


*Fanari*  
i FORMAGGI  
*sardi di qualità*

# MONTELLA

CLASSICA. AL PEPERONCINO E CON BOTTARGA DI TONNO

CLASSICAL WITH CHILLI PEPPER AND TUNA BOTTARGA SALTED RICOTTA SHEEP CHEESE

Dairy product obtained from the processing of whey. It can be consumed as it is, or can be the main ingredient of many fresh and sweet pastries and filled pasta. Salted and seasoned, gains further particular aromas and fragrances.

**Production area:** Sardinia

**Salting:** dry salting.

**Maturing:** 20/30 days.

**Weight:** 500 gr.

**Shape:** cylindrical, conical.

**External aspect:** without rind.

**Type of texture:** white, compact.

**Shelf life:** 6 months.

**Storage temperature:** +4/+8 °C.

## CHILLI PEPPER

**Ingredients:** sheep's milk, salt and flakes of red pepper.

**Taste:** pleasant, salted.

## CLASSIC

**Ingredients:** sheep's milk, salt

**Taste:** pleasant, salted.

## TUNA BOTTARGA

**Ingredients:** sheep's milk, salt, tuna bottarga in powder form.

**Taste:** pleasant, salted, aroma of the sea.

TRY OUR SALTED RICOTTA CHEESE,  
CLASSICAL, CHILLI PEPPER  
AND TUNA BOTTARGA.


Dimensioni:  
5 - 8 x 13 cm circa

*Fanari*

# NURAGHINA

## SALTED RICOTTA SHEEP CHEESE

Dairy product obtained from the processing of whey. It can be consumed as it is, salted and seasoned or grated on creative pasta dishes.

**Production area:** Sardinia

**Ingredients:** sheep's milk, salt.

**Salting:** dry salting.

**Maturing:** 20/30 days.

**Weight:** 1,4 kg.

**Shape:** cylindrical, conical, striped.

**External aspect:** without rind.

**Type of texture:** white, compact.

**Taste:** pleasant, salted.

**Shelf life:** 6 months.

**Storage temperature:** +4/+8 °C.

THE FAMOUS  
RICOTTA CHEESE  
IN SHAPE  
OF NURAGHE


Dimensioni:  
13 - 10 x 11 cm circa

*Fanari*

---

# RICOTTA FRESCA

---

## FRESH RICOTTA SHEEP CHEESE

---

Dairy product obtained from the processing of whey. It can be eaten as it is, or as the main ingredient of many fresh pastries and filled pasta.

**Production area:** Sardinia

**Ingredients:** sheep's milk, salt.

**Weight:** 1,8/2,0 kg.

**Shape:** cylindrical, conical.

**External aspect:** without rind.

**Type of texture:** white, soft.

**Taste:** delicate, fresh milk.

**Storage temperature:** +4/+8 °C.


OUR FRESHER AND  
MORE GENUINE PRODUCT


Dimensioni:  
20 - 12 x 13 cm circa

*Fanari*