
ITALIAN FOOD COMPANY s.r.l.
Via Bartolo Longo, 66 - 80147 Napoli
tel. e fax 081 5744523
P.I e C.F. 06006821216

Francesco Del Pizzo
cell. 338 4091515

Valentina Malagoli
cell. 334 1821701


Italian Food Company
e x p o r t


Italian Food Company
e x p o r t

Dalla volontà di promuovere la tradizione culinaria italiana e da una lunga esperienza di produzione e distribuzione nel settore alimentare nasce Italian Food Company.

Questa giovane società di trading, con sede a Napoli, intende selezionare ed offrire, ai consumatori più esigenti e attenti, la qualità e la raffinatezza del Made in Italy: prodotti regionali, specialità campane e materie prime e semilavorate della pasticceria nazionale. Tutti prodotti della grande tradizione e dell'indiscusso valore enogastronomico nazionale.

From the will to promote the Italian food tradition and from a long experience of production and distribution in the alimentary field, the Italian Food Company is born. This young society of trading, located in the heart of Naples, means to select and to offer to the more demanding palates all over the world the best food products from Italy: tomatoes, oil, wine, pasta, "sfogliatelle", "pastiere", "babà" and lemon cakes from Amalfi coast and chocolate.

All best quality food of the great tradition of all Italian's gastronomy.


i dolci della tradizione

(sweet tradition)

Roccocò

typical Neapolitan biscuit made with almonds, sugar and a mix of cinnamon, cloves, coriander and nutmeg.

Mostaccioli

typical Neapolitan biscuit covered with spiced chocolate

Raffioli

simple sponge cake dough, flavoured with an apricot glazing and covered with icing

Struffoli

little dough pieces, fried, mixed with honey and then decorated with candied fruit and sugar confetti

Susamielli

honey pastries dotted with almond and candied orange peel

Pastiera

cake with ricotta cheese, wheat grains and candied fruit

Torrone

a dense nougat made of honey, sugar, almonds and egg whites or chocolate

Frutti di Pasta Reale

marzipan fruits

cibo degli dei: la cioccolata

(god's food: chocolate)

Tavolette - tablets

Nudi - chocolate truffles

Bicchierini - small glasses

Tazzine - coffee cups

i golosi per ogni occasione

(for a sweet moment...)

Bastoncini di pasta frolla ricoperti di puro cioccolato

Short pastry sticks covered with pure chocolate

Scorza di arancia candita interamente ricoperta di puro cioccolato

Orange peel entirely covered with pure chocolate and filled with orange jam

Cannoli siciliani mignon al cioccolato

Small sicilian puff pastry rolls stuffed with chocolate

Cannoli siciliani mignon al cioccolato bianco

small sicilian puff pastry rolls stuffed with white chocolate

Sfogliatine mignon ripiene di cioccolato

Small puff-pastry cakes stuffed with chocolate

Sfogliatine mignon ripiene di cioccolato bianco

Small puff-pastry cakes stuffed with white chocolate

Babà secco con bagna

Dried baba cake with syrup

surgelati

(frozen desserts)

Pastiera Napoletana

cake with ricotta cheese, wheat grains and candied fruit

Pastierina

small Pastiera napoletana

Sfogliatelle

a sweet cake which was formerly made of crisp pasta with a soft stuffing of ricotta and candied fruits

Pasticciotto Crema Amarena

little cake with cream and black cherry

miele e frutta

(honey and fruit)

Fragola - strawberry

Lampone - raspberry

Mirtillo - blueberry

Pesca - peach

mix di frutta e miele

(fruit and honey mix)

Noci e miele - walnuts and honey

Mandorle e miele - almonds and honey

Nocciole e miele - hazelnuts and honey

Caramelle al miele - honey drops

frutta allo sciroppo

(fruit in syrup)

Ciliegie - cherries

Prugna - plums

Pesche - peaches

wine & spirits

Limoncello

Realizzato utilizzando il metodo tipico della tradizione Campana, nasce dalla infusione in alcool di bucce di limoni della Costiera Amalfitana appena raccolti; a fine infusione viene aggiunta acqua e zucchero.

The traditional lemon liqueur made using the classic Campania's land method: only the most beautiful lemons matured under the Amalfi coast sun have been used for this refreshing liqueur born in the alcohol infusion of lemon peel

Crema di liquore al limone

Liquore cremoso a base di limone e latte, dal gusto delicato e dalla gradazione non troppo alta. Profumi e Sapori mediterranei in questa delicata crema.

A creamy sweet liqueur with the original and unmistakable taste of Limoncello. This liqueur is based on creamy lemon and milk, taste and delicate gradation not too high. Mediterranean scents and flavors in this delicate cream

Liquore di cedro, mandarino, agrumello, finocchietto, alloro, alloro con uva sultanina
liqueur cedar, mandarin, agrumello, fennel, bay leaves, laurel with sultan grape

Piccoli babà napoletani in liquore di limoni o rum
delicious combination of babà and the perfume of limoncello, also available in rum flavour

Rosolio di limoni, concerto di agrumi, pot-pourri al bergamotto e mandarino

Wine of amalfi coast

A great selection of red and white wines from this wonderful land.