


39-12 CRESCENT STREET, LONG ISLAND CITY, NY 11101
T: (718) 433-1616 F: (718) 433-1630 | sales@almagourmet.com
www.almagourmet.com

INDEX

	PAGE		
BEVERAGES	9	HERBS & SPICES	8
Coffee by Lavazza		Herbs	
Water by Lurisia		Paprika	
		Peppers	
CLEANING SUPPLIES	11	Saffron	
Bleach & Soap		Salt	
Film & Foil		Sicilian Herbs Dispensers & Bulk	
Garbage Bags		Stock Cubes	
Gloves			
Napkins		MEAT	1
		Ferrarini Salami	
DAIRY	2	Prosciutto	
Cow, Sheep & Goat Cheese		Salumi	
Buffalo Mozzarella Il Parco		Spanish Charcuterie	
Butter		Veroni Salami & Pre-sliced	
Fresh Cheese			
Pecorino Cheese		OIL & VINEGAR	5
		Blended & Frying Oil	
FESTIVES & SEASONALS	9	Extra Virgin Olive Oil	
Edible Gold & Silver		Flavored Oils	
Nutella Food Service		Vinegar	
Panettone Christmas Cake			
Torrone by Sorelle Nurzia		PASTA SELECTION	6
		Dried Pasta	
FLOUR & BREAD	7	Fresh Pasta	
Flour		Gluten Free Pasta	
Pane Carasatu		Specialty Pasta	
Polenta			
FRESH & DRIED PRODUCE	4	RISOTTO & BEANS	7
Dried Fruits & Nuts		Acquerello & Melotti Risotto	
Fresh & Dried Mushrooms		Heirloom Beans	
Fresh Salads			
Olives		SEAFOOD	3
Tomatoes		Anchovies	
Fresh Truffles & Products		Bottarga by Smeralda	
Vegetables & Peppers		Caviar	
		Frozen Fish	
FROZEN GOODS	10	Squid Ink	
Frozen Cheese		Sardines & Tuna	
Frozen Seafood			
Frozen Truffles & Mushrooms		SWEETS	9
		Gentilini Cookies	
		Honey	
		Pasticceria Products	
		Vanilla Beans	

ITALIAN SALUMERIA


PROSCIUTTO

Prosciutto di Carpegna 20 Month	1/16 lb	_____
Prosciutto Italiano	1/14 lb	_____
Prosciutto di Parma Red Label	1/16 lb	_____
Prosciutto di Parma Black Label	1/16 lb	_____
Prosciutto di Parma 24 Month	1/16 lb	_____
Prosciutto di Parma Galloni	1/16 lb	_____
Prosciutto di Parma w/ Bone 24 Month	1/16 lb	_____
Prosciutto San Daniele 18 Month	1/16 lb	_____
Prosciutto Toscano Boneless DOP	1/16 lb	_____
Prosciutto Cotto Parmacotto	1/15 lb	_____
Prosciutto Cotto Alma	1/16 lb	_____


FERRARINI SALAMI

Prosciutto di Parma Ferrarini 14 Month	1/16 lb	_____
Prosciutto di Parma Ferrarini 18 Month	1/16 lb	_____
Cacciatorini Chubs Ferrarini	8/8.8 oz	_____
Salami di Parma Ferrarini	4/500 gr	_____
Salami Emilia Ferrarini	1/3 lb	_____
Rosetta Hot Salamu Ferrarini	10.5 oz	_____

SALUMI

Bresaola Punta D'Anca	1/3 lb	_____
Speck Alto Aldige IGP	1/5 lb	_____
Cacciatorini Alps	1/1.5 lb	_____
Coppa Sweet Alps	1/3 lb	_____
Coppa Hot Alps	1/3 lb	_____
Cotechino di Modena Levoni IGP	8/500 gr	_____
Culatello Domestic Volpi	1/5 lb	_____
Guanciale Volpi	1/4 lb	_____
Guanciale Licini	1/1 lb	_____
Nduja Hot Salami (Spreadable)	1/1 pc	_____
Pancetta Beretta	1/4 lb	_____
Porchetta Alma Imported	1/10 lb	_____
Salami Felino Volpi	1/3 lb	_____
Sopressata Hot Alps	1/1 lb	_____


VERONI SALAMI & PRE-SLICED

Mortadella w/ Pistacchio Veroni	1/16 lb	_____
Mortadella Whole Veroni	1/16 lb	_____
Salami di Parma Chubs Veroni	10/8 oz	_____
Salami Milano Chubs Veroni	10/8 oz	_____
Salami Toscano Chubs Veroni	10/8 oz	_____
Salami Felino Veroni IGP	1/1 lb	_____
Sopressata Calabrese Hot Veroni	1/4 lb	_____
Spianata Romana Veroni	1/4 lb	_____
Salami Finocchiona Toscano Veroni	1/4 lb	_____
Salami di Parma Veroni	1/4 lb	_____
Salami Napoli Veroni	1/4 lb	_____
Salami Milano Veroni	1/4 lb	_____
Pre-sliced Salami Calabrese Veroni	10/4 oz	_____
Pre-sliced Salami di Parma Veroni	10/4 oz	_____
Pre-sliced Salami Toscano Veroni	10/4 oz	_____
Pre-sliced Salami Milano Veroni	10/4 oz	_____
Pre-sliced Prosciutto Veroni	10/4 oz	_____
Pre-sliced Mortadella Veroni	10/4 oz	_____
Pre-sliced Roasted Ham	10/4 oz	_____
Antipasto Prosc/Prov Pre-Sliced Veroni	10/4 oz	_____


SPANISH CHARCUTERIE

Jamon Iberico Bone In	1/16 lb	_____
Lardo Iberico	1/2 lb	_____
Serano Ham Spanish Noel	1/15 lb	_____


ITALIAN CHEESES


Asiago Cheese Fresco DOP	1/7 lb	_____
Cacio di Roma Cheese	1/4 lb	_____
Cacciocavallo Cheese Imported	1/5 lb	_____
Fiore di Sardo Cheese DOP	1/8 lb	_____
Fontina Val D'Aosta DOP	1/12	_____
Fontal Cheese	1/5 lb	_____
Gorgonzola Cheese DOP	1/3 lb	_____
Formaggio di Capra (Goat) Maremma	1/3 lb	_____
Grana Padano Wheel DOP	1/80 lb	_____
Grana Padano Quarter	1/20 lb	_____
Mascarpone Imported Mauri	6/500 gr	_____
Manchego Cheese 3 Months	1/6 lb	_____
Montasio Cheese DOP	1/3 lb	_____
Parmigiano Reggiano Quarter	1/20 lb	_____
Parmigiano Reggiano Wheels	1/80 lb	_____
Parmigiano Reggiano 30 Months	1/80 lb	_____
Piave Cheese DOP	1/3 lb	_____
Provolone Cheese Valpadano	1/11 lb	_____
Ricotta Salata Hard	1/6 lb	_____
Ricotta di Pecora Toscana Maremma	1/4 lb	_____
Taleggio Cheese DOP	1/5 lb	_____
Toma Piemontese Cheese DOP	1/5 lb	_____

PECORINO CHEESE

Pecorino Buccia Nera DOP Wheel	1/50 lb	_____
Pecorino Buccia Nera Quarter	1/15 lb	_____
Pecorino Romano DeRoma Agri-In 24 Month	1/15 lb	_____
Pecorino Gran Cru Quarter	1/10 lb	_____
Pecorino di Fossa Maremma	1/2 lb	_____
Pecorino Al Tartufo	1/1 lb	_____
Pecorino Toscano Fresco Aged 45 Days	1/4 lb	_____
Pecorino Toscano Aged 120 Days	1/4 lb	_____
Pecorino Peppato Rustico Maremma	1/3 lb	_____
Pecorino Paglia e Fieno	1/3 lb	_____
Pecorino Ubriaco (Wine)	1/2 lb	_____

BUTTER

Beppino Ocelli Butter	12/125 gr	_____
Ferrarini Butter	10/250 gr	_____
Terre di Tartufo Truffle Butter	12/8.5 oz	_____
Appennino Truffle Butter	6/50 gr	_____


BUFALA IL PARCO

Buffalo Mozzarella Il Parco	12/250 gr	_____
Buffalo Mozzarella Il Parco	24/125 gr	_____
Buffalo Bocconcino (50gr) Il Parco	1/3 kg	_____
Buffalo Mozzarella Treccione Il Parco	1/3 kg	_____
Fior di Latte Il Parco	12/250 gr	_____
Burratina Il Parco	20/100 gr	_____
Burrata Il Parco	12/250 gr	_____
Ricotta di Buffalo Il Parco	2/3.3 lb	_____
Stracciatella Il Parco	10/250 gr	_____

FRESH CHEESES

Fresh Mozzarella Domestic	6/1 lb	_____
Fresh Mozzarella Bocconcini	2/3 lb	_____
Burratina Con Panna Domestic	24/4 oz	_____
Burratina In Foglia Imported	10/2-100 gr	_____
Burrata In Foglia Imported	10/250 gr	_____
Burrata Smoked Imported	10/2-100 gr	_____
Fresh Mozzarella Smoked	25/1 lb	_____
Stracciatella Domestic	2/3 lb	_____

Nonno Nanni

NONNO NANNI

Formaggini Nonno Nanni	24/125 gr	_____
Caprino Cheese Nonno Nanni	12/80 gr	_____
Mascarpone Nonno Nanni	6/250 gr	_____
Robiola Nonno Nanni	10/100 gr	_____
Robiola Nonno Nanni	1/1 kg	_____
Robiola di Capra Nonno Nanni	8/100 gr	_____
Spalmabile Spreadable Nonno Nanni	12/150 gr	_____
Squaquarello Cheese Nonno Nanni	6/125 gr	_____
Stracchino Nonno Nanni	10/100 gr	_____
Stracchino Nonno Nanni	10/200 gr	_____
Stracchino Nonno Nanni	1/1 kg	_____
Gnocchi Plain Nonno Nanni	4/500 gr	_____

SEAFOOD


BOTTARGA

Bottarga di Muggine Smeralda	1/1 pc	_____
Bottarga di Muggine Bee Wax	1/1 pc	_____
Bottarga di Muggine Ground Powder	1/40 gr	_____
Bottarga di Tonno Callipo	1/1 pc	_____
Sea Urchin Riccio di Mare	1/1 pc	_____

CAVIAR

White Sturgeon Calvisius Caviar	1/1 oz	_____
Russian Osetra Calvisius Caviar	1/1 oz	_____
Bulgarian Osetra Caviar	1/1 oz	_____
Italian Osetra Caviar	1/1 oz	_____
Asian Gold Osetra Caviar	1/1 oz	_____
Kaluga River Caviar	1/4 oz	_____
Trout Caviar	1/16 oz	_____
Alaskan Salmon Caviar	1/16 oz	_____
American Hackleback Sturgeon Caviar	1/1 oz	_____
American Paddlefish Sturgeon Caviar	1/1 oz	_____
Blinis for Caviar	1/16 pc	_____

SQUID INK

Squid Ink by Alma Gourmet	1/500 gr	_____
Squid Ink by Alma Gourmet	30/180 gr	_____
Squid Ink by Alma Gourmet	24/90 gr	_____
Squid Ink Flow Pack Nortindal	4/4 gr	_____
Squid Ink Sauce Nortindal	1/200 gr	_____

FROZEN FISH

Dover Sole Frozen Jako 20/2	1/25 lb	_____
Octopus Polipetti Frozen	1/26.4 lb	_____
Smoked Salmon Fillet Scottish Frozen	1/3 lb	_____
Carabineros Shrimp Red U5 Frozen	15/2.2 lb	_____
Smoked Sword Fish Frozen	1/3 lb	_____
Smoked Tuna Frozen	1/3 lb	_____
Seppioline Cleaned Frozen	1/3 lb	_____
Bacalao Desalt Center Cut Cod Loin	1/300 gr	_____
Scampi Langostine New Zealand G1	1/1 lb	_____


ANCHOVIES

Boquerones Cantabriaco Blue	1/700 gr	_____
Anchovies Fillet in Oil Delfino Battista	1/1 lb	_____
Anchovies Cantabriaco Pujado Solano	1/1 kg	_____
Colatura di Alici Delfino Battista	1/100 ml	_____
Colatura di Alici Delfino Battista	1/250 ml	_____


Storie di mare

TUNA

Tuna in Olive Oil Callipo 8x3/2.8 oz	8/3/2.8 oz	_____
Tuna in Olive Oil Callipo 6x2/5.6 oz	6/2/5.6 oz	_____
Tuna in Olive Oil Callipo	2/3.85 lb	_____
Tuna in Olive Oil in Glass Jar Callipo	12/7 oz	_____
Tuna Ventresca Callipo	6/4.4 oz	_____
Tuna in Olive Oil La Rosa	50/125 gr	_____
Tuna in Olive Oil Cocagne	50/120 gr	_____

SARDINES

Sardines in Olive Oil Cocagne	60/125 gr	_____
Sardines in Olive Oil Cocagne	60/90 gr	_____
Sardines in Light Brine Cocagne	60/125 gr	_____
Sardines in Olive Oil Cocagne S.B.	60/105 gr	_____
Smoked Sardines in Olive Oil Cocagne	60/125 gr	_____
Smoked Sardines in Olive Oil La Rose	50/125 gr	_____
Sardines in Olive Oil S.B. La Rose	50/125 gr	_____
Sardines in Olive Oil Spicy Tomato Sauce	50/125 gr	_____
Sardines in Olive Oil La Rose	50/125 gr	_____
Sardines Fillet in Olive Oil La Rose	50/120 gr	_____


FRESH & DRIED PRODUCE

FRESH TRUFFLES

Fresh White Truffles	0/	_____
Fresh Winter Black Truffles	0/	_____
Fresh Burgundy Truffles	0/	_____
Fresh Summer Truffles	0/	_____
Frozen Black Truffles	0/	_____

TRUFFLE PRODUCTS

Terre di Tartufo White Truffle Oil	12/250 ml	_____
Terre di Tartufo Black Truffle Oil	12/250 ml	_____
Terre di Tartufo Truffle Carpaccio	6/12.3 oz	_____
Terre di Tartufo White Truffle Cream	6/14 oz	_____
Terre di Tartufo Truffle Peelings	6/12.3 oz	_____
Terre di Tartufo Salsa Tartufata	6/14 oz	_____
Terre di Tartufo Truffle White Butter	12/8.5 oz	_____
Terre di Tartufo Truffle Honey	12/12.3 oz	_____
Appennino Truffle Butter	6/50 gr	_____
Appennino Truffle Salt	6/3.5 oz	_____
Truffle Slicer in Inox Steel	1/1 pc	_____
Truffle Slicer in Olive Wood	1/1 pc	_____

MUSHROOMS

Fresh Porcini #1	1/6.6 lb	_____
Fresh Chanterelles Mushroom	1/6.6 lb	_____
Fresh Chiodini Mushroom	1/14 lb	_____
Fresh Hedgehogs Mushroom	1/6.6 lb	_____
Fresh Royal Trumpet Mushrooms	1/11 lb	_____
Dried Porcini Mushroom Grade A	1/1 lb	_____
Dried Morel Mushrooms Grade A	1/1 lb	_____
Frozen Porcini Whole Medium	10/2.2 lb	_____

FRESH SALADS

Puntarelle Romane Larosa	0/	_____
Radicchio Tardivo Larosa	0/	_____
Radicchio Precoce Treviso Larosa	0/	_____
Radicchio Rosa (Pink) Veneto Larosa	0/	_____
Radicchio Castelfranco Larosa	0/	_____
Radicchio di Gorizia Larosa	0/	_____
Radicchio Pan di Zucchero Larosa	0/	_____
Scarola Italiana Larosa	0/	_____
Riccia Frisee	0/	_____
Cicorino Fresh	0/	_____

TOMATOES

Italian Peeled Tomato La Valle	6/10	_____
Italian Organic Peeled Tomato La Valle	6/10	_____
Cherry Tomato La Valle	6/3 kg	_____
Italian Tomato Mutti	6/10	_____
Tomato Paste La Valle	6/2.5 kg	_____
Tomato Paste Triplo Concentrato Mutti	24/185 gr	_____
Sun Dried Tomatoes from Turkey	1/5 lb	_____

OLIVES

Castelvetrano Olives Whole	1/11 lb	_____
Castelvetrano Olives Pitted	1/11 lb	_____
Gaeta Olives	1/11 lb	_____
Taggiasca Olives Whole in Brine	1/11 lb	_____
Taggiasca Olives Pitted in Olive Oil Jar	6/34 oz	_____

VEGETABLES & PEPPERS

Artichokes with Stem La Valle	6/3 kg	_____
White Asparagus AAA	1/11 lb	_____
Fiddle Heads Fresh	0/	_____
Wild Ramps Fresh	0/	_____
Nettle Fresh	0/	_____
Calabrian Peppers in Oil Jar	1/32.43 oz	_____
Dried Hot Calabrian Chili Pepper	1/850 gr	_____
Cippola Rossa Tropea Onions IGP	1/950 gr	_____
Black Garlic Whole Bulb	1/500 gr	_____
Sicilian Capers in Sea Salt	1/500 gr	_____
Sicilian Capers in Sea Salt	1/11 lb	_____

DRIED FRUITS

Figs Black Semi Soft Diced	1/5 lb	_____
Figs Black Small Semi Soft	1/5 lb	_____
Figs Black Large Semi Soft	1/5 lb	_____
Quince Paste	12/10 oz	_____

NUTS

Sicilian Blanched Almonds	1/500 gr	_____
Sicilian Pistachios	1/500 gr	_____
Italian Pine Nuts	1/500 gr	_____
Spanish Pine Nuts	1/500 gr	_____

OIL & VINEGAR


ROLLO

 di Giorgio Rollo


EXTRA VIRGIN OLIVE OIL


Olio dei Colli Sabina 100% Italian EVOO	4/3 lit	_____
Sabina Extra Virgin Olive Oil DOP	20/500 ml	_____
Itrana Extra Virgin Olive Oil	20/500 ml	_____
Clemente Ulisse Clemente EVOO	4/3 lit	_____
Clemente Ulisse Clemente EVOO	12/1 lit	_____
Clemente Ulisse Clemente EVOO	6/500 ml	_____
Clemente Organic Clemente EVOO	4/3 lit	_____
Le Masserie del Parco 100% Italian EVOO	4/3 lit	_____
Le Masserie del Parco 100% Italian EVOO	12/1 lit	_____
Clemente Re Manfredi EVOO	6/500 ml	_____
Val di Mazara EVOO	6/1 lit	_____
Letizia Azienda Rollo EVOO DOP	6/1 lit	_____
Ligurian EVOO DOP	12/500	_____
Clemente Dauno Gargano EVOO DOP	6/750 ml	_____
Clemente Montagna Sacra Organic EVOO	6/500 ml	_____
Tradizione Famiglia Unfiltered EVOO	12/1 lit	_____
Oleum Nostrum Extra Virgin Olive Oil	12/750 ml	_____

FLAVORED OILS

Clemente Lemon Extra Virgin Olive Oil	6/250 ml	_____
Asaro Orange Extra Virgin Olive Oil	12/250 ml	_____
Terre di Tartufo White Truffle Oil	12/250 ml	_____
Terre di Tartufo Black Truffle Oil	12/250 ml	_____
Clemente Grapeseed Oil	6/2 lit	_____

BLENDED & FRYING OIL

Blended Oil 75/25 Canola/Olive Oil	6/1 gal	_____
Blended Oil 90/10 Healthy B	6/1 gal	_____
Canola Frying Oil Healthy B	1/35 lb	_____


VINEGAR

Balsamic Vinegar Brivio Jug	2/5 lit	_____
Balsamic Vinegar Modena 25 Year Aged	10/100 ml	_____
Balsamic Vinegar Modena Brivio	6/250 ml	_____
Balsamic Vinegar with Figs	6/200 ml	_____
Balsamic Glaze Modena Brivio	12/500 ml	_____
Balsamic Vinegar Dispensa Amerigo	12/250 ml	_____
Balsamic White Vinegar Sweet	6/250 ml	_____
Red Wine Vinegar Bottle Brivio	12/1 lit	_____
White Wine Vinegar Bottle Brivio	12/1 lit	_____
Mutti Tomato Vinegar	1/500 ml	_____
Saba Grape Must	1/250 ml	_____
Alma Balsamic Vinegar Aceti IGP	1/250 ml	_____


PASTA SELECTION


PASTAI GRAGNANESI SOCIETÀ COOPERATIVA

PASTAI GRAGNANESI

Linguine Pastai Gragnanesi	20/500 gr	_____
Bucatini Pastai Gragnanesi	20/500 gr	_____
Mafaldine Pastai Gragnanesi	16/500 gr	_____
Candele Lunghe Pastai Gragnanesi	20/500 gr	_____
Paccheri Pastai Gragnanesi	12/500 gr	_____
Rigatoni Pastai Gragnanesi	12/500 gr	_____
Penne Rigate Pastai Gragnanesi	20/500 gr	_____
Ziti Rigati Pastai Gragnanesi	20/500 gr	_____
Penne Candele Pastai Gragnanesi	20/500 gr	_____
Tubetti Rigate Pastai Gragnanesi	20/500 gr	_____
Elicoidali Pastai Gragnanesi	20/500 gr	_____
Calamari Pastai Gragnanesi	12/500 gr	_____
Mezzi Rigatoni Pastai Gragnanesi	12/500 gr	_____
Mezzi Paccheri Pastai Gragnanesi	12/500 gr	_____
Fettuccia Pastai Gragnanesi	20/500 gr	_____
Spaghetti Pastai Gragnanesi	20/500 gr	_____
Spaghetti Con Curva Pastai Gragnanesi	20/500 gr	_____
Spaghetti Col Buco Pastai Gragnanesi	20/500 gr	_____
Spaghetti Chitarra Pastai Gragnanesi	20/500 gr	_____
Perciatelli Pastai Gragnanesi	20/500 gr	_____
Tortiglioni Pastai Gragnanesi	20/500 gr	_____
Cannelloni Pastai Gragnanesi	12/500 gr	_____


SPECIALTY PASTA

Busiate Trapanesi	20/500 gr	_____
Fregula Sarda Tanda Spada	12/500 gr	_____
Garganelli Marcozzi	12/250 gr	_____
Malureddu Tanda Spada	12/500 gr	_____
Orecchietti Grano Arso Pasta	12/500 gr	_____
Trofie Tricolori	12/500 gr	_____
Gramigna Dispenza di Amerigo	12/500 gr	_____
Sedanini Dispenza di Amerigo	12/500 gr	_____

CAMPOFILONE ANTICA PASTA

Antica Pasta di Campofilone

Fettuccine Campofilone Egg Pasta IGP	10/250 gr	_____
Squid Ink Fettuccine Campofilone Egg Pasta	10/250 gr	_____
Chestnut Fettuccine Campofilone Egg Pasta	10/250 gr	_____
Nettle Fettuccine Campofilone Egg Pasta	10/250 gr	_____
Saffron Fettuccine Campofilone Egg Pasta	10/250 gr	_____
Truffle Fettuccine Campofilone Egg Pasta	10/250 gr	_____
Lemon Fettuccine Campofilone Egg Pasta	10/250 gr	_____
Maccheroncini Campofilone Egg Pasta	10/250 gr	_____
Pappardelle Campofilone Egg Pasta	10/250 gr	_____
Sfoglia Campofilone Egg Pasta	10/250 gr	_____
Paglia e Fieno Campofilone Egg Pasta	10/250 gr	_____
Chitarra Campofilone Egg Pasta	10/250 gr	_____
Tonnarelli Campofilone Egg Pasta	10/250 gr	_____
Strozzapreti Campofilone Egg Pasta	10/250 gr	_____
Gramigna Campofilone Egg Pasta	10/250 gr	_____
Nastroni Campofilone Egg Pasta	10/250 gr	_____
Linguine Campofilone Egg Pasta	10/250 gr	_____

GLUTEN FREE PASTA

Fusilli Gluten Free Rumo	12/14 oz	_____
Spaghetti Gluten Free Rumo	12/14 oz	_____
Linguine Gluten Free Rumo	12/14 oz	_____
Penne Rigate Gluten Free Rumo	16/12 oz	_____
Casarecce Gluten Free Garofalo	12/16 oz	_____

FRESH PASTA

Paccheri Fresh Pasta Carlo Tortora	10/1.1 lb	_____
Orecchiete Fresh Pasta Carlo Tortora	10/1.1 lb	_____
Strozzapreti Fresh Pasta Carlo Tortora	10/1.1 lb	_____
Cavatelli Fresh Pasta Carlo Tortora	10/1.1 lb	_____
Trofie Fresh Pasta Carlo Tortora	10/1.1 lb	_____

SPIGADORO PASTA

Penne Rigate	20/1 lb	_____
Rigatoni	20/1lb	_____
Linguine	20/1 lb	_____
Spaghetti	20/1 lb	_____


RISOTTO & BEANS

ACQUERELLO®

IL RISOTTO™

ACQUERELLO IL RISO

Acquerello Aged Risotto Bag	4/2.5 kg	_____
Acquerello Aged Risotto Tin	12/1 kg	_____
Acquerello Aged Risotto Tin	20/250 gr	_____
Acquerello Aged Risotto Tin	12/500 gr	_____
Acquerello 7 Year Aged Risotto Tin	12/500 gr	_____


RISO MELOTTI

Riso Melotti Carnaroli Risotto	10/1 kg	_____
Riso Melotti Vialone Nano Risotto IGP	10/1 kg	_____


HEIRLOOM BEANS

Borlotti Dried Beans	1/1 lb	_____
Cannelini Dried Beans	1/1 lb	_____
Ceci Toscano Dried	1/1 lb	_____
Ceci Nero Black Dried	1/1 lb	_____
Cicerchia Dried Beans	1/1 lb	_____
Coco Nano Dried Beans	1/1 lb	_____
Corona Dried Beans	1/1 lb	_____
Diavoli Dried Beans	1/1 lb	_____
Fava Dried Crunchy Beans	1/7.15 lb	_____
Farro Perlato Dried Beans	1/1 lb	_____
Lentils Dried Beans	1/1 lb	_____
Lima Del Papa Dried Beans	1/1 lb	_____
Tondini Dried Beans	1/1 lb	_____


FLOUR & BREAD

POLENTA

Polenta Bramata Molino Riva	10/1 kg	_____
Polenta Bramata Bianca Molino Riva	10/1 kg	_____
Polenta Instant Molino Riva	10/1 kg	_____
Polenta Taragna Molino Riva	10/1 kg	_____
Semola Molino Riva	10/1 kg	_____
Farina Manitaly	1/25 kg	_____
Semola Paola Mariani	1/25 kg	_____

FLOUR

Chestnut Flour Molino Zanoni	12/500 gr	_____
Ceci Flour Molino Zanoni	12/500 gr	_____
Tuscan Farro Flour Molino Zanoni	12/500 gr	_____
Grano Arso Burnt Grain Flour Bag	1/11 lb	_____
Flour of Pasta Molino Pasini Bag	1/55 lb	_____


PANE CARASATU

Pane Carasatu	12/500 gr	_____
Pane Carasatu Strips	12/300 gr	_____
Pane Carasatu Strips	12/150 gr	_____
Pane Guttiatu Strips	12/300 gr	_____
Pane Guttiatu Strips	12/150 gr	_____

HERBS & SPICES

SAFFRON

Spanish Saffron 1gr Tin	1/1 gr	_____
Spanish Saffron 2gr Tin	1/2 gr	_____
Spanish Saffron 5gr Tin	1/5 gr	_____
Spanish Saffron 14gr Tin	1/14 gr	_____
Spanish Saffron 1oz	1/1 oz	_____
Spanish Saffron 1gr Crystal Jar	1/1 gr	_____
Sicilian Organic Saffron Jar	1/0.5 gr	_____
Iranian Saffron 1gr Tin	1/1 gr	_____
Iranian Saffron 2gr Tin	1/2 gr	_____
Iranian Saffron 5gr Tin	1/5 gr	_____

SICILIAN SPICES IN BUNCH

Sicilian Oregano in Bunch	1/25 gr	_____
Sicilian Rosemary in Bunch	1/25 gr	_____
Sicilian Sage in Bunch	1/25 gr	_____
Sicilian Hot Pepper in Bunch	1/25 gr	_____
Sicilian Bay Leaves in Bunch	1/25 gr	_____
Sicilian Thyme in Bunch	1/25 gr	_____
Sicilian Wild Fennel in Bunch	1/25 gr	_____
Sicilian Red Crushed Pepper Bulk	1/1 kg	_____
Sicilian Oregano in Bulk	1/1 kg	_____

SICILIAN HERB DISPENSERS

Dispenser Chili Pepper	6/1.06 oz	_____
Dispenser Wild Fennel	6/1.06 oz	_____
Dispenser Rosemary	6/1.06 oz	_____
Dispenser Marjoram	6/1.06 oz	_____
Dispenser Oregano	6/1.06 oz	_____
Dispenser Thyme	6/1.06 oz	_____
Dispenser Sage	6/1.06 oz	_____
Dispenser Pasta Seasoning	6/1.06 oz	_____
Dispenser Potato Seasoning	6/1.06 oz	_____
Dispenser Meat Seasoning	6/1.06 oz	_____
Dispenser Chicken Seasoning	6/1.06 oz	_____
Dispenser Fish Seasoning	6/1.06 oz	_____

DELIZIE DI CALABRIA

Calabrian Peppers in Oil Jar	1/32.43 oz	_____
Bomba Calabrese	12/290 gr	_____
Cippola Rossa Tropea Onions IGP	1/950 gr	_____
Calabrian Chili Pepper and Garlic Sauce	12/180 gr	_____

PAPRIKA

Chiquilin Spanish Smoked Paprika	12/75 gr	_____
Chiquilin Spanish Hot Paprika	12/75 gr	_____
Chiquilin Spanish Mild Paprika	12/75 gr	_____
Chiquilin Spanish Bittersweet Paprika	12/75 gr	_____

PEPPERS

Dried Hot Calabrian Chili Peppers	1/850 gr	_____
Alma Dried Calabrian Peppers	1/150 gr	_____
Pippali Pepper (Long Pepper)	1/1 lb	_____

HERBS

Ligurian Pesto DOP	12/130 gr	_____
Fennel Pollen	1/1 oz	_____
Herbes de Provence	1/1 oz	_____

SALT

Sea Salt Fine	12/2.2 lb	_____
Sea Salt Course	12/2.2 lb	_____
Terre di Tartufo Truffle Salt	6/3.5 oz	_____

STOCK CUBES

Chicken Stock Cubes	24/10 pc	_____
Fish Stock Cubes	24/10 pc	_____
Organic Vegetable Stock Cubes	24/10 pc	_____
Vegetable Stock Cubes	24/10 pc	_____
Porcini Stock Cubes	24/10 pc	_____
Truffle Stock Cubes	24/10 pc	_____


BEVERAGES


TORINO, ITALIA, 1895

COFFEE & TEA

Qualita Oro Whole Coffee Beans	6/1 kg	_____
Qualita Rossa Whole Coffee Beans	6/1 kg	_____
Qualita Rossa Ground Coffee	12/250 gr	_____
Top Class Whole Coffee Beans	6/1 kg	_____
Tierra Intenso Whole Coffee Beans	6/1 kg	_____
Gran Crema Espresso Whole Coffee Beans	6/1 kg	_____
Gran Aroma Bar Whole Coffee Beans	6/1 kg	_____
Gran Gusto Ground Coffee	20/250 gr	_____
Espresso Coffee Pods	1/150 pc	_____


LURISIA WATER

Lurisia Classic Sparkling Water	12/1 lit	_____
Lurisia Classic Natural Water	12/1 lit	_____
Lurisia Classic Sparkling Water	20/500 ml	_____
Lurisia Classic Natural Water	20/500 ml	_____
Lurisia Chinotto	6/4/250 ml	_____


SWEETS

VANILLA BEANS


Madagascar Bourbon Vanilla Beans	1/4 oz	_____
Madagascar Bourbon Vanilla Beans	1/8 oz	_____
Vanilla Paste Bourbon Bottle	1/32 oz	_____

HONEY

Sicilian Honey Oreganato	1/250 gr	_____
Terre di Tartufo Honey with Truffle	12/12.3 oz	_____

PASTICCERIA PRODUCTS

Confetti di Sulmona	1/1 kg	_____
Balocco Amaretti Cookies	15/7 oz	_____
Savoardi Lady Fingers	12/7 oz	_____
Lievito Pane Angeli	14/10/16 gr	_____


GENTILINI COOKIES

Biscotti Gentilini Osvego	dal 1890 6/1 kg	_____
Biscotti Gentilini Novellini	6/1 kg	_____
Biscottiera Gentilini The Classic Small	6/250 gr	_____
Biscottiera Gentilini The Classic Medium	6/500 gr	_____
Biscottiera Gentilini The Classic Large	6/1 kg	_____
Biscottiera Gentilini Roma Colosseo	6/500 gr	_____
Biscottiera Gentilini Roma San Pietro	6/500 gr	_____
Biscottiera Gentilini Roma Trevi	6/500 gr	_____
Biscottiera Gentilini Roma Piazza Spagna	6/500 gr	_____
Biscottiera Gentilini Tricolore	6/500 gr	_____


FESTIVES & SEASONALS

EDIBLE GOLD & SILVER

23k Gold Leaf 25 Leaves Booklet	1/25 leaf	_____
23k Gold Leaf 5 Leaves Booklet	1/5 leaf	_____
23k Gold Flake Shaker	1/0.125 gr	_____
23k Gold Powder Shaker	1/0.125 gr	_____
23k Gold Crumbs Shaker	1/0.125 gr	_____
Silver Leaf 25 Leaves Booklet	1/25 leaf	_____
Silver Leaf 5 Leaves Booklet	1/5 leaf	_____
Silver Flake Shaker	1/0.125 gr	_____
Silver Powder Shaker	1/0.125 gr	_____
Silver Crumbs Shaker	1/0.125 gr	_____


TORRONE SORELLE NURZIA

Torrone Classic w/ Almonds Sorelle Nurzia	20/200 gr	_____
Torrone w/ Hazelnut Chocolate Covered	20/200 gr	_____

PANETTONE

Panettone Gran Milanese Bonifanti	1/1 kg	_____
Panettone Gran Milanese Bonifanti	1/750 gr	_____
Pandoro Bonifanti	1/750 gr	_____


NUTELLA

Nutella Food Service	2/3 kg	_____
----------------------	--------	-------

FROZEN GOODS

FROZEN CHEESE

Buffalo Mozzarella Cheese DOP	10/250 gr	_____
Burrata in Foglia Cheese	10/250 gr	_____
Burratina in Foglia Cheese	20/100 gr	_____
Stracciatella Cheese Totem	10/250 gr	_____


FROZEN SEAFOOD

Dover Sole Frozen Jako 20/2	1/25 lb	_____
Octopus Polipetti Frozen	1/26.4 lb	_____
Smoked Salmon Fillet Scottish Frozen	1/3 lb	_____
Carabineros Shrimp Red U5 Frozen	15/2.2 lb	_____
Smoked Sword Fish Frozen	1/3 lb	_____
Smoked Tuna Frozen	1/3 lb	_____
Seppioline Cleaned Frozen	1/3 lb	_____
Bacalao Desalt Center Cut Cod Loin	1/300 gr	_____
Scampi Langostine New Zealand G1	1/1 lb	_____

FROZEN TRUFFLES & MUSHROOMS

Porcini Mushroom	1/1 lb	_____
Summer Frozen Truffles	1/1 lb	_____


CLEANING SUPPLIES

GARBAGE BAGS

Black Garbage Bags X HD 55 gal	case	_____
Black Garbage Bags XXX HD 55 gal	case	_____
Black Garbage Bags 46 gal	case	_____
Blue Garbage Bags 46 gal	case	_____
Clear Garbage Bags 46 gal	case	_____


BLEACH & SOAP

Bleach	6/1 gal	_____
Green Soap	4/1 gal	_____
Pink Soap	4/1 gal	_____
Oven Cleaner	4/1 gal	_____
Pine Oil	4/1 gal	_____
Degreaser	4/1 gal	_____
Lavender	4/1 gal	_____
Brillo with Soap	1/120 ct	_____
Easy-Off Oven Cleaner	6/24 oz	_____
Fantastic Cleaner	12/32 oz	_____


FILM & FOIL

Plastic Film 12"x2000	case	_____
Plastic Film 18"x2000	case	_____
Aluminum Foil 12"x1000	case	_____
Aluminum Foil 18"x500	case	_____
Steel Sponges 6/12 ct	case	_____


GLOVES

Plastic Gloves (M) 10/100	case	_____
Plastic Gloves (L) 10/100	case	_____
Plastic Gloves (XL) 10/100	case	_____


NAPKINS

Napkins C-Fold 2400 ct	case	_____
Napkins Dinner 2 Ply 300 ct	case	_____
Napkins Beverage 400 ct	case	_____


D.O.P. & I.G.P. ITALIAN FOOD EXCELLENCE