: TMCARPAEV314
Size: 314
Other sizes: 3100

Onions

Sweet and sour
"Borettane" onions

Code: TMCIPBAGDOV314
Size: 314
Other sizes: 3/1

Pearl onions
in wine vinegar

Code: TMCIPPERACVIV314
Size: 314

"Borettane" onions in
balsamic vinegar

Code: TMCIPBTACBV314
Size: 314

"Borettane" onions in
Pgi balsamic vinegar

Code: TMCIPBTACBL3/1
Size: 3/1

Light and flavoursome
for every taste.
A touch of novelty to
the best aperitifs.

Mixed Vegetables and Side dishes

new

Friarielli "Neapolitan
Style Broccoli" in s.o.

Code: TMFRIARL1/1
Size: 850

"Orecchiette" with friarielli

Wild onions in S.O.

Code: TMLAMV314
Size: 314
Other size: 3100

Water Packed Green
Asparagus

Code: TMASPVEL1/2
Size: 450

Sliced Carrots

Code: TMCAFINATL3/1
Size: 3/1

Vegetable Salad

Code: TMINSNATL3/1
Size: 3/1

"Gran Riso" Water Packed
mixed vegetables
for rice salad

Code: TMGRISONATL3/1
Size: 3/1

Grilled by fresh

Grilled peppers
in s.o.

Code: TMPEPGR2/1
Size: 2/1

Grilled aubergines
in s.o.

Code: TMMELGRL2/1
Size: 2/1

Grilled courgettes in
s.o.

Code: TMZUCGRL2/1
Size: 2/1

“Gran tris” grilled sliced peppers,
courgettes, aubergines in s.o.

Code: TMGTRISGRL2/1
Size: 2/1

Lightness
and flavour in a unique product.

Fresh Grilled
Champignons in s.o.

Code: TMFUCHGRL2/1
Size: 2/1

“Violetto di Cerignola”
grilled artichokes in s.o.

Code: TMCARGRV10L2/1
Size: 2/1

Grilled Chicory in segment
in s.o.

Code: TMRADGRACBL1/1
Size: 850

new

Aubergines

Calabrian Style sliced
aubergines in s.o.

Code: TMMELFIV3100
Size: 3100

Capers

Caper fruits w/stem
in wine vinegar

Code: TMCAPFRACVIV720
Size: 720

Capers in salt

Code: TMCAP12SAV1062
Size: 1062

Capers in wine vinegar

Code: TMCAPACVIV106
Size: 106 diam. 9
Available: diam. 8/9 (580 and 1700)

new

Calabrian Style sliced
aubergines in s.o.

Code: TMMELFIV314
Size: 314

Pesto sauce, Sauces, Rices, Gnocchi and Broths

**"Pesto alla Genovese"
Pesto Sauce**

Code: **TMPEV580**
Size: **580**

**"Pesto alla Genovese"
Pesto Sauce**

Code: **TMPEV156**
Size: **156**

Red Pesto

Code: **TMPEROV156**
Size: **156**

new

**Tomato Sauce
with olive oil**

Code: **TMSUGPOML3/1**
Size: **3/1**

new

Sauces

"Bolognese"
tomato and meat sauce
Code: **TMSUGRABUPOLIAC800GR**
Size: **800**
ALSO AVAILABLE:
"Tomato" Sauce
Code: **TMSUGPOMBUPOLIAC800GR**
Size: **800**
"Amatriciana" Sauce
Code: **TMSUGAMATBUPOLIAC800GR**
Size: **800**
"Arrabbiata" hot sauce
Code: **TMSUGARRABUPOLIAC800GR**
Size: **800**

Broths

AVAILABLE:
Chicken broth in paste
Code: **TMPREPBRIMPPABAP1000**
Size: **1 kg**
Crustaceans broth
Size: **1 kg**
Vegetable broth in paste
Code: **TMPREPBRVEGPABAP1000**
Size: **1 kg**
Broth and sauce mix base with
2% meat extract.
Code: **TMPREPBRCARPABAP1000**
Size: **1 kg**

Vacuum Packed Rices:

AVAILABLE:
"Vialone Nano" Rice
Code: **MARIVIALSV1KG**
Size: **1 kg**
"Carnaroli" Rice
Code: **CORICARNSVAST1KG**
Size: **1 kg**
"Arborio" Rice
Code: **CORIARBSVAST1KG**
Size: **1 kg**
Other size: **25 kg**
"Parboiled" Rice
Code: **CORIPARBSVAST1KG**
Size: **1 kg**

**Potato gnocchi in
modified atmosphere**

Code: **TMGNOC/PVS500GR**
Size: **500**

Four Cheese Sauce

Code: **TMCREQFORML424**
Size: **1/2**

The high quality ingredients
that give **peculiarity** to your
first courses.

Peppers

Processed by fresh.

An exclusive recipe for a “yummy” side dish.

Stuffed hot chillies in s.o.

Code: TMPEPPICRIPV314
Size: 314

Stuffed hot chillies in s.o.

Code: TMPEPPICRIPV1062
Size: 1062

“Lombardi” peppers in wine vinegar

Code: TMPEPLOMBACVIV314
Size: 314

“Lombardi” peppers in wine vinegar

Code: TMPEPLOMBACVIL5/1
Size: 5/1

Sweet and sour layered peppers

Code: TMPEPFALAGDOV314
Size: 314

Sliced peppers in wine vinegar

Code: TMPEPFIV314
Size: 314

Water Packed sliced peppers

Code: TMPEPFINATL5/1
Size: 5/1

Legumes

Water Packed Giant
"Corona" beans

Code: TMLEGBICORNATL3/1
Size: 3/1

Water Packed "Bianchi
di Spagna" butter beans

Code: TMLEGBISPANATL3/1
Size: 3/1

Water Packed
"Borlotti" brown
kidney beans

Code: TMLEGBORNATL3/1
Size: 3/1

Water Packed
"Cannellini" white
kidney beans

Code: TMLEGCANNATL3/1
Size: 3/1

Water Packed
Chick-peas

Code: TMLEGECCNATL1/1
Size: 850
Other Size: 3/1

Water Packed Lentils

Code: TMLEGLENNATL1/2
Size: 1/2

Water Packed mixed
vegetable cocktail

Code: TMLEGMACNATL3/1
Size: 3/1

Water Packed
four-bean salad

Code: TMLEGMIX4NATL3/1
Size: 3/1

Water Packed Red
kidney beans

Code: TMLEGREDKNATL3/1
Size: 3/1

The simplicity and taste
of natural ingredients.

Mushrooms

Moss Mushrooms
in s.o.

Code: TMFUMUV314
Size: 314

Moss Mushrooms
in s.o.

Code: TMFUMUV3100
Size: 3100

Mixed Mushrooms
in s.o.

Code: TMFUMIXBV314
Size: 314

"Pizzaiola" style
champignons in s.o.

Code: TMFUCHPIZZV314
Size: 314

Mixed Mushrooms
in s.o.

Code: TMFUMIXBL1/1
Size: 850

Mixed Mushrooms
in s.o.

Code: TMFUMIXBV3100
Size: 3100

Champignons mush-
rooms w/aromatic
herbs in veg. oil

Code: TMFUCHTRIFOVEGL3/1
Size: 3/1
Available: in veg. broth
sliced, packed in water

"Gran Pizza" Boletus
mushrooms
w/herbs in oil

Code: TMFUPTRIFGPL1/1
Size: 850

Processed by fresh.
Careful selection of first quality
mushrooms.

First-Rate Dried
Boletus mushrooms

Code: TMFUPSEC450GR
Size: 450
Other size: 10 g

"Gran Ricetta" Boletus
mushrooms
w/herbs in veg. oil

Code: TMFUPTRIFGRICL1/1
Size: 850

Sauces

Asparagus Sauce

Code: **TMCREASPV156**
 Size: **156**
 Other size: **580**

Artichoke Sauce

Code: **TMCRECARV156**
 Size: **156**
 Other size: **580**

Boletus
Mushrooms Sauce

Code: **TMCREFUPV156**
 Size: **156**
 Other size: **580**

Walnut Sauce

Code: **TMCRENOV156**
 Size: **156**
 Other size: **580**

Black Olive Sauce

Code: **TMCREOLNEV156**
 Size: **156**
 Other size: **580**

Green Olive Sauce

Code: **TMCREOLVEV156**
 Size: **156**
 Other size: **580**

Nettle Sauce

Code: **TMCREORTV156**
 Size: **156**
 Other size: **580**

Chicory Sauce

Code: **TMCRERADV156**
 Size: **156**
 Other size: **580**

Rocket Sauce

Code: **TMCRERUCV156**
 Size: **156**
 Other size: **580**

Salmon Sauce

Code: **TMCREALV156**
 Size: **156**
 Other size: **580**

Truffled Sauce

Code: **TMCRETARNEV156**
 Size: **156**
 Other size: **580**

White Truffled
Sauce

Code: **TMCRETARBIV156**
 Size: **156**
 Other size: **580**

Prawn Sauce

Code: **TMCRESCAMV156**
 Size: **156**

12 ways of living
Italian style...

Sun dried tomatoes

Sun dried tomatoes in s.o.

Code: TMPOMSECV314
Size: 314

Sun dried tomatoes in s.o.

Code: TMPOMSECV580
Size: 580

Sun dried tomatoes in s.o.

Code: TMPOMSECV1700
Size: 1700

Sun dried tomatoes in s.o.

Code: TMPOMSECV3100
Size: 3100

Sun dried tomatoes in s.o. - "Gonzaga" jar

Code: TMPOMSEC*V3100S
Size: 3100

Sun dried sliced tomatoes in S.O.

Code: TMPOMSECFIV3100
Size: 3100

new

Sun dried tomatoes in S.O.

Code: TMPOMSECL850
Size: 850

Full tomato taste for every style.

Pomodoraccio®

“Pomodoraccio”
Sun semi-dried tomatoes
cut in half in s.o.

Code: **TMPOMOV314**
Size: **314**

“Pomodoraccio”
Sun semi-dried tomatoes
cut in half in s.o.

Code: **TMPOMOV580**
Size: **580**

Caressed by
the **sun**.

Suitable for side dishes
and flavouring for hot
and cold pasta.

Try it as ingredient for
special pizzas, sandwiches
and bruschettas.

new

“Pomodoraccio”
Sun semi-dried tomatoes-
cut in half in s.o.

Code: **TMPOMOL850**
Size: **850**

“Pomodoraccio”
Sun semi-dried tomatoes
cut in half in s.o.

Code: **TMPOMOV1700**
Size: **1700**

“Pomodoraccio”
Sun semi-dried tomatoes
cut in half in s.o.

Code: **TMPOMOV3100**
Size: **3100**

“Pomodoraccio”
Sun semi-dried cherry
tomatoes cut in half in s.o.

Code: **TMPOM01V1700**
Size: **1700**
Other size: **314**

The **best** tomatoes for original and **fantastic** cooking recipes.

The **best** selection of Italian tomato becomes “Pomodoraccio”.
Harvest and cut by hand, soft and juicy, processed by a typical Terra
Maris recipe. Product
suitable for **different**
imaginative uses.

**With Pomodoraccio...
You can do it!**

Crushed and Fine Cut Tomatoes

The only one!

Fine Cut Tomatoes

Code: TMPOLFINL3/1
Size: 3/1

Fine cut tomatoes

Code: TMPOLFINL5/1
Size: 5/1

Spizza-Pizza sauce

Code: TMSPIZZAL5/1
Size: 5/1

new

Flavoured Spizza-Pizza sauce

Code: TMSPIZZAARL5/1
Size: 5/1

The essential ingredient of Mediterranean cuisine. 100% Italian.

Crushed Tomatoes in aseptic bag

Code: TMPOLBU10KG
Size: 10/1

new

Fine Cut Tomatoes 1/2 easy open tin

Code: TMPOLLE0E1/2
Size: 1/2

Whole Peeled tomatoes in tomato juice

Code: TMPOMPELL3/1
Size: 3/1

new

Tomato puree

Code: TMPASB0720
Size: 720

Baked Products Breadsticks

“Reggianino” handmade breadsticks – bag

Code: REGGRIARTBU250GR
Size: 250 g

“Reggianino” handmade breadsticks – single serving bag

Code: REGGRIARTBU20GR
Size: 2000 g
100 X 20 g single serving bag

Reggianino®, the high quality breadstick for every fine gourmet. The true handmade Torcetto of **Knight Zannoni**

Goodness and Tradition:
absolute presence on your table!

“Torinesi” restaurant breadsticks – flowpack

Code: TMGRITORISTBU12GR
Size: 240 g
20 x 12 g single serving bag

Vinegar, oil and seasonings

Pgi Balsamic vinegar of Modena (bordolese)

Code: **TMACBBOY250**
Size: 250
Other size: 500

Pgi Balsamic vinegar of Modena (bord. spray)

Code: **TMACBBOYS250**
Size: 250

Pgi Balsamic vinegar of Modena (Tank)

Code: **TMACBT5000**
Size: 5000

Glaze with Pgi Balsamic vinegar of Modena

Code: **TMCREACBBOP215**
Size: 215
Other size: 500

Pgi Balsamic vinegar of Modena (cubica)

Code: **TMACBBOC250**
Size: 250

Pgi Balsamic vinegar of Modena (futura)

Code: **TMACBBOF250**
Size: 250

Pgi Balsamic vinegar of Modena (arrogance)

Code: **TMACBBOAR250**
Size: 250

Traditional Pdo Balsamic vinegar of Modena 15 years aged

Code: **BEACBB0100**
Size: 100

Red wine vinegar

Code: **TMACVIROB0500**
Size: 500
Other size: 1000-2000-5000

White wine vinegar

Code: **TMACVIBIB0500**
Size: 500
Other size: 1000-2000-5000

new

Red wine vinegar aged in barrel

Code: **TMACVIROB0250**
Size: 250

Extra Virgin
Olive Oil
Restaurant Selection

Code: TMOEXORITB0750
Size: 750

Extra virgin olive
oil with chilli pepper

Code: TMOEXOPEPB0500
Size: 500

White truffle flavoured
condiment with extra
virgin olive oil

Code: TMOTARBIB024
Size: 250

Lemon Juice

Code: TMSUCLIMOB0250
Size: 250

Lemon Juice

Code: TMSUCLIMOB01000
Size: 1000

new

Lemon Juice

Code: TMSUCLIMOB0P1000
Size: 1000

All the **genuineness**
and **taste** of extra virgin
olive oil

Single-dose products

“Top” Single-dose Extra
Virgin Olive Oil

Code: TOPOEXOMON0BU12
Size: 12 ml

“Top” Single-dose
Ketchup

Code: TOPKETMON0BU14
Size: 14 ml

“Top” Single-dose Mustard

Code: TOPSENMON0BU14
Size: 14 ml

“Top” Single-dose Salt

Code: TOPSAMON0BU
Size: 2 g

“Top” Single-dose
Mayonnaise

Code: TOPMAIOMON0BU14
Size: 14 ml

“Top” Single-dose
Lemon Juice

Code: TOPSUCLIMOMON0BU5
Size: 5 ml

“Top” Single-dose
Balsamic Vinegar

Code: TOPACBMON0BU6
Size: 6 ml

“Top” Single-dose
Pepper

Code: TOPPEPEMON0BU
Size: 0,2 g

“Top” Single-dose
White Sugar

Code: TOPZUCCHMON0BU
Size: 5 g

“Top” Single-dose
Cane Sugar

Code: TOPZUCCHCAMON0BU
Size: 5 g

Spices

Table
Sea Salt

Code: PIASALEFINAST1KG
Size: 1 kg

Coarse
Sea Salt

Code: PIASALEGROSAST1KG
Size: 1 kg

Dehydrated
sliced garlic

Code: TMSP1BU500
Size: 500
Other size: 1000

Crushed
Garlic

Code: TMSP3BU500
Size: 500
Other size: 1000

Bay
leaves

Code: TMSP5BU500
Size: 500

Basil
leaves

Code: TMSP7BU500
Size: 500
Other size: 1000

Whole
cloves

Code: TMSP8BU500
Size: 500

Marjoram
leaves

Code: TMSP9BU500
Size: 500

Ground
nutmeg

Code: TMSP10BU500
Size: 500

Whole nutmeg 110

Code: TMSP11BU500
Size: 500

Origan

Code: TMSP13BU500
Size: 500
Other size: 1000

Ground
white pepper

Code: TMSP17BU500
Size: 500
Other size: 1000

White
peppercorns

Code: TMSP19BU500
Size: 500
Other size: 1000

Black
peppercorns

Code: TMSP21BU500
Size: 500
Other size: 1000

Ground
black pepper

Code: TMSP23BU500
Size: 500
Other size: 1000

Crushed
chilli pepper

Code: TMSP25BU500
Size: 500
Other size: 1000

Whole chilli pepper
cm 1-2

Code: TMSP26BU500
Size: 500
Other size: 1000

Parsley
leaves

Code: TMSP29BU500
Size: 500
Other size: 1000

Rosemary
leaves

Code: TMSP31BU500
Size: 500
Other size: 1000

Sage
leaves

Code: TMSP33BU500
Size: 500

Saffron
in bag

Code: TMSP34BU0125
Size: 0,125 g.

ALSO
AVAILABLE:

Mixed herbs for
roast meat

Code: TMSP28BU500
Size: 500

Something more that makes
your dishes special!

Sea specialities

Don Tonnino
Tuna in s.o.

Code: DONTONV580
Size: 580

Don Tonnino
Yellowfin Tuna in s.o.

Code: DONTON05GL1/1
Size: 1/1
Other size: 2/1

A unique product
from generations.

Terra Maris
Tuna in o.o. 80 g

Code: TMTONL80GR
Size: 80

Terra Maris
Tuna in o.o. 160 g

Code: TMTONL160GR
Size: 160

Terra Maris Yellowfin
tuna in s.o.
aluminium bag

Code: TMTONBALU1,4KG
Size: 1350

Anchovy fillets
80 gr in s.o.

Code: TMACCFIV106
Size: 106

Anchovy fillets
140 gr in s.o.

Code: TMACCFIV156
Size: 156

Anchovy fillets
in s.o. – Easy open

Code: TMACCFIL4/4
Size: 4/4

ALSO
AVAILABLE:

Freeze-dried shrimps
cal. 125-175

Code: XXGAMLI0BARE0E175GR
Size: 175

Coffee

From the Italian tradition the **true aroma** of coffee beans.

“Gran Crema” silver label roasted coffee beans

Code: GICAFARGBU1KG
Size: 1 kg

“Gran Bar” black label roasted coffee beans

Code: GICAFNEBU1KG
Size: 1 kg

Natural Cooked Cream Mix

Code: TMPREPPABU1/1
Size: 1 kg

Topping and Cooked Cream

new

Topping

The pleasure of treating yourself wonderfully

AVAILABLE:

- Chocolate Topping - Code: TMTOP2BOP750GR - Size: 750 g
- Strawberry Topping - Code: TMTOP1BOP750GR - Size: 750 g
- Kiwi Topping - Code: TMTOP3BOP750GR - Size: 750 g
- Caramel Topping - Code: TMTOP4BOP750GR - Size: 750 g
- Coffee Topping - Code: TMTOP5BOP750GR Size: 750 g
- Black Cherry Topping - Code: TMTOP6BOP750GR Size: 750 g
- Fruits of the Forest Topping - Code: TMTOP7BOP750GR Size: 750 g

Handmade pasta drawn through bronze dies

Terra Maris® handmade pasta is exclusively produced from durum wheat semolina with and without flavours and by using traditional milling methods (millstones) followed and controlled by us by means of modern technologies. The time elapsing from the milling and the production of the pasta is very short, not longer than 24/36 hours.

Most of the processing and of the production processes are done by hand and the wire-drawing is exclusively done through bronze dies; the drying and the dehydrating process of the pasta is carried out at low temperature (from a minimum 36° to a maximum 53°), from a minimum 24 hours to a maximum 72 hours. These methods respect the natural characteristics of the wheat used thus making our pasta a 100% handmade product.

“Mario” Six Flavour
Fusilli

Code: **TMFUS6GU/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121269**

“Mario” Six Flavour
Penne Rigate

Code: **TMPENR6GU/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121276**

“Mario” Six Flavour
Pipe Rigate

Cod: **TMPIP6GU/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121283**

Fettuccine

Code: **TMFETTCAV/500**
Size: **500 g - CTNX12 MARIO**
EAN Code: **8018284121368**
Code: **TMFETT/500**
Size: **500 g Yellow Wrapping - CTNX12**
EAN Code: **8018284121146**

Paccari

Code: **TMPACCAV/500 - Size: 500 g - CTNX12 MARIO**
EAN Code: **8018284121382**
Code: **TMPACC/500 - Size: 500 g Yellow Wrapping**
CTNX12 EAN Code: 8018284121122
Other Size: **1000 g Bag - CTNX12**
EAN Code: **8018284121214**

“Mario” Tacconcelli

Cod: **TMTACCONC/500**
Size: **500 g - CTNX12**
EAN Code **8018284121498**

“Mario” Black Squid Ink
Short Spaghetti

Code: **TMSPACNSEP/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121405**

“Mario” Chilli Pepper
Flavour Short Spaghetti

Code: **TMSPACPEP/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121412**

“Mario” Three
Colour Short Spaghetti

Code: **TMSPACTRI/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121429**

“Mario” Six Flavour
Ruote

Code: **TMRU06GU/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121290**

“Mario” Six Flavour
Cuoricini

Code: **TMCU0R6GU/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121313**

“Mario” Six Flavour
Tacconi

Code: **TMTACC6GU/500**
Size: **500 g - CTNX12**
EAN Code: **8018284121320**

**“Mario” Black Squid Ink
Pennette Rigate**

Code: TMPENRNSEP/500
Size: **500 g - CTNX12**
EAN Code: 8018284121528

**“Mario” Chilli Pepper
Flavour Pennette Rigate**

Code: TMPENRPEP/500
Size: **500 g - CTNX12**
EAN Code: 8018284121535

**“Mario” Six Flavour
Gobbetti Ornati**

Code: TMGOB6GU/500
Size: **500 g - CTNX12**
EAN Code: 8018284121542

**“Mario” Black Squid Ink
Linguine**

Code: TMLINGNSEP/500
Size: **500 g - CTNX12**
EAN Code: 8018284121573

**“Mario” Salmon
Flavour Linguine**

Code: TMLINGSAL/500
Size: **500 g - CTNX12**
EAN Code: 8018284121580

**“Mario” Saffron
Flavour Linguine**

Code: TMLINGZAF/500
Size: **500 g - CTNX12**
EAN Code: 8018284121597

**“Mario” Boletus Mushroom
Flavour Linguine**

Code: TMLINGFUPORC/500
Size: **500 g - CTNX12**
EAN Code: 8018284121467

**“Mario” Chilli Pepper
Flavour Linguine**

Code: TMLINGPEP/500
Size: **500 g - CTNX12**
EAN Code: 8018284121474

**“Mario” Truffle
Flavour Linguine**

Code: TMLINGTAR/500
Size: **500 g - CTNX12**
EAN Code: 8018284121566

**“Mario” Six Flavour
and Two Colour Farfalle**

Code: TMFARFBIC6GU/500
Size: **500 g - CTNX12**
EAN Code: 8018284121337

Long Spaghettoni

Code: TMSPAL/500
Size: **500 g Bag - CTN x 10**
EAN Code: 8018284121191

**“Mario” White, Red and
Green Farfalle (Italian Flag)**

Code: TMFARFBANDITA/500
Size: **500 g - CTNX12**
EAN Code 8018284121344

Strozzapreti

Code: **TMSTRO/500**
Size: **500 g Yellow Wrapping**
CTX12 EAN Code: **8018284121160**

Three Colour Fusilli

Code: **TMFUST/500**
Size: **500 g Yellow Wrapping**
CTX12 EAN Code: **8018284121177**

Tacconi

Code: **TMTACC/500**
Size: **500 g Yellow Wrapping**
CTX12 EAN Code: **8018284121153**

Maccheroni

Code: **TMMAC/500**
Size: **500 g Yellow Wrapping CTX12**
EAN Code: **8018284121139**
Other Size: **1000 g Bag - CTX12**
EAN Code: **8018284121221**

Pennette Rigate

Code: **TMPENR/500**
Size: **500 g Yellow Wrapping**
CTX12 EAN Code: **8018284121115**
Other Size: **1000 g Bag - CTX12**
EAN Code: **8018284121238**

Short Spaghetti

Code: **TMSPAC/500**
Size: **500 g Yellow Wrapping**
CTX12 EAN Code: **8018284121108**
Other Size: **1000 g Bag - CTX12**
EAN Code: **8018284121207**

The Professional Products

Pizzatu', Puccia, Minipizza and Focaccia

The products “ The Professional” Europi, thanks to the technology of the controlled atmosphere and the opportunity to preserve them for 60 days in refrigerator, without any use of preservatives, are able to take everywhere a real “Pizzaiolo” .

The durum wheat semolina allows to all the products “The Terra Maris Professional” to keep all the qualities of the cooked product even they are just heated.

“**PizzaTù**”: a special pizza, handcrafted, 33 cm diameter, 100% durum wheat semolina

“**Mini pizza**” : 17 cm diameter, 100% durum wheat semolina for “Pizzette” and “Rotolazzo” Terra Maris .Try to roll it around a wurstel or to create a fan with rucola and stracchino.

“**Puccia**”: true bread from Salento that allows you to express all your imagination and greediness.

“**Focaccia**”: you can dress it as you want so you can create the several regional recipes of “Gnocco” and “Focaccia” .

Pizzatù

A perfect pizza made by you!

PROFESSIONALLY MADE PIZZA BASE

*Handcrafted and made
by master pizzaioli*

Dress and cook for 3 minutes at 320° Controlled Atmosphere, +2° + 4°,
Preservation in refrigerator for 60 days. No preservatives and no antioxidants

Fan

Oven pizzatù

Code: FPT I
Power: 220 Volt

Pizzatù Base

Code: TMBAPI1000GR
Size: 4x250gr
Ø: 33

Piadinazza

La Puccia

BREAD OF APULIAN TRADITION

*The bread from Salento suitable for any time
Enhance your talent*

Heat up for 7 minutes in a warm oven at 250°C

Puccia

Puccia

Code: TMPUC260GR
Size: 2x130gr

Mini Pizza

Mini Pizza

Code: TMBAPIM480GR
Size: 4x120gr
Ø: 17

Focaccia

Focaccia

Code: TMFOCBI1000GR
Size: 1000 gr

Rorolazo

Ready for use

The first high-quality handmade pasta drawn through bronze dies already containing the right quantity of sauce! Cook it for the minutes indicated by us, add the quantity of salt as recommended in the “How to use” instructions and dress it with the first-rate extra virgin olive oil included in the pack. If you like you can add a good sprinkling of Parmigiano Reggiano.

The 125 gr pack corresponds to 2 servings, perfectly in line with the “Mediterranean diet”.

Tomato and Basil flavour
“Rigatoni”
Code: **TMRIGPOBVS/125**
Size: **125 gr**

Porcini Mushrooms flavour
“Tacconcelli”
Code: **TMTACFUPVS/125**
Size: **125 gr**

Truffle flavour “Taglierini”
Code: **TMTAGTARVS/125**
Size: **125 gr**

Arrabbiata hot sauce
flavour “Penne rigate”
Code: **TMPENARRVS/125**
Size: **125 gr**

Garlic and oil flavour
“Chiocciole”
Code: **TMCHIAGOVVS/125**
Size: **125 gr**

Broccoli flavour “Casarecce”
Code: **TMCASBROVS/125**
Size: **125 gr**

Pomodoraccio Sun semi-dried
tomatoes flavour “Fusilli”
Code: **TMFUSPOVS/125**
Size: **125 gr**

Thody[®], all the taste of fruit!

Renowned Far East pineapple, most delicious mediterranean and tropical fruit salads, tasty Greek peaches are some of the best EUROPI proposal.

Thanks to a strict selection of raw materials and to the high quality standards of the production processes THODY[®] represents a selection of the best fruit and corn. Processed "in loco" it maintains the pleasure and taste of fresh fruit

The different sizes meet the requirements of various distribution channels: from domestic use (large distribution and large retail organization) to Horeca channel.

THODY[®], fruit for all seasons!

Pineapple and Tropical fruit salad

new

“Thody” pineapple slices in natural juice (10 slices)

Code: THANFTN580
Size: 580

“Thody” pineapple slices in syrup (10 slices)

Code: THANFTLSL580
Size: 580

“Thody” pineapple pieces in natural juice

Code: THANPZN580
Size: 580

“Thody” pineapple slices in syrup (8 slices)

Code: THANFTLSL850
Size: 850

“Thody” pineapple slices in syrup (50-60 slices)

Code: THANFTLSLA10
Size: A10

“Thody” pineapple tidbits in syrup

Code: THANTIDLSLA10
Size: A10

“Thody” tropical fruit cocktail with banana in syrup

Code: THMACFRTROPLA10
Size: A10
Other Size: 580

“Thody” pineapple baby slices in syrup (95/105 slices)

Code: THANFT105LSLA10
Size: A10

new

“Thody” pineapple chunks in its juice
Tris 247 ml

Code: THANPZNJE0E247
Size: cluster per 3 tins 247x3

Fruit and Fruits salad

“Thody” apple segments in water

Code: THMELE3AC0L3/1
Size: 3/1

“Thody” apricot halves in syrup

Code: THALMTLSL3/1
Size: 3/1

“Thody” peach halves in syrup

Code: THPEMTLSL3/1
Size: 3/1

“Thody” William pear halves in syrup

Code: THPEREMTSL3/1
Size: 3/1

“Thody” traditional fruit cocktail in syrup

Code: THMAC5FRL3/1
Size: 3/1

“Thody” whole prunes in syrup

Code: THPRUINTLSL3/1
Size: 3/1

“Thody” whole prunes in syrup

Code: THPRUINTLSL850
Size: 850

“Thody” smashed Golden Apples

Code: THPUREAMELEL3/1
Size: 3/1

“Thody” smashed Williams Pears

Code: THPUREAPERAL3/1
Size: 3/1

“Thody” sweet corn grains packed in water
No G.M.O

Code: THMAINATL3/1
Size: 3/1
Code: THMAINATL1/2
Size: 425

Braglia®, flavour and genuineness of the Italian excellence.

Braglia® offers the best tradition of Italian charcuterie. High quality raw hams, national and local typical delicatessen.

First choice meats, quality of manufacturing processes, experience and care in seasoning contribute to obtain a full range of cutting charcuterie suitable for catering industry and renowned grocer's.

Braglia® merges the authenticity of tradition with the safety of modern production technologies: an excellent product both in taste and in quality!

The different cuts guarantee a large offer of meats satisfying the expectations of the most demanding customers.

Cooked Meats

Cooked ham
"Gold"

Code: **BPRCPRI13**
Size: whole / half / slice

Cooked ham
"Red"

Code: **BPRCFE07**
Size: whole / half / slice

"Grancotto" cooked
ham "Silver"

Code: **BPRCGMIN**
Size: whole / half

Cooked ham
"BBQ style"

Code: **BPRCBRACINT**
Size: whole / half

Prague type
cooked ham

Code: **BPRCPRAAINT**
Size: whole / half

"La Mortadella"
"Braglia" Mortadella

Code: **BMORLA0V5T/MS/P**
Size: cylindrical, 5 kg,
ready to cut

"San Secondo"
cooked shoulder ham

Code: **BSPCSSESV**
Size: whole / half

Experience and
innovation for an
excellent result

Cured Meats

“Vecchia Reggion”
cured boneless ham

Code: BPRSN055/0
Size: Boneless round-pressed
(whole/half/quarter)

“Don Prosciutto”
cured boneless ham

Code: BPRSMECS/0
Size: Boneless round-pressed
(whole/half/quarter)

Cured boneless
PDO “Parma” ham

Code: BPRSPAS/0
Size: Boneless round-pressed
(whole/half/quarter)

“Vecchia Reggion” cured
ham on-the-bone

Code: BPRSN05C/0
Size: whole

“Don Prosciutto”
cured ham on-the-bone

Code: BPRSMECC/0
Size: whole

Cured PDO “Parma”
ham on-the-bone

Code: BPRSPAC/0
Size: whole

Aged culatello with skin

Code: BCULSCC
Size: whole / half

String-tied culatello
in natural casing

Code: BCULZIB
Size: whole

Meat products

"Braglia"
Felino salami

Code: **BSALFELIN**
Weight: 1 kg abt.

"Braglia"
Fioretto salami

Code: **BSALFIOIN**
Weight: 1 kg abt.

Fioretto Salami is a typical product of Reggio Emilia; it owes his name to the similarity of its cubes of fat with a flower.

The first quality lean pork has a 15% lard only!

Maturation lasts about 80-90 days and it is made in cold and airy rooms

Milano salami

Code: **BSALMILIN**
Size: whole/half
Weight: 4/2 kg abt.

new
Strolghino
Culatello Salami

Code: **BSALSTRINSV**
Size: whole
Weight: 250 gr abt.

Parma Coppa
120 days ageing

Code: **BCOPSIN**
Size: whole/half
Weight: 2/1 kg abt.

Rindless Pancetta

Code: **BPANSCIN**
Available: aged rustic Pancetta with rind
wooden-slat pressed aged Pancetta with rind
Size: whole/half
Weight: 4,0/2,0 kg abt.

Aged speck

Code: **BSPKSN**
Size: whole/half/slice
Weight: 5/2,5 kg. abt

Haunch tip Bresaola

Code: **BBRET/MSV**
Size: half
Weight: 2,5 kg. abt

Calabrian Spicy sausage

Code: **XXSALSALSPFC**
Weight: 1 kg – 4 pieces / bag

Rustic Pancetta

Cod: **BPANCCARRRUSY**
Size: whole/half
Weight: 6/3 kg abt.

Sliced cured ham
Wavy slice

Code: **BPRSAFVS/100**
Size: 100 g tray
Catering with interleave 500 g
Available for the full range of cold cuts

Terra Maris technical data sheets

HORS D'OEUVRES Pag. 4	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
"Fantastic" Hors D'Oeuvre Mixed Vegetables in S.O.	314 3100	290 2900	TMANTFANV314 TMANTFANV3100	8018284700105 8018284700136	Jar Jar	THx12 THx2
"Principe" Hors d'oeuvre with fine herbs in S.O.	314 3100	280 2900	TMANTPRIV314 TMANTPRIV3100	8018284700211 8018284700228	Jar Jar	THx12 THx2
"Giardiniera" Mixed Vegetables in wine vinegar	314 5/1	310 4100	TMGIAACVIV314 TMGIAACVIL5/1	8018284200506 8018284200568	Jar Tin	THx12 THx3
"Banderillas" Spicy pickled skewers in wine vinegar	2020	1800	TMBANDV2020		Jar	THx5
"Gran Capriccio" Mixed Vegetable in s.o.	3/1	2550	TMGCAPL3/1	8018284700280	Tin	THx6
Pickled Garlic in S.O.	1062	980 drained 680	TMAGLMARIOSCV1062	8018284755822	Jar	THx6
OLIVES Pag. 5	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
"Casa Mia" Pitted black olives	314	140	TMOLNEDENV314	8018284899915	Jar	THx12
Black olives in brine	1062	1000	TMOLNESALV1062	8018284511626	Jar	THx6
"Bella Cerignola" black olives	3100	2900	TMOLNEBCV3100	8018284899946	Jar	THx2
Giant "Casareccia" black olives	1500	1500	TMOLNEGICCASABU1,5KG	8018284400180	Bag	CTx3
Pitted green olives in brine	314	290	TMOLVEDENV314	8018284300640	Jar	THx12
Giant green olives in brine	314	314	TMOLVEGICV314	8018284400203	Jar	THx12
"Bella Cerignola" green olives	3100	2900	TMOLVEBCV3100	8018284400272	Jar	THx2
Giant "Casareccia" green olives	1500	1500	TMOLVEGICCASABU1,5KG	8018284922910	Bag	CTx3
"Nostraline" olives in brine	720	690	TMOLVENOSV720	8018284400296	Jar	THx6
"Casareccia" baked black olives	1500	1500	TMOLNEFORCASABU1,5KG	8018284400173	Bag	CTx3
"Casareccia" crushed green olives	1500	1500	TMOLVECASABU1,5KG	8018284400289	Bag	CTx3
Pitted black olives in brine 28/32	5/1	4100	XXOLNEDEN28/32L5/1		Tin	THx3
Pitted green olives in brine 28/30	5/1	4100	XXOLVEDEN28/30L5/1		Tin	THx3
ARTICHOKEs Pag. 6	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Water packed artichoke hearts 30/40	3/1	2500	TMCARNAT30/40L3/1	8018284500415	Tin	THx6
Water packed artichoke segments	3/1	2500	TMCARN3NATL3/1	8018284500415	Tin	THx6
Artichoke segments in s.o	3/1	2450	TMCAR30SGL3/1	8018284600122	Tin	THx6
Paesana Style sliced Artichokes	3/1	2500	TMCARPAEFTL3/1	8018284500101	Tin	THx6
Roman Style Artichokes w/stem 7/9 8/10 16/18 24/26 28/32	850 1062 3/1 3/1 3100	740 980 2500 2500 2900	TMCARROM7/9L1/1 TMCARROM8/10V1062 TMCARROM17/18L3/1 TMCARROM24/26L3/1 TMCARROMV3100	8018284300718 8018284900253 8018284500521 8018284500538 8018284500545	Tin Jar Tin Tin Jar	THx12 THx6 THx6 THx6 THx2
Whole artichokes 6/8 Fr. in s.o. 90/100 fruits	314 3100	280 2900	TMCAR20SCV314 TMCAR20SG90/100V3100	8018284500408 8018284500446	Jar Jar	THx12 THx2
Artichoke segments in S.O.	3100	2900	TMCAR30SGV3100	8018284500347	Jar	THx2
"Paesana" style artichokes	314 3100	280 2900	TMCARPAEV314 TMCARPAEV3100	8018284500606 8018284500637	Jar Jar	THx12 THx2
ONIONS Pag. 7	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Sweet and sour "Borettane" onions	314 3/1	290 2500	TMCI PBAGDOV314 TMCI PBTAGDOL3/1	8018284400265 8018284200407	Jar Tin	THx12 THx6

Pearl onions in wine vinegar	314	290	TMCIPPERACVIV314	8018284701201	Jar	THx12
“Borettane” onions in balsamic vinegar	314 3/1	290 2500	TMCIPTACBV314 TMCIPTACBL3/1	8018284120439 8018284120507	Jar Tin	THx12 THx6
Wild onions in S.O.	314 3100	290 2900	TMLAMV314 TMLAMV3100	8018284400166	Jar Jar	THx12 THx2
MIXED VEGETABLES AND SIDE DISHES Pag.7	Size	Net Weight	Code	EAN Code	Pack I	Pack 2
Water packed green asparagus	450	430	TMASPVEL1/2	8018284010204	Tin	THx12
Sliced carrots	3/1	2500	TMCAFINATL3/1	8018284611616	Tin	THx6
Vegetable salad	3/1	2500	TMINSNATL3/1	8018284611630	Tin	THx6
“Gran Riso” water packed mixed vegetable for rice salad	3/1	2600	TMGRISONATL3/1	8018284911907	Tin	THx6
Friarielli “Neapolitan Style Broccoli” in s.o.	850	750	TMFRIARL1/1	8018284122112	Tin	THx6
GRILLED BY FRESH Pag.8	Size	Net Weight	Code	EAN Code	Pack I	Pack 2
Grilled peppers in s.o.	314 2/1	290 2000	TMPEPCRV314 TMPEPGRL2/1	8018284511572 8018284200490	Jar Tin	THx12 THx6
Grilled aubergines in s.o.	314 2/1	290 2000	TMMELGRV314 TMMELGRL2/1	8018284701003 8018284701096	Jar Tin	THx12 THx6
Grilled courgettes in s.o.	314 2/1	290 2000	TMZUCGRV314 TMZUCGRL2/1	8018284521533 8018284701294	Jar Tin	THx12 THx6
“Gran tris” grilled sliced peppers, courgettes, aubergines in s.o.	2/1	2000	TMGTRISGRL2/1	8018284201022	Tin	THx6
Fresh Grilled Champignons in s.o.	314 2/1	290 2000	TMFUCHGRV314 TMFUCHGRL2/1	8018284511695 8018284511664	Jar Tin	THx12 THx6
“Violetto di Cerignola” grilled artichokes in s.o.	314 2/1	290 2000	TMCARGRV314 TMCARGRVIOL2/1	8018284500705 8018284500217	Jar Tin	THx12 THx6
Grilled Chicory in segment in s.o.	850	750	TMRADGRACBL1/1	8018284122105	Tin	THx12
AUBERGINES Pag.8	Size	Net Weight	Code	EAN Code	Pack I	Pack 2
Calabrian Style sliced aubergines in s.o.	314 3100	285 2900	TMMELFIV314 TMMELFIV3100	8018284700907 8018284700945	Jar Jar	THx12 THx2
CAPERS Pag.8	Size	Net Weight	Code	EAN Code	Pack I	Pack 2
Caper fruits w/stem in wine vinegar	720	690	TMCAPFRACVIV720	8018284050071	Jar	THx6
Capers in salt cal 12	1062	1000	TMCAPI2SAV1062	8018284889923	Jar	THx6
Capers in wine vinegar diam 09	106	95	TMCAPACVIV106	80182818	Jar	THx24
Capers in wine vinegar diam 8/9	580 1700	560 1650	TMCAP8/9ACVIV580 TMCAP8/9ACVIV1700	8018284405017	Jar Jar	THx6 THx6
Pesto sauce, Sauces, Rices, Gnocchi and Broths Pag.9	Size	Net Weight	Code	EAN Code	Pack I	Pack 2
“Pesto alla Genovese” Pesto Sauce	156 580	150 520	TMPEV156 TMPEV580	8018284202081 8018284202012	Jar Jar	THX12 THX6
Red Pesto	156	130	TMPEV156	8018284202029	Jar	THX12
Tomato Sauce with olive oil	3/1	2600	TMSUGPOML3/1	8018284755662	Tin	THX6
“Bolognese” tomato and meat sauce	800	800	TMSUGRABUPOLIAC800GR	8018284755648	Aluminium bag	CTx6
“Tomato” Sauce	800	800	TMSUGPOMBUPOLIAC800GR	8018284755631	Aluminium bag	CTx6
“Amatriciana” Sauce	800	800	TMSUGAMATBUPOLIAC800GR	8018284755617	Aluminium bag	CTx6
“Arrabbiata” hot sauce	800	800	TMSUGARRABUPOLIAC800GR	8018284755624	Aluminium bag	CTx6
Chicken broth in paste	1000	1000	TMPREPBRIMPABAP1000	8018284201039	Plastic Pot	CTx12
Crustaceans broth	1000	1000			Plastic Pot	CTx12
Vegetable broth in paste	1000	1000	TMPREPBVEGPABAP1000	8018284099049	Plastic Pot	CTx12

Broth and sauce mix base with 2% meat extract.	1000	1000	TMPREPBRCPABAP1000	8018284099018	Plastic Pot	CTx24
“Vialone Nano” Rice	1 kg	1000	MARIVIALSV1KG	8000091003456	Vac. pack. bag	CTx12
“Carnaroli” Rice	1 kg	1000	CORICARNSVAST1KG	8000091003333	Vac. pack. bag	CTx10
“Arborio” Rice	1 kg	1000	CORIPARBSVAST1KG	8000091003432	Vac. pack. bag	CTx10
“Parboiled” Rice	1 kg	1000	CORIPARBSVAST1KG	8000091003449	Vac. pack. bag	CTx10
Potato gnocchi in modified atmosphere	500	500	TMGNOCPVVS500GR	8018284999028	Tray	CTx12
Instant Maize Meal	500	500	MAPOLEISTCELL500GR	8000091003487	Bag	CTX20
Four Cheese Sauce	1/2	400	TMCREQFORML424	8018284900260	Tin	THx12
PEPPERS Pag. 10	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Stuffed hot chillies in s.o.	314 1062	290 1020	TMPEPPICRIPV314 TMPEPPICRIPV1062	8018284899960 8018284899953	Jar Jar	THx12 THx6
“Lombardi” peppers in wine vinegar	314 5/1	290 3900	TMPEPLOMBACVIV314 TMPEPLOMBACVIL5/1	8018284200902 8018284200919	Jar Tin	THx12 THx3
Sweet and sour layered peppers	314	290	TMPEPFALAGDOV314	8018284200704	Jar	THx12
Sliced peppers in wine vinegar	314	290	TMPEPFIV314	8018284200803	Jar	THx12
Water Packed sliced peppers	5/1	4100	TMPEPFINATL5/1	8018284101025	Tin	THx3
LEGUMES Pag. 11	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Water Packed Giant “Corona” beans	3/1	2600	TMLEGBICORNATL3/1	8018284899823	Tin	THx6
Water Packed “Bianchi di Spagna” butter beans	3/1	2600	TMLEGBISPANATL3/1	8018284899847	Tin	THx6
Water Packed “Borlotti” brown kidney beans	3/1	2600	TMLEGBORNATL3/1	8018284899809	Tin	THx6
Water Packed “Cannellini” white kidney beans	3/1	2600	TMLEGCANNATL3/1	8018284899861	Tin	THx6
Water Packed Chick-peas	850 3/1	820 2600	TMLEGCECNATL1/1 TMLEGCECNATL3/1	8018284876565	Tin Tin	THx12 THx6
Water Packed Lentils	1/2	400	TMLEGLENNATL1/2	8018284899939	Tin	THx24
Water Packed mixed vegetable cocktail	3/1	2550	TMLEGMACNATL3/1	8018284611647	Tin	THx6
Water Packed four-bean salad	3/1	2600	TMLEGMIX4NATL3/1	8018284876527	Tin	THx6
Water Packed red kidney beans	3/1	2600	TMLEGREDKNATL3/1	8018284876534	Tin	THx6
MUSHROOMS Pag. 12	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Moss Mushrooms in s.o.	314 3100	280 2900	TMFUMUV314 TMFUMUV3100	8018284300305 8018284300336	Jar Jar	THx12 THx2
Mixed Mushrooms in s.o.	314 3100 Conzaga 850	280 2900 780	TMFUMIXBV314 TMFUMIXBV3100 TMFUMIXBL1/1	8018284300107 8018284300121 8018284300756	Jar Jar Tin	THx12 THx2 THx12
“Pizzaiola” style champignons in s.o.	314	280	TMFUCHPIZZV314	8018284300602	Jar	THx12
Water packed sliced champignons	3/1	2500	TMFUCHNATTGL3/1	8018284300435	Tin	THx6
Champignons mushrooms in veg. broth	3/1	2450	TMFUCHTRIFVEGL3/1	8018284300428	Tin	THx6
Champignons mushrooms w/aromatic herbs in veg. oil	3/1	2450	TMFUCHTRIFOVEGL3/1	8018284300411	Tin	THx6

First-Rate Dried Boletus mushrooms	10 g 450	10 g 450	TMFUPSEC10GR TMFUPSEC450GR	8018284300015 8018284300039	Bag Bag	CTx270 CTx18
“Gran Pizza” Boletus mushrooms w/herbs in oil	850	790	TMFUPTRIFGPL1/1	8018284300503	Tin	THx12
“Gran Ricetta” Boletus mushrooms w/herbs in veg. oil	850	780	TMFUPTRIFGRICL1/1	8018284300725	Tin	THx12
SAUCES Pag. 13	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Asparagus Sauce	156 580	130 500	TMCREASPV156 TMCREASPV580	8018284900079 8018284900086	Jar Jar	THx12 THx6
Artichoke Sauce	156 580	130 500	TMCRECARV156 TMCRECARV580	8018284900048 8018284900031	Jar Jar	THx12 THx6
Boletus Mushrooms Sauce	156 580	130 500	TMCREFUPV156 TMCREFUPV580	8018284900154 8018284900161	Jar Jar	THx12 THx6
Walnut Sauce	156 580	130 500	TMCRENOV156 TMCRENOV580	8018284900093 8018284900109	Jar Jar	THx12 THx6
Black Olive Sauce	156 580	130 500	TMCREOLNEV156 TMCREOLNEV580	8018284900116 8018284900123	Jar Jar	THx12 THx6
Green Olive Sauce	156 580	130 500	TMCREOLVEV156 TMCREOLVEV580	8018284900130 8018284900147	Jar Jar	THx12 THx6
Nettle Sauce	156 580	130 500	TMCREORTV156 TMCREORTV580	8018284900222 8018284900215	Jar Jar	THx12 THx6
Chicory Sauce	156 580	130 500	TMCRERADV156 TMCRERADV580	8018284900208 8018284900192	Jar Jar	THx12 THx6
Rocket Sauce	156 580	130 500	TMCRERUCV156 TMCRERUCV580	8018284900055 8018284900062	Jar Jar	THx12 THx6
Salmon Sauce	156 580	130 500	TMCRESALV156 TMCRESALV580	8018284900178 8018284900185	Jar Jar	THx12 THx6
Truffled Sauce	156 580	130 500	TMCRETARNEV156 TMCRETARNEV580	8018284900024 8018284900017	Jar Jar	THx12 THx6
White Truffled Sauce	156 580	130 500	TMCRETARBIV156 TMCRETARBIV580	8018284900002 8018284900001	Jar Jar	THx12 THx6
Prawn Sauce	156	130	TMCRESCAMV156	8018284900246	Jar	THx12
SUN DRIED TOMATOES Pag.14	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Sun dried tomatoes in s.o.	314 580 850 1700 3100	290 570 740 1550 2900	TMPOMSECV314 TMPOMSECV580 TMPOMSECL850 TMPOMSECV1700 TMPOMSECV3100	8018284600900 8018284600917 8018284611678 8018284600924 8018284600931	Jar Jar Tin Jar Jar	THx12 THx6 THX12 THx6 THx2
Sun dried tomatoes in s.o. – “Gonzaga”	3100	2900	TMPOMSEC*V3100S	8018284600931	Jar	THx2
Sun dried sliced tomatoes in s.o.	3100	2900	TMPOMSECFIV3100	8018284600931	Jar	THx2
POMODORACCIO Pag.15	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“Pomodorraccio” Sun semi dried tomatoes cut in half in s.o.	314 580 850 1700 3100	292 540 740 1550 2850	TMPOMOV314 TMPOMOV580 TMPOMOL850 TMPOMOV1700 TMPOMOV3100	8018284511657 80182842900 8018284300664 8018284300619 8018284755716	Jar Jar Tin Jar Jar	THx12 THx6 THx12 THx6 THX2
“Pomodorraccino” Sun semi-dried cherry tomatoes cut in half in s.o.	314 1700	292 1550	TMPOMO1V314 TMPOMO1V1700	8018284300671 8018284300633	Jar Jar	THx12 THx2
CRUSHED AND FINE CUT TOMATOES PAG. 16	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Fine Cut Tomatoes	3/1 5/1	2550 4100	TMPOLFINL3/1 TMPOLFINL5/1	8018284600979 8018284600962	Tin Tin	THx6 THx3
Spizza-Pizza sauce	5/1	4100	TMSPIZZAL5/1	8018284700327	Tin	THx3

Flavoured Spizza-Pizza sauce	5/1	4100	TMSPIZZAARL5/1	8018284700341	Tin	THx3
Crushed Tomatoes in aseptic bag	10/1	10000	TMPOLBU10KG	8018284922927	Bag	CTx1
Fine Cut Tomatoes ½ easy open tin	1/2	400	TMPOLLEOE1/2	8018284002841	Tin	THX12
Whole Peeled tomatoes in tomato juice	3/1	2500	TMPOMPELL3/1	8018284401002	Tin	CTx6
Tomato puree	720	690	TMPASB0720	8018284900000	Glass bottle	THX12
Fresh tomato segments with basil	1700 3/1	1500 2500	TMPOMCRUDV1700 TMPOMCRUDL3/1	8018284600993 8018284922903	Jar Tin	THx6 THx6
Gran polpa crushed tomatoes in tomato juice	5/1	4100	TMPOLGPOLL5/1	8018284511596	Tin	THx3
BAKED PRODUCTS Pag.17	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“Reggianino” handmade breadsticks	250 g	250	REGGRIARTBU250GR	8018284411124	Bag	CTx12
“Reggianino” handmade restaurant breadsticks 100 bags	2000 g	2000	REGGRIARTBU20GR	8018284411131	Carton	CTx1
“Torinesi“ restaurant breadsticks 12 flowpacks x 240 gr	240 g	240	TMGRITORISTBU12GR	8018284411117	Bag	CTx12
“Dolci di Montagna“ Lady fingers	200 g 400 g	200 g 400 g	DMSAV200GR DMSAV400GR		Bag Bag	CTx20 CTx15
Amarettini Amaretti	250 g 350 g	250 g 350 g	GAAMARETTSAC250GR BOAMARETTVS350GR		Sack Tray	CTx12 CTx12
Cantuccini	250 g	250 g	GACANTUCSAC250GR		Sack	CTx10
Taralli	400 g	400 g	TMTARALLISAC400GR		Sack	CTx12
VINEGAR, OIL AND SEASONINGS Pag.18	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Pgi Balsamic vinegar of Modena (Bordolese)	250 500	250 500	TMACBBOY250 TMACBBOY500	8018284100011 8018284100028	Class Bottle Class Bottle	CTx24 CTx12
Pgi Balsamic vinegar of Modena (Bordolese spray)	250	250	TMACBBOYS250	8018284100110	Class Bottle	CTx24
Pgi Balsamic vinegar of Modena (tank)	5000	5000	TMACBT5000	8018284100912	Tank	CTx2
Glaze with Pgi balsamic vinegar of Modena	215 500	215 500	TMCREACBBOP215 TMCREACBBOP500	80182825 8018284100233	Plastic Bottle Plastic Bottle	CTx12 CTx12
Pgi Balsamic vinegar of Modena (Cubica) (4A)	250	250	TMACBBOC250	8018284834564	Class Bottle	CTx6
Pgi Balsamic vinegar of Modena (Futura) (5A)	250	250	TMACBBOF250	8018766834564	Class Bottle	CTx6
Pgi Balsamic vinegar of Modena (Arrogance) (7A)	250	250	TMACBB0AR250	8018766834564	Class Bottle	CTx6
Traditional Pdo balsamic vinegar of Modena 15 years aged	100	100	BEACBB0100		Glass Bottle	CTx12
Red wine vinegar	250 500 1000 2000 5000	250 500 1000 2000 5000	TMACVIROB0250 TMACVIROB0500 TMACVIROB01000 TMACVIROB02000 TMACVIROT5000	8018284102015 8018284100219 8018284102022 8018284500309 8018284600023	Class Bottle Class Bottle Class Bottle Class Bottle Tank	CTx6 THx12 THx12 CTx6 CTx2
White wine vinegar	500 1000 2000 5000	500 1000 2000 5000	TMACVIBIB0500 TMACVIBIB01000 TMACVIBIB02000 TMACVIBIT5000	8018284100226 8018284102039 8018284500316 8018284600016	Class Bottle Class Bottle Class Bottle Tank	THx12 THx12 CTx6 CTx2
Extra Virgin Olive Oil Restaurant Selection	750	750	TMOEXORITB0750	80182843068	Glass Bottle	CTx12
Extra virgin olive oil with chilli pepper	500	500	TMOEXOPEPB0500	80183006	Glass Bottle	CTx12
White truffle flavoured condiment with extra virgin olive oil	250	250	TMOTARBIB024	8018284567883	Glass Bottle	THX6
Lemon Juice	250 1000 1000	250 1000 1000	TMSUCLIMOB0250 TMSUCLIMOB01000 TMSUCLIMOBOP1000	8018284977910 8018284977903 8018284977927	Class Bottle Class Bottle Plastic Bottle	CTx12 CTx12 CTx6

"TOP" SINGLE DOSE Pag.19	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
"Top" Mayonnaise 14 ml x 250 Bags	14 ml	15 g	TOPMAIOMON0BU14	8032942640015	Bag	CTx250
"Top" Ketchup 14 ml x 250 Bags	14 ml	15 g	TOPKETMON0BU14	8032942640022	Bag	CTx250
"Top" Mustard 14 ml x 250 Bags	14 ml	15,1 g	TOPSENMON0BU14	8032942640039	Bag	CTx250
"Top" Extra Virgin Olive Oil 12 ml x 250 Bags	12 ml	10,8 g	TOPOEXOMON0BU12	8032942640084	Bag	CTx250
"Top" Lemon juice 5 ml x 250 Bags	5 ml	5 g	TOPSUCLIMOMON0BU5	8032942640091	Bag	CTx250
"Top" balsamic vinegar 6 ml x 250 Bags	6 ml	6 g	TOPACBMON0BU6	8032942640060	Bag	CTx250
"Top" Salt	2 g	2 g	TOPSAMON0BU	8032942640138	Bag	CTx1825
"Top" Pepper	0,2 g	0,2 g	TOPPEPEMON0BU	8032942640145	Bag	CTx2500
"Top" white sugar	5 g	5 g	TOPZUCCHBMON0BU	8032942640114	Bag	CTx1940
"Top" cane sugar	5 g	5 g	TOPZUCCHCAMON0BU	8032942640121	Bag	CTx1620
SPICES Pag. 20	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Table Sea Salt	1 kg	1000	PIASALEFINAST1KG	8006795100019	Packet	THx12
Coarse Sea Salt	1 kg	1000	PIASALEGROAST1KG	8006795200016	Packet	THx12
Dehydrated sliced garlic	500 1000	500 1000	TMSP1BU500 TMSP2BU1KG		Bag Bag	CTx20 CTx10
Crushed Garlic	500 1000	500 1000	TMSP3BU500 TMSP4BU1KG		Bag Bag	CTx20 CTx10
Bay leaves	500	500	TMSP5BU500		Bag	CTx10
Basil leaves	500 1000	500 1000	TMSP7BU500 TMSP6BU1KG		Bag Bag	CTx20 CTx10
Whole cloves	500	500	TMSP8BU500		Bag	CTx20
Marjoram leaves	500	500	TMSP9BU500		Bag	CTx20
Ground nutmeg	500	500	TMSP10BU500		Bag	CTx20
Whole nutmeg I I 0	500	500	TMSP11BU500		Bag	CTx20
Origan	500 1000	500 1000	TMSP13BU500 TMSP12BU1KG	8018284755723	Bag Bag	CTx10 CTx6
Ground white pepper	500 1000	500 1000	TMSP17BU500 TMSP16BU1KG		Bag Bag	CTx20 CTx10
White peppercorns	500 1000	500 1000	TMSP19BU500 TMSP18BU1KG		Bag Bag	CTx20 CTx10
Black peppercorns	500 1000	500 1000	TMSP21BU500 TMSP20BU1KG		Bag Bag	CTx20 CTx10
Ground black pepper	500 1000	500 1000	TMSP23BU500 TMSP22BU1KG		Bag Bag	CTx20 CTx10
Crushed chilli pepper	500 1000	500 1000	TMSP25BU500 TMSP24BU1KG	8018284800973	Bag Bag	CTx20 CTx10
Whole chilli pepper cm 1-2	500 1000	500 1000	TMSP26BU500 TMSP27BU1KG	8018284800980	Bag Bag	CTx20 CTx10
Parsley leaves	500 1000	500 1000	TMSP29BU500 TMSP30BU1KG	8018284800959	Bag Bag	CTx12 CTx10
Rosemary leaves	500 1000	500 1000	TMSP31BU500 TMSP32BU1KG	8018284800966	Bag Bag	CTx20 CTx10

Sage leaves	500	500	TMSP33BU500		Bag	CTX15
Saffron in bag 0,125 box x 100 bags	0,125	0,125	TMSP34BU0125		Bag	CTX1500
Mixed herbs for roast meat	500	500	TMSP28BU500	8018284801017	Bag	CTX20
SEA SPECIALITIES Pag.21	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“Don Tonnino” tuna in s.o.	580	540 drained 380	DONTONV580	80182801	Jar	THx12
“Don Tonnino” Yellowfin tuna in s.o.	1/1	800	DONTONOSGL1/1	8018284899892	Tin	THx6
“Terra Maris” tuna 80 gr in o.o.	80	80 drained 52	TMTONL80GR	8018284404003	Tin	THx96
“Terra Maris” tuna 160 gr in o.o.	160	160 drained 104	TMTONL160GR	8018284511503	Tin	THx48
“Terra Maris” Yellowfin tuna in s.o. – aluminium bag	1350	1400 drained 1350	TMTONBALU1,4KG	8018284511497	Aluminium bag	CTX6
Anchovy fillets 80 gr in s.o.	106	80	TMACCFIV106	80182842825	Jar	THx24
Anchovy fillets 140 gr in s.o.	156	140	TMACCFIV156	80182842832	Jar	THx12
Anchovy fillets in s.o. - easy open	4/4	730	TMACCFIL4/4	8018284889916	Tin	CTX12
Freeze dried shrimps cal. 125-175	175	175	XXGAMLI0BARE0E175GR	8033040550213	Pot	CTX6
COFFEE Pag.22	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“GRAN CREMA” silver label roasted coffee beans 1 kg	1 kg	1000	GICAFARGBU1KG	8018284511671	Bag	CTX12
“GRAN BAR” black label roasted coffee beans 1 kg	1 kg	1000	GICAFNEBU1KG	8018284611661	Bag	CTX12
TOPPING AND COOKED CREAM Pag.22	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Natural Cooked Cream Mix	1 kg	1000	TMPREPPABU1/1	8018284511640	Bag	CTX12
Chocolate Topping	750	750	TMTOP2BOP750GR	8018284899816	Plastic bottle	CTX6
Strawberry Topping	750	750	TMTOP1BOP750GR	8018284899809	Plastic bottle	CTX6
Kiwi Topping	750	750	TMTOP3BOP750GR	8018284755761	Plastic bottle	CTX6
Caramel Topping	750	750	TMTOP4BOP750GR	8018284755747	Plastic bottle	CTX6
Coffee Topping	750	750	TMTOP5BOP750GR	8018284899809	Plastic bottle	CTX6
Black Cherry Topping	750	750	TMTOP6BOP750GR	8018284755747	Plastic bottle	CTX6
Fruits of the Forest Topping	750	750	TMTOP7BOP750GR	8018284755761	Plastic bottle	CTX6

Pasta Mario Terra Maris technical data sheets

PASTA Pag.24	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“Mario” Six Flavour Fusilli	500	500	TMFUS6GU/500	8018284121269	Bag	CTX12
“Mario” Six Flavour Penne Rigate	500	500	TMPENR6GU/500	8018284121276	Bag	CTX12
“Mario” Six Flavour Pipe Rigate	500	500	TMPIP6GU/500	8018284121283	Bag	CTX12
Fettuccine Mario	500	500	TMFETTCAV/500	8018284121368	Bag	CTX12
Paccari Mario	500	500	TMPACCAV/500	8018284121382	Bag	CTX12
“Mario” Tacconcilli	500	500	TMTACCONC/500	8018284121498	Bag	CTX12
“Mario” Black Squid Ink Short Spaghetti	500	500	TMSPACNSEP/500	8018284121405	Bag	CTX12
“Mario” Chilli Pepper Flavour Short Spaghetti	500	500	TMSPACPEP/500	8018284121412	Bag	CTX12
“Mario” Three Colour Short Spaghetti	500	500	TMSPACTRI/500	8018284121429	Bag	CTX12
“Mario” Six Flavour Ruote	500	500	TMRUO6GU/500	8018284121290	Bag	CTX12
“Mario” Six Flavour Cuoricini	500	500	TMCUOR6GU/500	8018284121313	Bag	CTX12
“Mario” Six Flavour Tacconi	500	500	TMTACC6GU/500	8018284121320	Bag	CTX12
“Mario” Black Squid Ink Pennette Rigate	500	500	TMPENRNSEP/500	8018284121528	Bag	CTX12

"Mario" Chilli Pepper Flavour Pennette Rigate	500	500	TMPENRPEP/500	8018284121535	Bag	CTx12
"Mario" Six Flavour Gobbetti ornati	500	500	TMCOB6GU/500	8018284121542	Bag	CTx12
"Mario" Black Squid Ink Linguine	500	500	TMLINGNSEP/500	8018284121573	Bag	CTx12
"Mario" Salmon Flavour Linguine	500	500	TMLINGSAL/500	8018284121580	Bag	CTx12
"Mario" Saffron Flavour Linguine	500	500	TMLINGZAF/500	8018284121597	Bag	CTx12
"Mario" Boletus Mushroom Flavour Linguine	500	500	TMLINGFUPORC/500	8018284121467	Bag	CTx12
"Mario" Chilli Pepper Flavour Linguine	500	500	TMLINGPEP/500	8018284121474	Bag	CTx12
"Mario" Truffle Flavour Linguine	500	500	TMLINGTAR/500	8018284121566	Bag	CTx12
"Mario" Six Flavour and Two Colour Farfalle	500	500	TMFARFBIC6GU/500	8018284121337	Bag	CTx12
"Mario" White, Red and Green Farfalle (Italian Flag)	500	500	TMFARFBANDITA/500	8018284121344	Bag	CTx12

Technical data sheets yellow wrapping 500 gr and food service 1 kg

PASTA	Pag.26	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Strozzapreti		500	500	TMSTRO/500	8018284121160	Bag	CTx12
Three Colour Fusilli		500	500	TMFUST/500	8018284121177	Bag	CTx12
Tacconi		500	500	TMTACC/500	8018284121153	Bag	CTx12
Maccheroni		500 1000	500 1000	TMMACC/500 TMMACC/1000	8018284121139 8018284121221	Bag	CTx12
Pennette Rigate		500 1000	500 1000	TMPENR/500 TMPENR/1000	8018284121115 8018284121238	Bag	CTx12
Short Spaghetti		500 1000	500 1000	TMSPAC/500 TMSPAC/1000	8018284121108 8018284121207	Bag	CTx12
Long Spaghettoni		500	500	TMSPAL/500	8018284121191	Bag	CTx10
Fettuccine		500	500	TMFETT/500	8018284121146	Bag	CTx12
Paccari		500 1000	500 1000	TMPACC/500 TMPACC/1000	8018284121122 8018284121214	Bag	CTx12

Technical data sheets The professional products Terra Maris

THE PROFESSIONAL PRODUCTS Pag.28	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Pizzatù Base	1000gr	4x250g	TMBAPI1000GR	8018284411148	Bag	CTx5
Puccia	260	2x130gr	TMPUC260GR	8081284411155	Bag	CTx10
Pizzatù Oven			FTP1		Carton	CTx1
Mini Pizza	480	4x120gr	TMBAPIM480GR		Bag	CTx5
Focaccia	1000	1000	TMFOCBI1000GR		Bag	CTx6

Technical data sheets Ready for use

Ready for use Pag.30	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
Arrabbiata hot sauce flavour "Penne rigate"	125	125	TMPENARRVS/125	8018284 121634	Tray	CTx28
Broccoli flavour "Casarecce"	125	125	TMCASBROVS/125	8018284 121672	Tray	CTx28
Porcini Mushrooms flavour "Tacconcelli"	125	125	TMTACFUPVS/125	8018284 121696	Tray	CTx28
Truffle flavour "Taglierini"	125	125	TMTACTARVS/125	8018284 121689	Tray	CTx28
Garlic and oil flavour "Chiocciole"	125	125	TMCHIAGOVS/125	8018284 121658	Tray	CTx28
Tomato and Basil flavour "Rigatoni"	125	125	TMRIGPOBVS/125	8018284 121665	Tray	CTx28
Pomodorraccio Sun semi-dried tomatoes flavour Fusilli	125	125	TMFUSPOSVS/125	8018284 121641	Tray	CTx28

Thody technical data sheets

PINEAPPLE AND TROPICAL FRUIT SALAD Pag.32	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“Thody” pineapple slices in natural juice (10 slices)	580	565 Drained 340	THANFTNJL580	8018284099001	Tin	THX12
“Thody” pineapple slices in syrup (10 slices)	580	565 Drained 340	THANFTLSL580	8018284311332	Tin	THX12
“Thody” pineapple pieces in natural juice	580	565 Drained 340	THANPZJL580	8018284511688	Tin	CTX12
“Thody” pineapple slices in syrup (8 slices)	850	820 Drained 490	THANFTLSL850	8018284311349	Tin	THX12
“Thody” pineapple slices in syrup (50-60 slices)	A10	3035 Drained 1700	THANFTLSLA10	8018284311301	Tin	CTX6
“Thody” pineapple tidbits in syrup	A10	3035 Drained 1863	THANTIDLSLA10	8018284311356	Tin	CTX6
“Thody” tropical fruit cocktail in syrup	580	565 Drained 340	THMACFRTR0PL580	8018284400401	Tin	CTX12
“Thody” tropical fruit cocktail in syrup	A10	3060 Drained 1840	THMACFRTR0PLA10	8018284311325	Tin	CTX6
“Thody” pineapple baby slices in syrup (95/105 slices)	A10	3060 Drained 1790	THANFT105LSLA10	8018284400302	Tin	CTX6
“Thody” pineapple chunks in its juice – tris 247 ml	247	225 Drained 140	THANPZJEOE247		Tin	CTX8 cluster
“Thody” pineapple pieces in syrup	580	565 Drained 340	THANPZLSL580	8018284400609	Tin	CTX12
FRUIT AND FRUITS SALAD Pag.33	Size	Net Weight	Code	EAN Code	Pack 1	Pack 2
“Thody” apple segments in water	3/1	2600 Drained 2400	THMELE3ACQL3/1	8018284880401	Tin	CTX6
“Thody” apricot halves in syrup	3/1	2650 Drained 1480	THALMTLSL3/1	8018284500453	Tin	CTX6
“Thody” peach halves in syrup	720	690 Drained 385	THPEMTLSV720	8018284311318	Jar	THX12
“Thody” peach halves in syrup	3/1	2600 Drained 1500	THPEMTLSL3/1	8018284002834	Tin	CTX6
“Thody” William pear halves in syrup	3/1	2600 Drained 1435	THPEREMTSL3/1	8018284511558	Tin	CTX6
“Thody” traditional fruit cocktail in syrup	3/1	2650 Drained 1560	THMAC5FRL3/1	8018284311363	Tin	CTX6
“Thody” whole prunes in syrup	850	820	THPRUINTLSL850	8018284899885	Tin	THX12
“Thody” whole prunes in syrup	3/1	2600 Drained 1500	THPRUINTLSL3/1	8018284922934	Tin	CTX6
“Thody” smashed Golden apples	3/1	2650	THPUREAMELEL3/1	8018284880418	Tin	THX6
“Thody” smashed Williams pears	3/1	2650	THPUREAPERAL3/1	8018284511534	Tin	THX6
“Thody” sweet corn grains packed in water	3/1	2130 Drained 1850	THMAINATL3/1	8018284876558	Tin	CTX6
“Thody” sweet corn grains packed in water – easy open	425	340 Drained 285	THMAINATL1/2	8018284889824	Tin	THX12

Braglia Technical Data sheets

Cooked Meats	Pag.35	Size	Product Code
Cooked ham “Gold”		whole/half/slice	BPRCPRI13 - BPRCPRI13T/M - BPRCPRI13T/O
Cooked ham “Red”		whole/half/slice	BPRCFE07 - BPRCFE07T/M - BPRCFE07T/O
“Grancotto” cooked ham “Silver”		whole/half	BPRCGMIN - BPRCGMT/MSV
Cooked ham “BBQ style”		whole/half	BPRCBRACINT - BPRCBRACT/MSVt
Prague type cooked ham		whole/half	BPRCPRAATINT - BPRCPRAAT/MSVt

"La Mortadella" "Braglia" Mortadella	cylindrical 5 kg ready to cut	BMORLAOV5T/MS/P
"San Secondo" cooked shoulder ham	whole/half	BSPCSSESV - BSPCSSET/MSV
Cured Meats	Pag.36	Size
Product Code		
"Vecchia Reggio" [®] cured boneless ham	whole/half/quarter	BPRSSNOSS/O - BPRSSNOSS/OT/M - BPRSSNOSS/OTO
"Don Prosciutto" cured boneless ham	whole/half/quarter	BPRSSMECS/O - BPRSSMECS/OT/M - BPRSSMECS/OTO
Cured boneless PDO "Parma" ham	whole/half/quarter	BPRSSPAS/O - BPRSSPAS/OT/M - BPRSSPAS/OTO
"Vecchia Reggio" [®] cured ham on-the-bone	whole	BPRSSNOSC/O
"Don Prosciutto" cured ham on-the-bone	whole	BPRSSMECC/O
Cured PDO "Parma" ham on-the-bone	whole	BPRSSPAC/O
Aged culatello with skin	whole/half	BCULSCC - BCULSCCT/MSV
String-tied culatello in natural casing	whole 3-4 kg	BCULZIB
Meat products	Pag.37	Size
Product Code		
"Braglia" Felino salami	whole 1 kg. approx	BSALFELIN
"Braglia" Fioretino salami	whole 1 kg. approx	BSALFIOIN
Milano salami	whole/half	BSALMILIN - BSALMILT/MSV
Padano salami	whole/half	BSALPADIN - BSALPADT/MSV
Strolghino culatello salami	250 gr abt. bag	BSALSTRINSV
Parma coppa - 120 days ageing	string-tied	BCOPSIN - BCOPSTSV
Rindless pancetta	whole/half	BPANSCIN - BPANSCCT/MSV
Aged rustic pancetta with rind	whole	BPANCCARRRUSq
Aged speck	whole/half/slice	BSPKSIN - BSPKST/MSV - BSPKSTSV
Haunch tip bresaola	half	BBRET/MSV
Calabrian spicy sausage	whole 1,2 kg	VPSALSALSPIN
Loose "ciccio" (Pork Scratchings)	1 kg/500 g tray	BCICSF - BCICSF500GR
Sliced cured ham - wavy slice	100 g tray	BPRSAFVS/100
Sweet and smoked pancetta cubes	125 g tray	BPANDCUBSVc - BPANACUBSVc
Sausage meat	1-2 kg approx.	BPESALSBU
Roast turkey	whole/half	BARTAC2,5SV - BARTACT/MSV
Roast veal	whole	BARVIT2,5SV
"Carne Salada" Corned Beef	whole/half/sliced	BCARSALAFESAMANINSV - BCARSALAFESAMANT/MSV BCARSALAFESAMANFTATM
Minced lard	1-2 kg bag	BLARMBU
Pre-cooked cotechino	0,5 kg approx.	BCOTECHINOPRESVn
Skinned cooked ham for toast	3 kg approx.	BSPCSC22
Roast beef	2,5 kg approx..	BMANCRBSV
Smoked beef	1,4-2,4 kg approx	BGIREMANASV
Piedmont beef	2 kg approx.	BGIREVITCSV
Roast pork loin	2 kg approx.	BLOMSUARSV
Stewed beef	2,3 kg approx.	BMANSTUF2,3SV
Cooked shin	whole 700 g	BSTICSVn
Pre-cooked (trotter)	1 kg approx.	BZAMPONEPRESV
Lard in cartons	25 kg carton	BSTRU25
Aged pancetta with rind	whole/half	BPANCCARRm - BPANCCARRTSV
Horseshoe shaped Calabrian spicy sauce	400 g	XXSALSALSPFC
Wooden-slat pressed aged Pancetta with rind	whole	BPANCCSTC
Edamer	2,7 kg	BEDAMTEDIN2,7SV
Parmigiano Reggiano 24 months	1 kg vacuum packed	FORPR24/26M1000GRSV

Our recipes...

PACCARI WITH SAUSAGE AND FRIARIELLI

Ingredients for four people:

500 gr "Terra Maris" handmade durum wheat Paccari drawn through bronze dies

3 "Braglia" sausages

1 tin of "Terra Maris" friarielli Neapolitan broccoli

Garlic

Chilli pepper

"Terra Maris" Extra Virgin Olive Oil Restaurant Sel.

"Braglia" Mixed Grated Cheese

Drain the "Terra Maris" friarielli; fry the garlic, the chilli pepper and a little quantity of oil into a frying pan. Add the crumbled sausage, crush with a fork and brown it. When the sausage will be browned, add the chopped friarielli, cover with a lid and cook. Remove the garlic and cook crushing slightly the friarielli to obtain a creamy sauce. In the meantime cook the "Terra Maris" Paccari, drain and pour them with broccoli and sausage into the frying pan..

Mix, season the pasta with a drizzle of oil and, at the end, add the grated cheese.

STROZZAPRETI WITH PESTO SAUCE, PRAWNS AND ARTICHOKEs

Ingredients for four people:

500 gr "Terra Maris" handmade durum wheat Strozzapreti drawn through bronze dies

156 ml "Terra Maris" Pesto Sauce

20 freeze-dried Prawns

4 "Terra Maris" Roman Style Artichokes w/stem

Boil the Terra Maris handmade durum wheat Strozzapreti drawn through bronze dies in plenty of salted water. Soften the freeze-dried prawns up for a minute. Drain the pasta carefully and mix it with the "Terra Maris" pesto sauce. Decorate with the sliced Roman style Artichokes w/stem and some prawns.

LONG SPAGHETTONI WITH POMODORACCIO

Ingredients for four people:

500 gr of "Terra Maris" Handmade Durum Wheat Long Spaghettoni drawn through bronze dies

1 jar of "Terra Maris" Pomodoraccio 314 gr

Salt

Pour the sliced Pomodoraccio and part of its oil into a frying pan. Brown it for a few minutes. In the meantime boil the pasta in plenty of salted water. Drain and pour it into the frying pan and sauté.

SLICED RICCIOLA WITH POMODORACCIO

Ingredients for four people:

Ricciola

1 jar of Terra Maris Pomodoraccio 314 gr

Terra Maris Extra virgin olive oil

Baking paper

Cut the Ricciola fillet to obtain 4 slices for each portion. Take 3 "Pomodoracci" and put them between two slices.

Lay the preparation on the baking paper and flavor with a drizzle of extra virgin olive oil.

Cook for a few minutes according to your taste. You can eventually enrich the recipe with roasted potatoes small cubes.

SAUTEED FETTUCCINE WITH ANCHOVY FILLETS

Ingredients for four people:
500 gr "Terra Maris" Fettuccine
"Terra Maris" Capers in vinegar
5 "Terra Maris" anchovy fillets
Garlic, parsley
Extra virgin olive oil
Grated bread
Parmigiano Reggiano cheese

Make a mix of crushed garlic and parsley, add some finely chopped capers with five anchovy fillets. Cook the mixture into a frying pan sprinkling with extra virgin olive oil. Add the previously boiled fettuccine and sauté into a frying pan. Pour the grated bread and Parmigiano Reggiano, mix together and serve hot.

PENNACCE WITH BOLETUS MUSHROOMS AND POMODORACCIO

Ingredients for four people:
500 gr "Terra Maris" handmade durum wheat Pennoni drawn through bronze dies
40 gr "Terra Maris" First-Rate Dried Boletus mushrooms
"Terra Maris" Extra Virgin Olive Oil Restaurant Sel.
Parsley
1 jar "Terra Maris" Pomodoraccio 314 gr

Brown a clove of garlic in extra virgin olive oil. Apart, wash the mushrooms and put them in half water and half boiling whole milk for 15 minutes to soften them up. Cut up the Pomodoraccio, add it and the boletus mushrooms to the browned garlic and oil and cook for 15 minutes.

Boil the durum wheat Pennoni drawn through bronze dies in plenty of salted water. Drain and sauté Pennoni with the sauce into a frying pan. Before serving, add fresh parsley.

If you like you can add 30/40 gr of single or vegetable cream.

CRISPY CHICKEN WITH CURED PARMA HAM

Ingredients for four people:
8 chicken slices
80 gr of "Braglia" PDO Cured Parma Ham
"Terra Maris" Extra Virgin Olive Oil Restaurant Sel.
"Terra Maris" aromatic herbs and spices (sage, rosemary, thyme)
Sea salt and pepper

Spice the chicken slices with the aromatic herbs, salt, pepper and a drizzle of extra virgin olive oil. Wrap the slices of Parma ham around the chicken slices. Put them in a large pan covered by baking paper. Bake in a warm oven at 190°C for 25 minutes abt.

BURRATA CHEESE WITH POMODORACCIO – POMODORACCINO – "VIOLETTO DI CERIGNOLA" ARTICHOKE

Ingredients for four people:
600 gr Burrata cheese
Toasted bread: 3 slices per person

Pomodoraccio, Pomodoraccino and "Violetto di Cerignola" grilled artichokes at your choice.

...and a lot of imagination...

Good Pomodoraccio to everybody...

Europi, All the excellence on a fork.

EUROPI

EUROPI S.r.l.

Via Mazzacurati, 7/A
42122 Reggio Emilia (Italy)
tel. +39.0522.553252
fax +39.0522.554853
e-mail: info@terramaris.it
www.terramaris.it

