


ROUGH, TENACIOUS. MARCHIGIANA.


E SEI NELLE MARCHE,

FILIERA 100% MARCHIGIANA

Only fresh eggs,
100% from
the Marches.


Durum wheat flour,
100% from
the Marches.


TAGLIATELLE


FETTUCINE


PAPPARDELLE


CHITARRINE


MARCHIGIANELLE

The aim of this new line is not only to pursue the excellence of the raw materials but also to highlight the deep meanings of the initiative: thanks to this project, Luciana Mosconi wants to raise market awareness on issues related to the socioeconomic development of the local agricultural world by creating a quality connection to the world of consumers, both Italian and international, who are in constant search of qualified food networks.

E SEI NELLE MARCHE, FILIERA 100% MARCHIGIANA is a project that unites and rewards everyone involved. The Farmer will be rewarded for his efforts, both in terms of guaranteed price and professional gratification. The Consumer will taste an extraordinary delicacy at an affordable price, feeling part a project with strong ethical values. The Large-Scale Retail Trade will proudly offer a highly recognizable, high-quality product of social value.


Fabio and Pierluigi, father and son, portrayed together with Marcello Pennazzi, CEO of the Pastificio, and Luciana Mosconi. They are two farmers from Montefeltro, in the heart of central Italy, and for over 40 years they have been cultivating with dedication their excellent wheat on the hills of the Marche region.


A PASTIFICIO FOR AN ANCIENT RITUAL

Since she was a child, Luciana Mosconi has learnt that the table is sacred and that you do not mess with quality! Gestures, even the most simple ones, must always be made with *love and dedication*. As of today, this ancient ritual still continues unaltered in the company that takes her name.

IT'S ALWAYS BEEN A MATTER OF EGGS AND FLOUR, FOR AGES

In 1992, after trying Luciana's pasta made in a small workshop, Manfredo and Marcello Pennazzi fell in love with that magic taste. Hence the idea of setting up a Pastificio that could put the extraordinary taste of an, *age-old recipe*, on everybody's tables.


THE LUCIANA MOSCONI METHOD

Only durum wheat flour from first extraction, either 100% Italian or from the best areas in the world: it is processed using wheat germ, to guarantee an optimal gluten index and an ideal protein value. 100% Italian grade A fresh eggs. Double kneading. The dough is processed and created without mechanical pressing and thermal stress. Slow and low-temperature drying process. *A unique and exclusive process.*

THE VOLUNTARY AGREEMENT WITH THE MINISTRY FOR THE ENVIRONMENT

We are proud of the fact that in 2012 we were the first in the sector to sign a Voluntary Agreement with the Ministry for the Environment aimed at offsetting the CO² released during the production, distribution, use and disposal cycles of our main products.

CERTIFICATIONS


LONG-SHAPED EGG PASTA

Classic dough

1 kg, 500 g and 250 g

Our inimitable dough: rough, tenacious and *marchigiana*. Choose your favourite “delicacy” from the widest range on the market.


Tagliatelle


Paglia e fieno


Casarecce


Fettuccine


Zigrinate


Zigrinate paglia e fieno


Pappardelle


Pappardelle zigrinate


Tagliatelline casarecce


Chitarrine


Spaghetti alla chitarra


Maccheroncini


Tagliolini


LONG-SHAPED EGG PASTA

Delicate dough 250 g

Rough, tenacious, very delicate. The thin dough of the Marche tradition that has won a place of honor on the tables of Italians.


Tagliatelle delicate


Paglia e fieno delicate


Casarecce delicate


Fettuccine delicate


Zigrinate delicate


Pappardelle delicate


Tagliatelline delicate


Tagliolini delicati


SHORT-SHAPED EGG PASTA

Special

500 g and 250 g

Small masterpieces for pure moments of joy. Each specialty has a unique and unmistakable taste.


Garganelli mignon


Garganelli mignon paglia e fieno


Garganelli


Garganelli paglia e fieno


Gramigna


Gramigna paglia e fieno


Maltagliati


Farfalle


SHORT-SHAPED EGG PASTA

Broths and soups

250 g

We keep it simple. A magical and familiar taste that makes every type of pasta irresistible.


Filini


Buontagliati


Grattini


Grattoni


Farfalline


Sorpresine


Quadrettoni


Quadretti


Quadrettini


Rombetti


LUCIANA MOSCONI


Bio Buonissimo

180 g and 250 g

Only 100% Italian organic durum wheat and fresh organic eggs. You can't resist the "exceptionally bio" taste of this dough: rough, tenacious and *marchigiana*.


Tagliatelle


Quadretti


Buontagliati


Fettuccine


Grattini


EGG PASTA

Spelt 250 g

An old tradition awakens the desire for well-being. Only 100% Italian fresh eggs and 100% Italian wholemeal spelt flour, high in proteins, vitamins, fibre and precious mineral salts.


Tagliatelle di farro


Maltagliati di farro


Fettuccine di farro


Quadrettoni di farro


EGG PASTA

Wholemeal 250 g

A rough, authentic, satisfying taste. Only 100% Italian fresh eggs and 100% Italian wholemeal durum wheat flour, obtained from whole grains with the bran and germ.


Tagliatelle integrali


Fettuccine integrali


SEMOLINA PASTA Grano Puro

500 g

A collection of special types of pasta created to enhance the Italian cuisine: the best durum wheat flours, perfect bronze-drawn doughs, very slow drying.


Caserecci


Fusilloni


Lumaconi


Orecchiette


Paccheri


Pennoni


Rigatoni


Strozzapreti


Ciavattoni


La Signora delle Tagliatelle


MOSCONI LUCIANA s.r.l.
Località Cavalieri, 62024 Matelica (MC) Italy
P.IVA 01357040433
Tel. +39 0737 787424 - Fax +39 0737 787603

Matelica Headquarters
Località Cavalieri, 62024 Matelica (MC) Italy

Ancona Headquarters
Via Pontelungo 85 - 60131 Ancona (AN) Italy

www.lucianamosconi.com | Follow us on 