

Authentic, Innovative, Premium.

PRODUCT GUIDE

Welcome...

With Many Years of product experience and working within the catering industry the DiSotto range has been developed to offer a high quality mix of traditional, authentic and innovative products.

Made with premium ingredients, these products are the basis of an exceptional menu with great presentation and plate appeal.

Supported by a dependable delivery service, a modern infrastructure, friendly Telesales and an experienced Field Sales team, we offer a service that works to support you. Point-of-Sale, menus and advertising material are also available, to ensure that sales opportunities are maximised.

have been awarded BRC Accreditation for our state of the art production facility - giving our

DiSotto's Gelato

Adde to the authentic method using the finest ingredients. **DiSotto's Gelato** enriches this traditional Italian desserts with a range of contemporary flavours. Lighter than ice cream but rich in taste and texture, this is the true Gelato.

Gelato

Gelato

CODE	DESCRIPTION	UNIT OF SALE
19Z104	Madagascan Vanilla	5 Ltr
19Z127	Peanut Butter	5 Ltr
19Z024	Coffee	5 Ltr
	Kinder Classic NEW	
19Z125	Toffee and Butterscotch	5 Ltr
	Candyfloss	
19Z106	Blue Bubblegum	5 Ltr
	Lemon Drizzle NEW	
19Z204	Stracciatella NEW	5 Ltr
	Crème Brulee NEW	
19Z206	Pistachio NEW	5 Ltr

DiSotto Sorbets

iSotto's award winning range of sorbets are made with selected fruits

5 Litre Raised presentation finish for the ultimate display 5 Litre

Sorbet

Raised Display Range

DiSotto Sorbet

CODE	DESCRIPTION	UNIT OF SALE
	Lemon Sorbet	

Warm the scoop in a jug of clean warm water before using - this will create a smooth ball and prevent sticking. Sorbet can also be balled in advance and stored back in the freezer to save time during service.

Scooping & Food Service Range

- Gelato

5 Litre Napoli Trays with flat finish

DESCRIPTION

COFFEE 17D024

LINIT OF CALE

Gelato

5 Litre Napoli Trays with flat finish

COCONUT

CHUNKY CHOCOLATE CHIP

17D034

17D026

CODE	DESCRIPTION	UNIT OF SALE
17D030	Banana	5 Ltr
17D031	Rum N' Raisin	5 Ltr
17D032	Mint Choc Chip	5 Ltr
17D034	Coconut	5 Ltr
17D035	Toffee Fudge	5 Ltr
17D040	Salted Caramel	5 Ltr
17D075	Chunky Chocolate Chip	5 Ltr
17D102	Strawberry Cream	5 Ltr
17D104	Madagascan Vanilla	5 Ltr
17D020	Vanilla Fudge Brownie	5 Ltr
17D025	Pistachio with Pieces	5 Ltr
17D026	Hazelnut	5 Ltr
17D024	Coffee	5 Ltr
17D027	Classic Vanilla	5 Ltr
17D028	Classic Strawberry	5 Ltr
17D029	Classic Chocolate	5 Ltr

Gelato

5 Litre Napoli Trays with flat finish

TOFFEE N' BUTTERSCOTCH

COOKIE DOUGH

CHOCOLATE FONDENT

17D137

MANGO SORBET

LEMON SORBET

RASPBERRY SORBET

PASSION FRUIT SORBET

CODE	DESCRIPTION	UNIT OF SALE
17D107	Maple & Walnut	5 Ltr
17D109	Cookies and Cream	5 Ltr
17D125	Toffee N' Butterscotch	5 Ltr
17D127	Peanut Butter	5 Ltr
17D128	Pink Bubblegum	5 Ltr
17D137	Cookie Dough	5 Ltr
11D150	Papua New Guinea Vanilla	5 Ltr
11D153	'Wild' Strawberry	5 Ltr
11D154	Chocolate Fondent	5 Ltr
11D158	Nocciola	5 Ltr
11D161	Pistacchio Di Bronte	5 Ltr
11D179	Ambassador	5 Ltr
17D106	Blue Bubblegum	5 Ltr
17D131	White Choc Chip	5 Ltr
17D135	Honeycomb Crunch	5 Ltr
17D136	Candyfloss	5 Ltr
17D132	Mango Sorbet	5 Ltr
11D177	Lemon Sorbet	5 Ltr
17D133	Raspberry Sorbet	5 Ltr
17D141	Passion Fruit Sorbet	5 Ltr
11D180	Strawberry Sorbet	5 Ltr

4 Litre Food Service Range

Gelato

12D014

CODE	DESCRIPTION	UNIT OF SALE
12D012	Mint Choc Chip	4 Ltr
12D043	Madagascan Vanilla	4 Ltr
	Peanut Butter	
12D015	Toffee Fudge	4 Ltr
	Strawberry Cream	
12D069	Cinnamon	4 Ltr
	Cookies and Cream	
12D131	Blue Bubblegum	4 Ltr

CHUNKY CHOCOLATE CHIP

COCONUT

Telephone: 020 8965 1853 fax: 020 8965 4355 email: sales@disotto.co.uk

Sorbet

2.5 Litre Scooping & Food Service Range

clean warm water before using - this will create a smooth ball and prevent sticking Sorbet can also be balled in advance and stored back in the freezer to save time during service."

Vegan-

2.5

Litre

VEGAN CHOCOLATE

LEMON SORBET

RASPBERRY SORBET

MANGO SORBET

Yoghurt

CODE	DESCRIPTION	UNIT OF SALE
16D007	Lemon Sorbet	2.5 Ltr
16D017	Orange Sorbet	2.5 Ltr
16D004	Mango Sorbet	2.5 Ltr
16D006	Raspberry Sorbet	2.5 Ltr
16D064	Vegan Chocolate	2.5 Ltr
16D062	Vegan Vanilla	2.5 Ltr
16D063	Vegan Strawberry	2.5 Ltr
16D043	Low Fat Plain Frozen Yoghurt	2.5 Ltr
16D008	Raspberry Ripple	2.5 Ltr
16D011	Salted Caramel	2.5 Ltr
16D027		2.5 Ltr
16D053	Vegan Coconut and Chocolate	2.5 Ltr

Delicious and indulgent dessert with less then 2/ fat content that makes it guilt-free and a winning choice on a healthy menu.

Gelato

Fruit full.

Exclusive to DiSotto, our Fruitfull range is available in 13 fruit flavours. Made from 100% fruit and natural ingredients with no artificial colours or flavourings. Halal and Kosher approved.

Sundries

To complete your sundaes or to garnish desserts, we have selected a range of sauces, wafers and extras to make your creations your own.

Sundries

			1		
68M03	4 DISOTTO'S GELATO TUBS	1 x 100	67D055	DAIRY LONG LIFE MIX	12 x 1 Ltr
68M04	8 WAFFLE BASKET	1 x 74	65CO01	DELUXE TOPPING SAUCE — CHOCOLATE	1 x 1 kg
68M06	6 WAFFLE CONE - MEDIUM	1 x 216	65CO02	DELUXE TOPPING SAUCE - STRAWBERRY	1 x 1 kg
68M02	9 CARNIVAL CONE	1 x 132	65CO03	DELUXE TOPPING SAUCE — CARAMEL	1 x 1 kg
68M03	8 FIESTA CONE	1 x 360	65CO04	DELUXE TOPPING SAUCE - KIWI	1 x 1 kg
68M07	3 FLORENTINE WAFER	1 x 200	65CO05	DELUXE TOPPING SAUCE - MINT	1 x 1 kg
68M04	6 LITTLE BEAR WAFER	2 x 200	65CO06	DELUXE TOPPING SAUCE — AMARENA	1 x 1 kg
68M00	7 OYSTERS	1 x 36	65CO07	DELUXE TOPPING SAUCE - VANILLA	1 x 1 kg
68M07	4 ROSSINI WAFERS	1 x 280	65CO08	DELUXE TOPPING SAUCE - BANANA	1 x 1 kg
68M00	5 SUGAR CONE	1 x 210	65CO09	DELUXE TOPPING SAUCE - TOFFEE	1 x 1 kg
68M00	4 TALL SUGAR CONE	1 x 120	65C015	DELUXE TOPPING SAUCE - LAMPONE	1 x 1 kg
68M03	TEDDY TOP CONES	1 x 175	65CA21	ROASTED NIBBED NUTS	1 x 2 kg
68M03	7 TIP TOP CONE	1 x 432	63S002	SUGAR STRANDS	1 x 1.5 kg
68M00	2 TWIN TOP CONE	1 x 180	68M010	CADBURY'S FLAKES	1 x 144

Individual Ice Creams & Desserts

Individually portioned. ■ No preparation, no waste.

164g ₩

Mint Chocolate Bombe

chocolate coating with mint pieces.

Bombed by Chocolate

Chocolate ice cream bombe with a chocolate sauce centre, enrobed in real Belgian chocolate.

Funky Pie

A biscuit crumb cup filled with vanilla ice cream, topped with toffee sauce and crushed hazelnuts.

Tarta Fantastica Original

Vanilla and caramel ice cream, toffee sauce with almonds and chocolate covered toffee balls.

Tiramisú

Vanilla and Zabaione ice cream with a layer of light sponge in coffee liqueur.

CODE	DESCRIPTION	UNIT OF SALE
22GE13	Glass Tiramisú	1 x 6
22GE16	Glass Irish Coffee	1 x 8
22GE18	Glass Coppa Nocciola	1 x 12
22GE19	Glass Coppa Cookies	1 x 12
22GE11	Glass Coppa Cioccolato	1 x 12
22GE05	Glass Fiorentina	1 x 12
22GE08	Glass Flute Limoncello	1 x 12
22GE07	Glass Pinacolada	1 x 12
22GE14	Glass Yoghurt Al Bosco	1 x 12
22GE15	Glass Cioco Menta	1 x 12

Cioccolato

Vanilla and chocolate ice cream topped with chocolate flakes.

Fiorentina

Vanilla ice cream rippled with chocolate sauce, topped with amaretto biscuits.

Irish Coffee Coffee and cream ice cream with a whisky flavoured ripple, dusted with cocoa powder and topped with a coffee bean.

Yoghurt Al Bosco

Yoghurt flavoured ice cream with a forest fruits ripple, topped with berries.

Limoncello

a champagne flute.

Cookies

Cookies & Cream ice cream with a chocolate ripple

Nocciola

with a chocolate ripple and

Cioco Menta

Chocolate and mint ice cream, topped with chocolate chips.

Pinacolada

and chocolate shavings.

27

Pina Baby

A natural half pineapple skin, filled with pineapple ice cream.

CODE	DESCRIPTION	UNIT OF SALE
24J009	Lemon Delight	1 x 12
24J010	Orange Delight	1 x 12
22ME17	Pina Baby	1 x 8
24J011	Coconut Delight	1 x 12

Crema Catalana

Cinnamon flavoured ice cream with a traditional Catalan topping.

Crème Brûlée

A vanilla custard base with a delicious caramelised brown sugar topping (requires browning).

Lemon Delight

A whole natural lemon skin, filled with lemon sorbet.

A traditional Italian cooked cream dessert.

CODE	DESCRIPTION	UNIT OF SALE
20DG08	Crème Caramel	1 x 16
22ME13	Crema Catalana	1 x 8
20DG01	Panna Cotta	1 x 16
23LP01	Crème Brûlée	1 x 20

Orange Delight

A whole natural orange skin, filled with orange sorbet.

Coconut Delight

A natural half baby coconut shell, filled with coconut ice cream.

Crème Caramel

Rich egg custard baked onto a sauce of caramelised sugar.

Fine Dining

Developed for those customers who really do 'eat with their eyes' - fine dining combines both quality ingredients and fabulous presentation.

Frisson Raspberry & Mango Sorbets

Children's Menu

selection of proven sellers, bringing some fun to your children's menus.

Mango

Coconut ice cream and mango sorbet with a heart of meringue and topped with a raspberry, a lychee and a kiwi slice.

CODE	DESCRIPTION	UNIT OF SALE
21FI09	Tiramisú Glacé	1 x 8
21Fl21	Frisson (Shiver)	1 x 8
21FI03	Mango	1 x 8

Quality ingredients, fabulous presentation

Tiramisú Glacé

Tiramisú ice cream with mascarpone, on a sponge base, topped with cocoa powder.

DESCRIPTION

CODE

Kuaky

Chocolate ice cream contained in a novelty souvenir toy.

Strawberry ice cream contained in

○ 35g 🛞

Vacky, Barry & Punky

a novelty souvenir toy.

Friky

Vanilla ice cream contained in a novelty souvenir toy.

Our Tiramisú

truly classic Italian dessert infused Awith coffee and liqueur, layered with a rich cheese filling and dusted with cocoa.

DESCRIPTION

Tiramisú Tondo

CODE

35RO46

UNIT OF SALE

1 x 12

Tiramisú Tondo

Tiramisú round with two layers of sponge cake soaked with coffee and two layers of mascarpone based cream topped with cocoa powder.

100g 🛞 2 hrs 🌑 3 days

Tiramisú Rustico

Real Tiramisú with pan spagna and real mascarpone.

Tiramisú Savoiardi

Real Tiramisú with savoiardi biscuits and real mascarpone.

Tiramisú 3 Savoiardi

Real Tiramisú with savoiardi biscuits and real mascarpone.

CODE	DESCRIPTION	UNIT OF SALE
35RO32	Tiramisú 3 Savoiardi	1 x 5
35RO61	Tiramisú Big	1 x 1
35RO22	Tiramisú Rustico	1 x 1

Tiramisú Big

Soft sponge soaked in coffee and filled with mascarpone cream, dusted with cocoa.

Our **Traditional** Italian

 ∧ range of traditional desserts made to Aoriginal recipes, which will not fail to impress even the most discerning palate.

Cannolo

cream and

Traditional Sicilian aromatic rolled wafer

filled with ricotta

chocolate drops.

Cannolicchio

Traditional Sicilian small aromatic rolled wafer.

CODE	DESCRIPTION	UNIT OF SALE
40TE24	Cannolicchio	1.2 kg
22TE00	Cannolo	1 x 12
40TE09	Ricotta Sacapoche	1 kg
35CD07	Baba' alla crema	1 x 15
35CD07	Baba' al rum	1 x 15

Baba' al rum

Classic sponge baba' soaked in rum

Baba' alla crema

Classic sponge rum baba' with crème patisserie filling

Ricotta Sacapoche

Try filling Cannolicchio using our Ricotta Sacapoche.

Torta Caprese

A traditional cake typical of Capri island. A soft chocolate cake with almonds, topped with powdered sugar.

Tartufo Scuro Classico

Truffle shaped zabaione and chocolate ice cream with a chocolate sauce centre.

Semifreddo Al Torroncino

Nougat ice cream and cream covered with crushed nougat and hazelnut praline.

Cassatina Gelato

A wedge shaped slice of vanilla and pistacchio ice cream with candied fruit pieces, dipped in a chocolate sauce.

Cassata Al cioccolato

Traditional wedge shaped slice of vanilla and candied fruit.

4-5 hours 2-3 days

Cassata Pistacchio

Traditional wedge shaped slice of vanilla and pistachio ice cream with cream and candied fruit.

Tartufo Amaretto

An amaretto core covered with vanilla ice cream and rolled in crushed amaretto pieces.

Tartufo Bianco

Coffee ice cream centre surrounded by egg cream ice cream and covered with crushed meringue pieces.

Tartufo Pistacchio Handmade truffle shape pistachio and

vanilla ice cream dessert with a pistachio sauce centre.

Tartufo Limone e Limoncello

A handmade masterpiece! Refreshing lemon gelato filled with the typical Limoncello liquor made with lemons from the Amalfi coast.

Cheesecake alle Fragole

A smooth cheesecake on a crunchy cookie layer, decorated with a strawberry sauce and wild strawberries.

Crostata Frutti di Bosco

Shortcrust pastry filled with chantilly cream and topped with a variety of delicious wild berries, dusted with icing sugar.

Tartufo Cookies

An Oreo Cookie & Vanilla ice cream core rolled in crushed oreo cookies pieces.

Profiteroles Scuro Tray

Soft choux pastry filled with chantilly cream and covered with chocolate cream.

Profiteroles Bianco Tray

Soft choux pastry filled with chocolate cream and covered in a white chocolate cream.

Torta Della Nonna

Shortcrust pastry filled with créme pâtissiére and covered with almonds, pine nuts and dusted with icing sugar.

Crostata di Mele

Shortcrust pastry filled with apple purée and topped with slices of apple.

Crostata Cioccolato

Chocolate cream in a tasty shortcrust pastry.

Mousse Cacao

Chocolate mouse enriched with hazelnuts on a sponge base and covered with a layer of cocoa powder.

Wild Strawberry Cheesecake

Delicate cream cheese filling layered between two slices of sponge cake and decorated with strawberry puree and wild strawberries.

Delizia Ricotta e Pere

Hazelnut meringue filled with ricotta cheese and pears.

CODE	DESCRIPTION	UNIT OF SALE
35EF03	Torta Della Nonna - Pre-cut	1 x 14
35EF04	Torta Della Nonna - whole	1 x 1
35RO31	Mousse Cacao	1 x 12
35RO13	Crostata Cioccolato	1 x 14
35RO12	Crostata di Mele	1 x 14
35RO14	Crostata Limone	1 x 14
35RO45	Delizia Ricotta e Pere	1 x 12
35EF08	Wild Strawberry Cheesecake	1 x 1

Crostata Limone

Lemon cream in a soft shortcrust pastry.

Italian Cakes

"Il nostro successo: le migliori materieprime e la lavorazione completamente artigianale rendono i nostri prodotti inimitabili."

"Our success: the best raw materials and the handcrafting make our products inimitable."

Torta cocco e cioccolato

🛞 5 hours 🙈 3 days W

Torta Baba' al cioccolato

Stella mono portion

DESCRIPTION

CODE

Cereali mono portion

UNIT OF SALE

Torta buena

Oreo Mono

120c 3 bours 3 days

Delizia al Limone

Torta babà cassata

Goduria ai frutti di bosco

Goccia al pistacchio

Torta Rocher

Crostata di fragoline

Indulgent Cakes & Cheesecakes

roduced to a high quality, the desserts are pre-portioned to help portion control, speed of service and reduce waste.

Flourless Chocolate & Olive oil (Gluten Free) A flourless cake with a hint of olive oil with a

rich flavour from the cocoa and almonds.

3 days

White Chocolate and Honeycomb Cheesecake

A chocolate flavoured biscuit base topped with a sweet white chocolate & mascarpone cheesecake studded with milk chocolate coated honeycomb pieces. Decorated with a rich dark chocolate glaze, milk chocolate coated honevcomb pieces and dark chocolate curls.

Tart Au Citron

Based on a traditional French recipe, sweet shortcrust pastry

filled with a tangy lemon egg custard, dusted with icing sugar.

Baked Madagascan Vanilla Cheesecake

Banoffee Pie

Toffee and fresh bananas, topped with

double cream and milk chocolate curls set on a digestive base.

Creamy baked cheese with a hint of madagascan vanilla set on a digestive biscuit base.

Lemon & Mascarpone

Cheesecake

😩 12 hours 🙈 3 days 👯

A crisp digestive biscuit base topped with a lemon and mascarpone cheesecake, decorated with a smooth lemon curd cream scattered with roasted flaked almonds dusted with icing sugar.

White Chocolate & Passionfruit Cheesecake

A digestive biscuit base topped with a rich baked white chocolate cheesecake decorated with a seeded passion fruit curd

topping. 12 portions, pre-cut and interleaved.

CODE	DESCRIPTION	UNIT OF SALE
36IN00	Lemon & Mascarpone Cheesecake	1 x 12
36IN11	White Chocolate & Passionfruit Cheesecake	1 x 12
36IN08	Baked Madagascan Vanilla cheesecake	1 x 12
36SD09	Banoffee Pie	1 x 12
31CC01	Flourless Chocolate & Olive oil (Gluten Free)	1 x 12
36IN21	White Chocolate & Honeycomb Cheesecake	1 x 12
34VD01	Tart Au Citron	1 x 14
30CC01	Plain Profiteroles & Chocolate Sauce	1 x 80 approx
36IN01	Summer Fruits Cheesecake	1 x 12
36IN02	Simply Chocolate	1 x 12
31CC03	Vegan Chocolate & Coconut Torte (GF)	1 x 12

Summer Fruits Cheesecake

A baked cheesecake on a biscuit base topped with blackcurrant filling and decorated with summer fruits. The sides of the cheesecake are rolled in biscuit crumb.

Plain Profiteroles & **Chocolate Sauce**

Choux pastry cases filled with chantilly cream. The chocolate sauce comes in a separate container.

Vegan Chocolate & Coconut Torte (GF)

Date and mixed nut base filled with a Belgian chocolate and coconut filling finished with a coconut swirl.

Simply Chocolate

A Chocolate brownie covered with a chocolate fudge sauce, topped with a dark chocolate mousse decorated with a scattering of milk chocolate shavings and a light sugar dusting.

🙈 3 days 矣

Sweet Street

weet Street Desserts offers an evolving, extraordinary selection of luscious desserts, gourmet pies, cakes, cheesecake and much more.

Chocolate Loving Spoon Cake

A giant mouthful of chocolate pudding between two layers of dark, moist chocolate drenched chocolate cake.

Cookies & Cream Stack

Chocolate brownie and white chocolate

cheesecake loaded throughout with

chocolate and vanilla filled cookies.

New York Baked Cheesecake

Old fashioned vanilla style New York recipe baked cheesecake on a crunchy biscuit base.

12 hours 3 days

Cookies & Cream Brownie

Double layers of chocolate cookie brownie sandwiching white chocolate cheese loaded inside and out with vanilla filled chocolate sandwich cookies.

Key Lime Pie

Authentic Florida Key Lime... tartly refreshing in a granola'd crust.

Cookies & Cream Bash

White and milk chocolate cream with chocolate cookie chunks, showered with dark chocolate drizzle.

Ooh la la, the tastes and textures. Sweet and salty peanut butter crunch, light and creamy milk chocolate and buttery caramel, all layered twice on our lighterthan-expected brownie cake hybrid. Finished with crunchy honey roasted peanuts.

Caramel Apple Granny

Buttery caramel and toffee studded custard hug fresh Granny Smith Apples piled high in a melt in the mouth shortbread crust.

Crème Brûlée Cheesecake

Madagascan Vanilla Crème brûlée layered with the lightest of cheesecakes. Hand fired and mirrored with burnt caramel.

Triple Chocolate Brownie

A perfect blend of chocolate chip chunks and Hersheys kisses adorn this chewy chocolate brownie.

Peanut Butter Pie

Dark Chocolate and peanut butter mousse full of REESE'S Peanut Butter cups

Raspberry White Chocolate Cheese Brûlée

A silken smooth white chocolate cheese all a-swirl with vibrant raspberry. Hand-fired and glazed in simple elegance.

Our Hot **Desserts**

simple way to serve a range of quality hot desserts - supplied in a microwaveable pot, complete with sauce. They can be heated from frozen if required.

Soufflé al Cioccolato

Rich Chocolate dessert with liquid chocolate centre.

CODE	DESCRIPTION	UNIT OF SALE
26RO17	Soufflé al Cioccolato	1 x 12
34VT01	Caramel Apple Cobbler	1 x 12
30CD08	Belgium Chocolate Pudding	1 x 12
35R073	Vegan Chocolate Soufflé	1 x 12
35TB04	Dark Chocolate Brownie (Vegan)	1 x 14
25LA14	Honey & Cinnamon Pudding	1 x 18
25LA03	Sticky Toffee Pudding	1 x 18
35LA17	Apple and Blackberry Crumble	1 x 18
35LT01	Mini doughnuts filled with Nutella	1 x 3kg
35LA16	Apple Crumble	1 x 18
30CG01	Mini Porras (Churros)	1 x 7 x 16
25LA18	Vegan Syrup Pudding	12 x 185g
25LA19	Vegan Chocolate Pudding	12 x 185g
25LA21	Vegan Lemon Pudding	12 x 185g
25LA20	Vegan Ginger Pudding	12 x 185g

Dark Chocolate Brownie (Vegan)

30% of this recipe is made up of dark chocolate or cocoa powder so it is super chocolaty! Enjoy hot or cold.

195g 800W - 1 min 10 secs **Sticky Toffee Pudding**

A traditionally made round sticky toffee pudding packed with toffee fudge pieces with lashings of toffee sauce.

Vegan Syrup Pudding

Golden round vegan sponge topped with golden syrup.

Vegan Ginger Pudding

Golden round vegan sponge topped with ginger sauce.

Apple and Blackberry Crumble

Apple and Blackberry fruits topped with a crunchy golden crumble.

Mini Porras (Churros)

Pre-cooked & ready to heat. Toast straight from the freezer for approximately 4 minutes. Spanish speciality. Suitable for vegan & Halal diets.

Vegan Chocolate Pudding

A chocolate vegan sponge with chocolate fudge sauce.

Vegan Lemon Pudding

Golden round vegan sponge topped with lemon sauce.

Caramel Apple Cobbler

Sweet pastry case filled with a base of caramel custard and apples, then topped with crumble and toffee icing. Can be served hot or cold.

Apple Crumble

A crunchy golden crumble covering an apple compote.

Vegan Chocolate Soufflé

Vegan rich chocolate dessert with liquid chocolate centre.

Mini doughnuts filled with Nutella

Soft parcels of dough made from potatoes filled with hazelnut and cocoa.

Belgian Chocolate Pudding

A dark chocolate pudding with Belgian chocolate sauce.

Honey and Cinnamon Pudding

Honey and Cinnamon sponge topped with rich

butterscotch sauce.

Coffee Shop, Bakery, Viennoiserie & Breads

▲ A range of more traditional cakes and cheesecakes that make an ideal selection for coffee shops, tea rooms or hotel lounge menus. Selected for their outstanding value, this range still comes with the **DiSotto** guarantee of quality.

CODE	DESCRIPTION	UNIT OF SALE
30CD01	Coffee Shop Chocolate Fudge Cake	
30CD21	Red Velvet Cake	1 X 14
36IN15	Luxury Chocolate Fudge Cake	1 x 16

Red Velvet Cake

A visually stunning red velvet cake with white butter icing finished in the traditional manner with a light sprinkling of red velvet sponge crumbs.

Luxury Chocolate Fudge Cake

Moist chocolate sponge sandwiched and topped with rich fudge icing.

3-5 days 2 12 hours

Lattice Apple Pie

Coffee Shop Chocolate Fudge Cake

Moist, rich chocolate fudge sponge with a chocolate fudge filling and coating.

Pecan Pie

Shortcrust pastry generously topped with pecan nuts and treacle.

CODE	DESCRIPTION	UNIT OF SALE
30CC06	Lattice Apple Pie	1 x 12
30CD20	Luxury Carrot Cake	1 x 14
30CC04	Pecan Pie	1 x 12

Carrot Cake

A deep two layered, moist carrot cake, filled and iced with a delicious cream cheese icing, surrounded with nibbled hazelnuts.

Morning Goods and Bakery

CODE	DESCRIPTION	UNIT OF SALE
39DE08	Half White Baguette	45 x 125g
39DE22	Large Ciabatta	33 x 265g
40BA04	Montanarina Cotta	17 x 110g
40BA05	Montanarina Cotta Cereali	17 x 110g
39DE10	Sandwich Ciabatta	60 x 100g
39DE04	Almond Croissant	48 x 95g
39DE05	Chocolate Croissant	48 x 90g
39DE21	Jumbo Butter Croissant	80 x 90g
30SG11	Vegan Croissant	50 x 70g
30SG13	Maxi Fill Croissant with Apricot	50 x 95g
30SG14	Maxi Fill Croissant with Custard	50 x 95g
30SG15	Melizia Filled With Diced Apples	60 x 95g
39DE01	Pain Au Chocolat	60 x 80g
39DE00	Straight Butter Croissant	50 x 70g
39DE02	Pain Aux Raisins	60 x 96g

Our Neapolitan Specialities

pecialists in bakery products that are ready of or use in few minutes. Chosen by many types of professional operators: bars, cake shops, bakeries, restaurants, hotels and snack bars.

3-5 days (2) 12 hours

Pastierina di grano

Individual portion of our classic Neapolitan soft pastry cake filled with ricotta cheese and orange peels.

Sfogliatella Riccia

Filo pastry filled with ricotta and candied fruits. A classic all the way from Naples!

Pastiera di grano

Classic Neapolitan soft pastry cake filled with ricotta cheese and orange peels.

Pastiera di grano

Classic Neapolitan soft pastry cake filled with ricotta cheese and orange peels.

Baba' al rum

Classic sponge baba' soaked in rum.

CODE	DESCRIPTION	UNIT OF SALE
30SG01	Sfogliatella Riccia	1 x 45
30SG02	Pastierina di grano	1 x 24
30SG03	Pastiera di grano	1 x 1.5kg
35CD07	Baba' alla crema	1 x 15
35CD07	Baba' al rum	1 x 15

Baba' alla crema

Classic sponge rum baba' with crème patisserie filling.

Coffee & Biscotti

The are proud to provide our customers with four generations of tradition and experience combined with the latest manufacturing equipment.

Barchette con Crema Nocciola

CODE	DESCRIPTION	UNIT OF SALE
	Apolline al Pistacchio	6 x 200g
60FD02	Apollina alla Nocciola	6 x 200g
		6 x 200g
60FD04	Cannolino Siciliano Limone	6 x 200g
		6 x 200g
60FD06	Cannolo sfoglia allo zabaione	6 x 200g
		6 x 200g
60FD10	Pasticceria	6 x 200g
		6 x 200g
60FD14	Barchette con Crema Nocciola	6 x 200g

Miscela Bar

A blend made by premium quality America. It is a very well balanced blend, with a low acidity, ideal for espresso as well as for any speciality coffee which requires blending with milk. It has a sweet, almost syrupy taste with a nutty and persistent aftertaste and a cream with a compact texture.

same time sweet and palatable.
Indicated for the early afternoon and the evening, it's pleasant also like a long coffee "Americano".

Pasticceria

Cannolino Siciliano Limone

CODE	DESCRIPTION	UNIT OF SALE
60CA01	Espresso Crema	6 x 1kg
60CA02	Miscela Bar Pre-Order	6 x 1kg
60MF01	Classic almond Cantuccini	1 x 2kg
60FD15	Savoiardi Biscuits	12 x 400g
60CA05	Decaffeinato 250g Tin Pre-order	12 x 250g

Apollina alla Nocciola

Cannolo sfoglia allo zabaione

Ricciarelli

Appetisers & Accompaniments

perfect starters and accompaniments, selected for quality and plate appeal.

Melanzane Parmigiana

Parmigiana nuggets

Arancina Spinaci

Olive ascolane con ripieno di carne

found in restaurants throughout Italy for the

Gorgonzola Stick

Frogs Legs

Arancini di riso Mignon

Arancina Prosciutto (Burro)

Fiori di Zucca alle alici

Arancini Funghi

Arancina Ragu (Carne)

CODE	DESCRIPTION	UNIT OF SALE
40FG241	Melanzane Parmigiana	2 x 2kg
40TE04	Arancina Funghi	15 x 200g
40TE02	Arancina Prosciutto (Burro)	15 x 200g
40TE19	Arancina Spinach	15 x 200g
40TE03	Arancina Ragu (Carne)	15 x 200g
40TE07	Arancini di riso Mignon 1kg	40 pz/kg
40TE22	Fiori Di Zucca Mozzarella & Prosciutto	1 x 1.5kg
41FG76	Breaded Crab Claws	1 x 1kg
	Battered Squid Rings	1 x 500g
40TE17	Mac n cheese	1 x 1kg
40TE18	Parmigiana nuggets	1 x 1kg
40TE08	Olive Ascolane Con Ripieno Di Carne 1kg	54 pz/kg
41FG216	Frogs Legs	1 x 1kg
40TE23	Fiori Di Zucca Mozzarella & Anchovies	1 x 1.5kg
40TE21	Gorgonzola Stick	1 x 1kg

Italian Pizza & Pasta

Pery high quality pizza dough and filled pasta imported from Italy. These products are completely natural and there is no simpler way to create great pasta without compromising on quality.

CODE	DESCRIPTION	UNIT OF SALE
	Doughballs	60 x 210g
	Doughballs	260g (1 x 50)
	Sourdough Pizza dough balls	60 x 210g

Tortelloni Ricotta e Spinaci

Filled Pasta

CODE	DESCRIPTION	UNIT OF SALE
	Lasagne Caserecce	
	Cannelloni Ricotta e spinaci IQF	
	Tortelli con Asparagi	

Quadrotti di Mare ai Crostacei

Mixed Seafood Large Ravioli

Tortelli con Asparagi

A large ravioli well filled with ricotta and pieces of asparagus

The pasta is speckled with dried asparagus.

Tortelli di zucca

Lasagne Caserecce

12 hours 180°C - 45 mins

raditional 5 layer lasagne made with a rich ragu of beef and pork.

Cannelloni Ricotta e spinaci

Filled with ricotta cheese, spinach grana padano cheese.

Tortelli Cinghiale

Folded rustic ravioli filled with wild boar and herbs.

Ravioli Alla Bolognese

Ravioli filled with beef ragu

Grantortellone Porcini

Tagliatelle

Lunette al tartufo

CODE	DESCRIPTION	UNIT OF SALE
	Pappardelle	

Pappardelle

Girasoli rossi con ceci e verdure

4-5 mins

Rettangoli al Salmone

		Fiocchi Formaggio e Pere
		Tortellacci Ricotta e Spinac
1	1	
3		
ł	No.	
	TOO STORY	
R		
8		
1		Committee Address
1	a distance	
	-	
	1000	
A		
	3 13	MAN COLD MAN IN

4-5 mins

DESCRIPTION

CODE

Tortellacci ricotta and spinach

UNIT OF SALE

Tortelloni Giganti Astice e Granchio

Raviolacci ai Funghi Porcini

Gnocchi Di Patate

Mammoli (Purple Gnocchi)

Lunette 4 cheese

Tortelloni tricolore

Amichette

Tortelloni Giganti Ricotta e Spinaci

Gnocchi Verdi di Patate

Tortellini alla moda di Bologna

Maccheroni al torchio

Strozzapreti

Scialatielli

Lasagne Sheets

Toretelli Mozzarella di Bufala, Pomodoro e Basilico

Raviolacci Carni Brasate

Tagliolini al Nero di Seppia

Fish & Seafood

The offer a wide range of whole and

Lobster & Langoustines

CODE	DESCRIPTION	UNIT OF SALE

Shellfish & Seafood

CODE	DESCRIPTION	UNIT OF SALE

Peeled, Breaded & Battered

CODE	DESCRIPTION	UNIT OF SALE

Whole Fish Steaks & Fillets

CODE	DESCRIPTION	UNIT OF SALE

We also stock a wide range of block and IQF prawns - if you have any questions regarding sizing or count please speak to your telesales representative.

Due to seasonal variances, pack size may vary.

Prawns

Telephone: 020 8965 1853 **fax:** 020 8965 4355 **email:** sales@disotto.co.uk

Frozen Vegetables

Offering a fuss-free alternative to full preparation.

Menu Service, NPD Bespoke **Opportunities**

75		1
2 /	18.00	
FU		
	271	V
icim .		
Petit Pois	1	

Bespoke Opportunities

Telephone: 020 8965 1853 **fax:** 020 8965 4355 **email:** sales@disotto.co.uk

Social Media

Please visit our website or social media throughout the year for information on all our promotions, events and exhibitions we will be participating in.

www.disottofoods.co.uk www.facebook.com/disottofoods twitter.com/disottofoods www.linkedin.com/company/disotto-foods

Terms & Conditions

Deliveries

Deliveries are free of charge, provided the sales office has been given the correct lead time. For delivery schedule please contact the sales office or your representative. Emergency deliveries outside of our normal delivery schedule will be made wherever possible and dependent upon circumstances may be charged at an agreed rate. There is a minimum order value of £120 (plus VAT if applicable).

Product Claims

Damages and shortages must be recorded at the time of delivery. Failure to do so will result in the company refusing any subsequent credit requests in relation to the alleged damages and/or shortages. For shortages a credit note will be raised by the sales office and forwarded by post to the purchaser. For damaged goods a credit note will only be raised once goods have been returned to the depot.

Terms of Payment

Unless a credit account has been established, invoices must be paid on a pro forma basis. Credit terms can be arranged for new customers subject to satisfactory bank and trade references.

Payment for the goods will become due 28 days from the date of the invoice, unless otherwise agreed in writing.

The company shall be entitled to charge interest at the rate equal to 8% per month on all overdue payments.

For the purpose of this condition, time for payment shall be of the essence of the contract.

The purchaser shall not be entitled to withhold or set off payment for goods delivered for any reason whatsoever.

Each delivery of a quantity of goods under this contract shall be deemed to constitute a separate contract which these Terms and Conditions shall apply.

Retention of Title

Notwithstanding delivery of the goods or any part thereof to the purchaser, or any agent on its behalf, the property and the goods shall remain in and be retained by the seller until the purchaser has paid the purchase price in full together with any other payments due to the seller, whether hereunder or in respect of any other liability to the seller whatsoever. In the case of non payment of any sum or sums due from the purchaser to the seller, in respect of the goods or any other goods supplied by the seller, the seller shall be entitled to repossess any such goods and to trace the goods or the proceeds of sale thereof into the hands of any liquidator, receiver or other third party. Notwithstanding the retention of Title Clause contained herein and the fact that Title in the goods remains with the seller until the terms hereof have been satisfied, the goods shall be and are at the buyers risk from the time when delivery is made to the purchaser, or any agent on its behalf, by the seller or its agents.

Provisions

ver 50 years of experience in food imports makes DiSotto Foods one of the leader in the food market. We describe ourselves as a full-service importer and distributor, offering restaurateurs a full suite of services from sales and marketing, through product research and logistics.

We are constantly broadening our range of products always with the intention to bring to the market "real" food, difficult to find nowadays in a market that is driven most of the times by costs and not by the real motive to provide good genuine food. In fact we select our partners by one motive alone, the passion for quality food.

Our strength is our belief in providing not only a great customer service but the whole package of offering our products at competitive prices, a strong delivery service and courier service for the rest of the U.K., a passionate and experienced sales team and even our own development kitchen where you can study and program your next menu together with us.

Subalpino

The distinctive quality of our meats captures the artisanal care and authentic traditions of the Langhe Region which Salumificio Subalpino puts into making them.

CODE	PRODUCT	UOM	SIZE
Salami			
90SP23	Salame Milano - fine cut	kg	2-3kg
90SP24	Salame Napoli - coarse cut, lightly smoked	kg	1-2kg
90SP25	Salame Napoli Extra - coarse cut, lightly smoked	kg	1-2kg
90SP22	Spianata Dolce - coarse cut, sweet	kg	1-2kg
90SP21	Spianata Piccante Calabrese - coarse cut, spicy	kg	1-2kg
90SP20	Ventricina Piccante - large - coarse cut, spicy	kg	2-3kg
90SP19	Finocchiona - coarse cut with fennel seeds	kg	2-3kg
90SP15	Salame Subalpino - coarse cut	kg	500g
Small Salami			
90SP16 Pre-order	Salame Al Barolo - small, Barolo wine infused	kg	250g
90SP18 Pre-order	Salame Con Cinghiale - small, coarse cut, wild boar and pork	kg	250g
90SP17 Pre-order	Salame Al Tartufo - small, coarse cut with real black truffle pieces	kg	250g

Cured Meat			
90SP05	Pancetta Arrotolata - rolled cured pork belly	kg	3-4kg
90SP29	Pancetta tesa affumicata "Twenty" - smoked pork belly	kg	1-2kg
90SP26	Speck (Half) Sottovuoto - cured and smoked boneless ham	kg	2-3kg
90SP04	Coppa Nostrana Stagionata - cured neck	kg	2-3kg

Cooked Meat			
90SP01	Prosciutto Cotto Max - cooked ham	kg	7-8kg
90SP02	Prosciutto Cotto TOP - specially selected ham	kg	7-8kg
90SP03	Prosciutto Cotto Alia Brace - roasted ham, aromatised with herbs	kg	6-7kg
90SP30 Pre-order	Zampone precotto (lkg) - cooked mixture of seasoned pork and lardo		lkg
90SP31 Pre-order	Cotechino precotto (SOOg) - cooked pork encased in pigs skin		500g

Cured Salsiccia			
90SP10	Salsiccia Piccante Dritta s/Vuoto - spicy stick shape dry sausage	kg	800g
90SP09	Salsiccia Napoli Piccante Curva - spicy horseshoe shape dry sausage	kg	250g

Mortadella			
90SP28	Mortadella Appetitosa - cooked pork with pistacchio	kg	2-3kg

Sant' Alessandro

The secret of "Prosciutto Sant'Alessandro" is a combination of two ingredients: skilled artisans select meats and processing methods that respect the tradition of "Prosciutto di Parma". The delicate salting and seasoning in traditional cellars humidity and controlled temperature, giving to the product the sweetness and aroma that distinguish it!

CODE	PRODUCT	UOM	SIZE
Cured Ham			
90Ll04	Prosciutto Cruda M.E.C cured boneless pork leg	kg	5-6kg
90LI05	Dolcetta - cured block ham, skinless, ready to slice	kg	5-6kg
90Ll01	Prosciutto Parma 14 months	kg	6-7kg
	crown stamped cured parma leg, boneless		
90Ll02	Prosciutto Parma reserve 18 months	kg	6-7kg
	selected crown stamped cured parma, bonete		
90Ll03	Prosciutto San Daniele Piatto	kg	6-7kg
	boneless San Daniele stamped ham		
90Ll06	Culatello Stagionato with rind - cured, mature, rear of hind leg	kg	4-5kg
90Ll08	Prosciutto di Parma Addobbo 16 - 18 months Riserva	kg	4-5kg
Cured Beef			
90LI07	Bresaola Punta D'anca (half) - dry beef cured in Alpine air	kg	1-2kg

Lombardi

Salumificio Lombardi has specialized since 1923 in manufacturing Typical Tuscan Salami: Fresh sausage, salami Toscano, Finocchiona Tuscany, Pepperoni, Bacon Toscana; the company demonstrate its ability to adapt to new markets providing a wide range of products and 'able to satisfy every need for the high quality and the continuous attention to maintaining a standard of craftsmanship. In fact the Salumificio is also recognised by the Consorzio Prosciutto Toscano.

CODE	PRODUCT	UOM	SIZE
Fresh Sausage			
90LM001	Salsiccia Toscana Fresca (4 Pieces per pack)	kg	400g
	Fresh Tuscan sausage uncooked		
Cured Meat			
90LM04	Pancetta Tesa Nazionale	kg	1.5kg
	Un-smoked Pork beily from Tuscany		
90LM03	Pancetta Arrotolata Half	kg	1kg
	Un-smoked rolled pork beily from Tuscany		
90LM05	Guanciale - Cured pig cheeks	kg	1.5kg
90TS01	Salsiccia Calabrese Piccante Affettata	kg	1 kg
90TS02	Nduja In Budello	kg	500g

Martínez Somalo

The know-how inherited generation after generation since 1900, La Rioja, a unique region, the best raw material and the need to improve day by day, make Martinez Somalo a unique company, as well as its products and its artisans.

There are many cured sausages and hams, but only one Martínez Somalo. Try it and you will feel the difference. Martínez Somalo, as always.

CODE	PROPULOT	шом	0175
CODE	PRODUCT	UOM	SIZE
Uncooked Chori	izo		
90JM09	Chorizo Barbacoa Sweet - cooking chorizo	kg	lkg
90JM10	Chorizo Barbacoa Picante - spicy cooking chorizo	kg	lkg
Cooked Chorizo			
90JM20	Chorizo Gran Vela Sweet - salami style slicing chorizo	kg	1-2kg
90JM21	Chorizo Gran Vela Picante - salami style spicy slicing chorizo	kg	1-2kg
Cured Chorizo			
90JM17	Chorizo Sarta Extra "Martinez Somalo" Sweet	kg	200g
	horseshoe shape cured chorizo		
90JM18	Chorizo Sarta Extra "Martinez Somalo" Picante	kg	200g
	horseshoe shape spicy cured chorizo		
Cured Ham			
90JM03	Jamon Serrano Reserva 'Concorcio' reserve	kg	
	on the bone Serrano		
90JM04	Bloque Jamon Serrano Pulido/Pelado reserva	kg	
	block, cured, skinless, ready to slice		
90JM22	Lomo Embuchado Extra - cured fillet of pork	kg	
Sliced			
90JM16	Jamon Serrano Loncheado Barqueta	kg	500g
	sliced, interleved Serrano		

Cheese

Buffalo Mozzarella

CODE	DESCRIPTION	UNIT OF SALE
90VL02	Mozzarella Bravo Bis - Fresh baby mozzarella	20 x 100g
90VL25 Pre-order	Mozzarella Fiordilatte Bocconcino - fresh mozzarella blocks for piz	zza 2 x 500g
90VL22 Pre-order	Burrata - fresh cow's milk, rennet and cream mozzarella from Pug	glia 8 x 125g
90VL24 Pre-order	Stracchino Mamma Mia - spreadable cows milk soft texture crear	my cheese 1kg approx
90VL31 Pre-order	Mozzarella Fiordilatte Zio Glicerio Cubed - cubed fresh mozzarella	a for pizza 3kg tray
Mascarpone		
90VL07	Mascarpone	6 x 250g
90VL08	Mascarpone	4 x 2kg
Ricotta		
90VL05	Ricotta Ciotola	6 x 250g
90VL06	Ricotta Fuscella	1.5kg
Italian Butter		
90VL09	Burro - Italian Butter	1kg
Scamorza Aff		
90VL19 Scamorza	Affumicata - Smoked Scamorza Individually packed	280g
Soft Cheese		
90VL03	Gorgonzola Dolce 1/8th - Sweet Gorgonzola (cow's milk)	1.5kg
90VL20	Gorgonzola Piccante 1/8th - Matured Gorgonzola piccante (cow's	s milk) 1.5kg
90VL04 Pre-order	Taleggio - Mild Soft Cheese (cow's milk) kg 2-3kg	
Mature Chees	se	
90VL27 Pre-order	Provolone Dolce - Mild cheese (cows milk)	1-2kg
90VL10 Pre-order	Provolone Piccante - Strong cheese (cow's milk)	5-6kg
90VL16 Pre-order	Fontina 1/4 - Semi hard cheese (cow 's milk)	2kg
90VL17	Asiago 1/4 - Mild cheese (cow's milk)	3kg
Pecorino Che	ese	
90VL15 Pre-order	Pecorino Pepato Fresco 1/4 - Soft cheese with peppercorn (ewe	's milk) 1-2kg
90VL12	Pecorino Brigante - Semi soft cheese (ewe's milk)	1-2kg
90VL14 Pre-order	Pecorino Perla Nera - Semi mature cheese (ewe's milk)	2-3kg
90VL13	Pecorino Giglio Sardo - Mature mild cheese from Sardinia (ewe's	milk) 3-4kg

Cheese

CODE	PRODUCT	UNIT OF SALE	
Parmesan			
90VA01	Grana Padano 1/8 -10/12 months - vac pack	kg	4-5kg
90VA02	Parmigiano Reggiano Di-Montagna 1/8 - 24 months - vac pack	kg	4-5kg
90VA10	Shaved Parmesan (Scaglie)	kg	x 1kg
90VA09	Half Wheel - Grana Padana stag 10/20 mesi	kg	
Whole Uncut Wh	neels		
90VA03 Pre-order	Whole Uncut Grana Padano	kg	35kg
90VA06 Pre-order	Whole Uncut Grana Padano 20 months	kg	35kg
90VA05 Pre-order	Whole Uncut Parmigiano Reggiano 36 months	kg	35kg
90VA08 Pre-order	Whole Uncut Formaggio duro 2 scelta	kg	30kg
90VA11	Whole Uncut Parmigiano Reggiano mesi 24	kg	
Grated			
90VA04	100% Grated Grana Padano	kg	1kg
90VA07	Grated Vegetarian Formaggio Grattuggiato	kg	1kg
Cheese			
900C03 Pre-order	Occelli al Barolo 1/4 - goats and cow's milk, matured with Barolo wine	kg	500g
900C04 Pre-order	Occelli in Foglie di Castagno 1/4 - blend of goats, ewe's cows milk,	kg	1-2kg
	matured on chest		
900C05 Pre-order	Occelli con Frutta e Grappa di Moscato 1/4 - sheep and cow's milk		
	topped with dried fruit, aged on Moscato Grappa	kg	1-2kg
900C06 Pre-order	Occelli al malto d'orzo e whisky - with Barley malt and Whisk	kg	1-2kg
Mozzarella			
90DG01	Cubed Mozzarella	kg	6 x 2kg
90DG02	Shredded Mozzarella	kg	6 x 2kg

79

Ambient Product

CODE	PRODUCT	UNIT OF SALE
Tomatoes		
90FT01	Pomodori pelati - premium peeled tomato	6x3kg
90FT02	Pomodori cubettati - cubed tomato	6x3kg
90FT03	Pizza sauce - aromatised crushed tomato	3x5kg
Vegetables		
90DD10	Melanzane A Filetti - Eggplant Strips	1 x 950g
90DD12	Carciofi A Fette - Sliced Artichokes	1 x 950g
90DD18	Carciofi Inte ri con Gambo - White Articho ke with Stem	1 x 950g
90DD07	Pomodori Secchi in Olio - Sundried Tomatoes in Oil	1 x 950g
90DD09	Antipasto Calabrese - Mixed Vegetable Appetizer	1 x 950g
90DD01	Peperoncino Calabrese - Hot Pepper Sauce	1 x 950g
90DD02	Bomba Calabrese - Hot Vegetable Sauce	1 x 950g
90DD03	Nduja - Spicy Spreadable Salami	1 x 950g
Olives		
90DD13	Olive Miste - Mixed Olives (glassjar)	1 x 950g

Dry Product

CODE	DESCRIPTION	UNIT OF SALE
Rice		
90GR02	Arborio	12 x 1kg
90GR18	Arborio	1 x 5kg
90GR05	Carnaroli	12 x 1kg
90GR07	Vialone Nano	12 x 1kg
90GR18	Arborio	1 x 5kg
90GR19	Ribe Par boiled	1 x 5kg
De Cecco		
Pasta Long S	hape	
90DC14	Linguine 7	12 x 1kg
90DC25	Spaghettini 11	12 x 1kg
90DC20	Spaghetti 12	12 x 1kg
Pasta Short S	Shape	
90DC16	Penne Rigate 41	12 x 1kg
90DC15	Fusilli 34	12 x 1kg
90DC17	Rigatoni 24	12 x 1kg
90DC24	De Cecco Orecchiette	12 x 1kg
Egg Pasta		
90DC11	Lasagne all'uovo	12 x 500g

Dry Product

PRODUCT UNIT	OF SALE
Linauine	36 x 500g
	36 x 500g
Fettuccine Egg Pasta	12 x 500g
Penne Ziti	24 x 500g
EggTagliatelle	12 x 500g
Gluten Free Penne Ziti	12 x 400g
Gluten Free Spaghetti	15 x 400g
Farina Caputo Blue - for pizza short to medium rising	1 x 25kg
Farina Caputo Red- for pizza long rising	1 x 25kg
Farina Caputo Manitoba- excellent for pastry and yeast products	1 x 25kg
Farina Tipo 00 - for pizza and bread short to medium rising	1 x 25kg
Farina Luna Verde - for pizza short to medium rising	1 x 25kg
Farina Luna Rossa- for pizza long rising	1 x 25kg
Pizza alia Pala	1 x 25kg
Farina d'altri tempi Tipo 1 - Stone ground mix soft wheat flour	1 x 25kg
Farina d'altri tempi Tipo 0 - Stone ground mix type 0 with italian hemp flour	1 x 25kg
ng	
Croccantina - flour for dusting pizza.crisper base and prevents scorching	5kg
Dry yeast	20 x 550g
	Linguine Spaghetti Fettuccine Egg Pasta Penne Ziti EggTagliatelle Gluten Free Penne Ziti Gluten Free Spaghetti Farina Caputo Blue - for pizza short to medium rising Farina Caputo Red- for pizza long rising Farina Caputo Manitoba- excellent for pastry and yeast products Farina Tipo 00 - for pizza and bread short to medium rising Farina Luna Verde - for pizza short to medium rising Farina Luna Rossa- for pizza long rising Pizza alia Pala Farina d'altri tempi Tipo 1 - Stone ground mix soft wheat flour Farina d'altri tempi Tipo 0 - Stone ground mix type 0 with italian hemp flour Croccantina - flour for dusting pizza.crisper base and prevents scorching

Telephone: 020 8965 1853 fax: 020 8965 4355 email: sales@disotto.co.uk

Vegan

Dark Chocolate Brownie (Vegan)

30% of this recipe is made up of dark chocolate or cocoa powder so it is super chocolaty! Enjoy hot

Girasoli rossi con ceci e verdure

Red girasoli with chickpeas and vegetables suitable for Vegan diet.

Vegan Syrup Pudding

Golden round vegan sponge topped with golden syrup.

DESCRIPTION	UNIT OF SALE
Vegan Chocolate Souffle	
Vegan Dark Chocolate Brownie	1 x 14
Vegan Syrup Pudding	12 x 185g
Vegan Chocolate Pudding	12 x 185g
Vegan Ginger Pudding	12 x 185g
Vegan Lemon Pudding	12 x 185g
Vegan Chocolate & Coconut Torte	12P/PA
	Vegan Chocolate Souffle Vegan Dark Chocolate Brownie Vegan Syrup Pudding Vegan Chocolate Pudding Vegan Ginger Pudding Vegan Lemon Pudding

Vegan Chocolate Souffle

Vegan rich chocolate dessert with liquid chocolate centre.

Vegan Lemon Pudding

Golden round vegan sponge topped with lemon sauce.

Vegan Ginger Pudding

Golden round vegan sponge topped with ginger sauce.

Vegan Chocolate & Coconut Torte (GF)

Date and mixed nut base filled with a Belgian chocolate and coconut filling finished with a coconut swirl.

Gelato & Sorbet

MANGO SORBET

LEMON SORBET

RASPBERRY SORBET

PASSION FRUIT SORBET

STRAWBERRY SORBET 11D180

CODE	DESCRIPTION	UNIT OF SALE
19Z132	Vegan Mango Sorbet	5 Ltr Raised
17D132	Vegan Mango Sorbet	5 Ltr
16D004	Vegan Mango Sorbet	2.5 Ltr
19Z133	Vegan Raspberry Sorbet	5 Ltr Raised
17D133	Vegan Raspberry Sorbet	5 Ltr
16D066	Vegan Raspberry Sorbet	2.5 Ltr
11D180	Vegan Strawberry Sorbet	5 Ltr
16D077	Vegan Orange Sorbet	2.5 Ltr
19Z177	Vegan Lemon Sorbet	5 Ltr Raised
11D177	Vegan Lemon Sorbet	5 Ltr
12D181	Vegan Lemon Sorbet	4 Ltr
16D007	Vegan Lemon Sorbet	2.5 Ltr
17D141	Vegan Passion Fruit Sorbet	5 Ltr
16D064	Vegan Chocolate	2.5 Ltr
16D062	Vegan Vanilla	2.5 Ltr
16D063	Vegan Strawberry	2.5 Ltr
16D053	Vegan Coconut and Chocolate Gelato	2.5 Ltr
24J010	Orange Delight	1 x 12

Orange Delight

A whole natural orange skin, filled with orange sorbet.

26 Park Royal Road, London NW10 7JW

