

BONFANTE
AMA LA NATURA!
Brochure stampata
in carta **FSC**.

BONFANTE

LA NOCCIOLA PIEMONTE I.G.P.

La Varietà di nocciolo coltivata in Piemonte è la Tonda Gentile Trilobata. La cui produzione è concentrata nelle province di Cuneo, Asti e Alessandria, in un areale compreso tra le colline delle Langhe, del Roero e del Monferrato. La denominazione I.G.P. garantisce agli utilizzatori ed ai consumatori la qualità e l'autenticità del prodotto.

La Nocciola Piemonte I.G.P., è particolarmente apprezzata dall'industria dolciaria per i suoi parametri qualitativi quali:

- forma sferoidale del seme
- gusto ed aroma eccellenti dopo tostatura
- elevata pelabilità
- buona conservabilità

Per questi motivi la Nocciola Piemonte è universalmente conosciuta come la migliore al mondo.

LA NOCCIOLA PIEMONTE I.G.P.

The variety of kernel cultivated in Piedmont is Round the Kind Trilobata (Tonda Gentile Trilobata), whose production is concentrated in the province of Wedge, Asti and Alexandria, in a areale comprised between hills of the Langhe, Roero and of the Monferrato. The denomination I.G.P. it guarantees to the users and the consumers the authenticity of the product.

The Nocciola Piemonte I.G.P. particularly is appreciated by the confectionery industry for its parameters qualitative which:

- *Spheroidal form of the seed excellent taste and aroma after the toasting*
- *elevated peeling good conservabilita.*

For these reasons the Nocciola Piemonte is universally recognized like the best one in the world.

Chi dice Nocciolini dice Chivasso: la specialità è infatti prerogativa di questa cittadina in provincia di Torino. La scalata alla notorietà, i Nocciolini l'hanno cominciata grazie al titolare di una prestigiosa pasticceria di Chivasso: Ernesto Nazzaro, genero del loro inventore, il pasticcere Giovanni Podio. Nazzaro infatti li fece conoscere all'Esposizione Universale di Parigi del 1900; nel 1904 ottenne il brevetto, col relativo marchio di fabbrica rilasciato dal Ministero del Commercio del Regno d'Italia; poco dopo Vittorio Emanuele III di Savoia, che ne era goloso, concesse all'intraprendente produttore chivassese il titolo di «fornitore della Real Casa» e all'Esposizione di Torino del 1911 ebbero un'ulteriore occasione di "lancio". In realtà questi dolcetti si producevano già dall'inizio dell'Ottocento, ed erano chiamati Nuasèt, dal francese *noisette*, nocciola. La ricetta consta di tre soli ingredienti, ma la sua difficoltà è nella sapienza della miscela e dei tempi di lavorazione. Prima di tutto occorrono le nocciole, rigorosamente nocciole Piemonte: sgusciate e tostate al punto giusto; poi si aggiungono zucchero ed albumi montati. L'impasto viene portato ad una densità "colante" e poi immerso in un'apposita macchina colatrice che provvede a stillare piccole gocce di composto su fogli di speciale carta paglia. I "bottoncini" devono poi asciugare per qualche tempo prima di essere infornati e cotti. I Nocciolini mantennero il loro nome francese fino all'avvento del fascismo: poi, a seguito della messa al bando dei termini stranieri, presero più "italicamente" il nome di Nocciolini.

Nocciolini are strictly connected to Chivasso. *This specialty is indeed a "sweet" peculiarity of this town near Torino. Their rise to fame started thanks to the owner of a prestigious patisserie in Chivasso, Mr Ernesto Nazzaro, the son-in-law of their inventor, the confectioner Giovanni Podio. It was Mr Nazzaro, in fact, who introduced them at the Universal Exhibition of Paris in 1900. In 1904 he obtained a patent and the relating trademark released by the Ministry of Commerce of the Reign of Italy. Shortly after, he was appointed supplier to the Royal House by Vittorio Emanuele III of Savoy, greedy with nocciolini, and the Exhibition of Torino in 1911 was a further promoting opportunity for them. Actually the origin of these small sweets dates back to the beginning of the 19th century when they were called Nuaset from the French word *noisette*, hazelnut. Only three ingredients are in the recipe, but the difficulty lies in the right mixtures and times of preparation. First of all, exclusively Piedmontese hazelnuts are needed and used, shelled and toasted to the right point, to which sugar and beaten egg whites are added. The paste must reach a "dripping" point and then put into a specific machine which drips small drops of paste on sheets of special straw paper. The little "buttons" must dry for some time before being put into the oven and cooked. Nocciolini kept their French name until the coming of fascism when due to the banishment of the foreign terms, their name was changed into the Italian nocciolini.*

Da «La Garzantina dei prodotti Tipici italiani» a cura di Davide Paolini.
From «La Garzantina dei prodotti Tipici italiani» by Davide Paolini.

NOCCIOLINI DI CHIVASSO
HAZELNUTS COOKIES

**PESO
WEIGHT**

50 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

40/90

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

100 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

30/84

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

250 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

15/25

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

24/40

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

10

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

120 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

NOCCIOLINI DI CHIVASSO
HAZELNUTS COOKIES

confezioni / packages

**PESO
WEIGHT**

20 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

32

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

400 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

170 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

12 mesi / months

**PESO
WEIGHT**

300 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

7

DURATA / SHELF LIFE

12 mesi / months

LAPONE
ART

**PESO
WEIGHT**

450 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

6

DURATA / SHELF LIFE

12 mesi / months

BONFANTE

p. 5

NOCCIOLONI
HAZELNUTS COOKIES

CLASSICI

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

16/30

DURATA / SHELF LIFE

12 mesi / months

CAFFÈ

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

16/30

DURATA / SHELF LIFE

12 mesi / months

CACAO

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

16/30

DURATA / SHELF LIFE

12 mesi / months

BISCOTTI COOKIES

ai vini dolci Piemontesi
with sweet Piedmontese wines

**TORTA DI
NOCCIOLE**

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

**BISCOTTI
ALLA
CAUDRINA**

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

La Caudrina è un Moscato della Az. Agricola Caudrina

Caudrina is a Muscat (produced) by Az. Agricola Caudrina

**BISCOTTI
AL
RUDIFRÀ**

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

Il Rudifrà è un Malvasia di Casorzo della Az. Agric. Il Mongetto

Rudifrà is a Malmsey (produced) by Az. Agricola Il Mongetto

**BISCOTTI
AL SULÈ**

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

Il Sulè è un Caluso Passito della Az. Agricola Orsolani

Sulè is a Caluso Passito (produced) by Az. Agricola Orsolani

BISCOTTI COOKIES

tipici Piemontesi
typical Piedmontese

CON LE NOCCIOLE
PIEMONTE I.G.P.

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

PASTE DI
MELIGA

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

AL RISO E COCCO
RICOPERTI DI
CIOCCOLATO

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

AL RISO CON
MARPELLATA
DI ARANCE O
MANDARINI

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

AL RISO
E CAFFÈ

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

AL RISO
E ROSE

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

AMARETTI

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

TORCETTI

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

TORCETTI
AL VERMUTH

**PESO
WEIGHT**

150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

8 mesi / months

ALTRI PRODOTTI DI PASTICCERIA
OTHER PASTRY PRODUCTS

DISCHI AL
CIOCCOLATO
FONDENTE CON
NOCCIOLINI

**PESO
WEIGHT**

100 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

12 mesi / months

DISCHI AL
CIOCCOLATO
FONDENTE
CON NOCCIOLE
PIEMONTE I.G.P.

**PESO
WEIGHT**

100 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

12 mesi / months

ZABAJONE AL
CALUSO PASSITO
SULÈ ORSOLANI

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

6/12

DURATA / SHELF LIFE

24 mesi / months

NOCCIOBINI

**PESO
WEIGHT**

200 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

6

DURATA / SHELF LIFE

24 mesi / months

GELATINE

**PESO
WEIGHT**

50/150 gr

**Q.TÀ A
CARTONE
QUANTITY
BOX**

12

DURATA / SHELF LIFE

24 mesi / months

BIG
VERMOUTH

**PESO
WEIGHT**

0,75 lt.

**Q.TÀ A
CARTONE
QUANTITY
BOX**

6

NOTE
NOTES

BONFANTE

SPECK

SPECIALITÀ NOCCIOLI ALI

BONFANTE

BONFANTE

SPECIALITÀ NOCCIOLI ALI

Autostrada Milano / Torino, a 20 km da Torino, uscita Chivasso centro
Linea ferroviaria Milano / Torino, fermata Chivasso

*Motorway Milano / Torino, 20 km from Turin city center, exit Chivasso
Railway line Milano / Torino, stop Chivasso*

BONFANTE

Bonfante e Ortalda snc
Via Torino, 29 - 10034 Chivasso (To) - Italia

T.(negozio/shop): +39 (0)11 9102157
T.+F.(ufficio/office): +39(0)11 9114435
E: info@nocciolini-bonfante.it

www.nocciolini-bonfante.it