

il trovatore®

TIPICITA' ITALIANE

On trouve toujours
Quelque chose de
Bon goût.

Maison Trovatore

www.iltrovatoretipici.it

“Nous voulons être le point de référence pour la proposition
d’une riche sélection de produits qu’ils représentent
de véritables “joyaux” culinaires de la tradition,
donnant la plus large diffusion à travers
une mise en valeur adéquate et un service à la hauteur”

(Il Trovatore srl)

Siège social de la société Imola (BO)

La passion nous guide

L'entreprise a été fondée à Imola en 1970, grâce à l'ingéniosité et à l'initiative de la famille Nunziatini. Une entreprise familiale qui s'est immédiatement spécialisée dans l'affinage et la commercialisation de produits laitiers. Depuis ses origines elle a su allier la minutie dans le choix des matières premières à la recherche scrupuleuse de la qualité du produit final. Au fil des ans, une attention particulière a été portée à la mise à jour et à l'innovation technologique dans le secteur laitier.

En 1997, une nouvelle ligne appelée Vergaio a été développée. Le Vergaio est historiquement le chef des bergers. Ses fonctions allaient de l'organisation des bergers au dénombrement du bétail, de l'utilisation correcte des pâturages au traitement minutieux du lait transformé en fromage.

Et c'est précisément cette compétence qui caractérise la valeur de la nouvelle ligne : la recherche et la sélection judicieuses de saveurs typiques, capables de proposer des délices gastronomiques anciens et traditionnels. Le temps a fait le reste, réservant à Vergaio une place importante sur le marché et dans l'expérience gastronomique de la région.

Au début des années 2000, le projet "Il Trovatore" est né, dans le but de valoriser les produits alimentaires (pas exclusivement laitiers) du territoire italien.

L'authenticité des ingrédients et la qualité du produit final font de Il Trovatore le protagoniste de l'originalité et de l'excellence du « Made in Italy ». Une réalité qui a ses racines dans l'histoire et trouve de la valeur au fil du temps.

Seulement “ceux” Que vraiment Ils le méritent

Pour faire partie de notre « Collezione Gustosa », les produits sont sélectionnés par nos soins selon des critères que nous ne pouvons ignorer, précisément pour garantir ce niveau de qualité nécessaire afin que nous puissions parler de goûts vraiment mémorables.

La compétence de ceux qui fabriquent les produits, leur savoir-faire, ainsi que leur histoire, le soin que les producteurs eux-mêmes accordent à la sélection des ingrédients, l'art qu'ils dispensent à créer leurs “bijoux” sont des valeurs pour lesquelles nous voulons faire des compromis.

Lorsqu'il s'agit de qualité vraie et sincère, des termes tels que l'artisanat, la typicité, la tradition, le territoire, le souci du détail, la sélection des ingrédients, le raffinement (pour n'en citer que quelques-uns), ne sont pas des abstractions mais des mots qui ont une valeur fondamentale pour nous

Fromages et...

Le fromage est un aliment de mémoire millénaire, peut-être né par hasard comme le racontent certaines légendes. Elle a accompagné l'homme au fil des siècles : déjà connue et appréciée à l'époque des Romains, elle a vu sa production s'enrichir progressivement de spécialités, nées au fil du temps des intuitions d'artisans qui ont contribué à créer un véritable art : le savoir laitier.

Si nous nous arrêtons un instant pour réfléchir, nous serons certainement surpris : il n'est pas curieux d'observer comment à partir d'un simple aliment comme le lait (que nous savons être fondamental pour la vie humaine), si savamment travaillé, une savoureuse œuvre d'art gastronomique peut provenir de si vive et complexe dans sa simplicité ? C'est le fromage, un aliment vivant, doté d'une personnalité à chaque fois différente ; aussi pour cette raison, peut-être, si pleine de charme.

Et le fromage a toujours été notre spécialité. Excellents fromages, simples ou plus raffinés, originaux ou traditionnels : des parfums et des arômes qui séduisent par leur originalité. Des goûts qui restent gravés dans le palais de ceux qui les savourent. Pour notre collection, il faut parfois « seulement » du bon lait italien et l'art habile des maîtres fromagers ; d'autres fois, c'est notre affineur Juri, qui fait appel à toute son expérience pour donner cette touche en plus qui les rend uniques.

Et en plus du fromage... miel ou confiture, gelée ou figes caramélisées, nous aimons toujours vous donner l'opportunité de vous donner la bonne combinaison pour pouvoir vivre une émotion intense.

*la Passione
nobilita il Formaggio.*

Melisse

CODE 00145

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200/1,300 kg environ

MATURATION : au moins 90 jours

PÂTE : compacte et friable

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées

Pecorino qui est une vraie nouveauté !

Le miel, un aliment naturel qui a toujours été apprécié pour sa haute valeur nutritionnelle (à tel point qu'on le trouve également dans la mythologie comme nourriture pour la croissance du petit Zeus), rencontre le lait de brebis pour créer une combinaison avec un goût et un arôme particulier. Voilà un pecorino vraiment original, résultat de nos recherches comme Affineurs : immergé dans du miel pendant au moins 2 mois et il en tire un goût inoubliable.

il Pagliaccio

FROMAGE PECORINO AFFINÉ DANS LA PAILLE

CODE 00010

DESCRIPTION : fromage pecorino à pâte molle avec croûte

FORME : ovale

TAILLE : 1,000 kg environ

MATURATION : 30 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : vins rouges moelleux, bières légères ; miel d'acacia, figues caramélisées ou confiture de figues, gelée de vin rouge

Littéralement en italien « le Clown », il est un fromage Pecorino avec une saveur ancienne suggestive : la maturation dans la paille lui donne la bonne douceur, exaltant son goût et ses arômes uniques.

Pecorino Germe di Grano

FROMAGE PECORINO AFFINÉ SOUS GERMES DE BLÉ

CODE 00217

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : moule droit (ø 18)

TAILLE : 1,800 kg environ

MATURATION : 80 jours

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brune

Fromage pecorino blanc et compact, mûré au bon degré et puis affiné sous blé. Ce traitement donne au fromage pecorino une couleur légèrement jaune paille, très doux et presque crémeux, savoureux. Le grain est finalement laissé sur la croûte.

il Gineprino

FROMAGE PECORINO AFFINÉ AU VINAIGRE BALSAMIQUE ET BAIES DE GENIVRIER

CODE 00111

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : de bol (ø 15)

TAILLE : 1,300 kg environ

MATURATION : 60 jours

PÂTE : compacte et friable

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée ; bières brunes

L'affinage original confère à ce pecorino un parfum aromatique et une saveur très agréable, résolument originale, pour une expérience de dégustation vraiment unique.

il San Buco

PECORINO AFFINÉ AUX BAIES DE SUREAU MÛRES ET À L'HUILE

CODE 00121

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : de bol (ø 15)

TAILLE : 1,300 kg environ

MATURATION : 60 jours

PÂTE : compacte et friable

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée ; bières brunes

De notre passion pour l'affinage naissent des saveurs originales: dans ce pecorino, de production limitée, c'est le Sureau qui lui donne une saveur si décidément incomparable.

lo Schiaccianoci

PECORINO AFFINÉ SOUS FEUILLES DE NOYER

CODE 00071

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200 kg environ

MATURATION : 60 jours

PÂTE : demi-dur et parfumée

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée ; bières brunes

Littéralement « le Casse-Noisette », ce Pecorino est agréablement parfumé, il a un goût doux mais fort au même temps qui le rend sans pareil.

l'Ūbriacato

FROMAGE PECORINO AFFINÉ AU MARC DE RESINS ROUGES

CODE 00156

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : de bol (ø 15)

TAILLE : 1,300 kg environ

MATURATION : 60 jours

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée; bières brunes ou bières fortes

Littéralement "un Ivrogne", c'est un pecorino au goût enivrant, où le vin rouge lui donne un goût particulier qui est l'équilibre et l'harmonie des arômes.

Pepito

FROMAGE PECORINO AFFINÉ AU POIVRE

CODE 00176

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : de bol (ø 15)

TAILLE : 1,300 kg environ

MATURATION : 60 jours

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brune

Pecorino avec un délicieux arôme intense, un goût frais et agréablement épicé.

Kayu Manis

FROMAGE PECORINO AFFINÉ A LA CANNELLE

CODE 00213

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : de bol (ø 15)

TAILLE : 1,300 kg environ

MATURATION : 60 jours

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés

Combinaison moderne de goût et de tradition millénaire. Kayu Manis est l'ancien nom qui signifie Bois Doux.

Tartù

PECORINO A LA TRUFFE

CODE 16053

DESCRIPTION : fromage à pâte molle sans croûte

FORME : de bol

TAILLE : 1200 gr environ

MATURATION : 20 jours

PÂTE : molle

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières blondes ou bière ambrées

Pecorino riche en saveur, avec un goût intense et harmonieux, l'arôme de flocons de truffe se démarque dans son parfum.

Pecorino con Pistacchi

PECORINO AUX PISTACHES

CODE 00318

DESCRIPTION : fromage demi-dur avec pâte semi-cuite

FORME : moule droit (ø 15)

TAILLE : 1,300 kg environ

MATURATION : 25 jours

PÂTE : compacte avec des pistaches à l'intérieur

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée ; bières brunes

Fromage compact qui allie les notes lactiques fraîches à la délicatesse sensorielle de la pistache ; excellent seul, excellent à l'apéritif, délicieux et appétissant.

E Nous ad Rumagna

PECORINO AFFINÉ SOUS FEUILLES DE NOYER

CODE 71001

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200 kg environ

MATURATION : 80 jours

PÂTE : demi-dur et parfumée

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée

Littéralement "les noix de Romagne", il s'agit d'un pecorino de l'art laitier ancien, produit par de véritables maîtres fromagers qui connaissent et maintiennent toujours les recettes originales, affiné dans des caisses en chêne, sous des feuilles de noyer.

il Fighetto

PECORINO AFFINÉ EN FEUILLES DE FIGUIER

CODE 85140

DESCRIPTION : fromage pecorino affiné demi-dur

FORME : moule droite (ø 20)

TAILLE : 2,000 kg environ

MATURATION : 80 jours

PÂTE : compacte et demi-dure

SAPEUR : doux, caractérisé par des notes lactiques et herbacées intenses

Lait obtenu à partir de brebis élevées sur des pâturages d'altitude pour créer un fromage pasteurisé de couleur compacte, blanc ivoire, sans yeux, avec une croûte humide sur laquelle les feuilles de figuier sont évidentes.

Cacio e Pere

PECORINO AUX POIRES

CODE 85130

DESCRIPTION : fromage affiné au goût de poire

FORME : ronde, petite

TAILLE : 500 gr environ

MATURATION : 60 jours

PÂTE : dure

Le proverbe italien "Ne laissez pas le fermier savoir, combien il est bon le fromage avec les poires" est né dans le plus raffiné des siècles, le XVI^e siècle. Ce fromage est l'expression de l'art laitier italien qui utilise des techniques artisanales anciennes et secrètes, en mélangeant du lait de brebis pasteurisé, du sel, de la présure et du jus de poire lyophilisé. L'affinage minimum est de 60 jours et le résultat est un fromage à la texture compacte et au goût et à l'arôme légèrement fruités, mais pas sucré... digne d'un noble déjeuner!

Paglia e Fieno

PECORINO AFFINÉ DANS LA PAILLE

CODE 00088

DESCRIPTION : pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200 kg. circa

MATURATION MOYENNE : 60 jours

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins blancs structurés ou vins rouges doux et veloutés.

Pecorino affiné en Paille et Foin afin d'appivoiser un arôme frais et naturel ; conservé tel qu'il était autrefois, de sorte que, même s'il est assaisonné, il peut conserver la bonne "douceur".

il Rufino

PECORINO AFFINÉ EN GROTTA

CODE 20019

DESCRIPTION : fromage pecorino affiné

FORME : moule droit (ø 22)

TAILLE : 2,800 kg environ

MATURATION MINIMUM : 90 jours (dont 70 en grotte)

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins rouges au caractère important, charpentés et vieillis; bières brunes

Pecorino avec une saveur ancienne, un goût fort qui évoque "le temps passé" où il était de coutume d'affiner les fromages dans des grottes d'origine volcanique, dispersées sur les falaises près d'Acquapendente (VT), en Italie.

il Cacio di Lorenzo il Magnifico

FROMAGE PECORINO BLEU

CODE 00270

DESCRIPTION : fromage bleu

FORME : cylindrique

TAILLE : 4,000 kg environ

MATURATION MINIMUM : 40 jours

PÂTE : jaune pâle avec des veines marbrées

COMBINAISON IDÉALE : vins blancs légers.

Littéralement "le pecorino de Lorenzo De 'Medici", c'est un fromage fabriqué uniquement avec du lait de brebis provenant de fermes toscanes. Produit particulier en raison de la présence de marbrures à l'intérieur qui transmettent des saveurs uniques et persistantes. Il se déguste simple sur du pain en l'associant à des salades ou en le fondant sur des pâtes.

Pecorino Malformato stagionato in Fossa

FROMAGE PECORINO AFFINÉ

CODE 00500

DESCRIPTION : fromage pecorino affiné

FORME : mal formé, ovale

TAILLE : 1,000 kg environ

MATURATION : 120 jours

PÂTE : dure à couper en flocons

COMBINAISON IDÉALE : vins rouges de grande structure et vieillis avec un arôme assez intense mais très équilibré.

Littéralement "pecorino malformé mûré en fosse", c'est un fromage au goût prononcé, grâce à l'affinage comme on le faisait autrefois, c'est-à-dire en plaçant le fromage dans des sacs en toile recouverts de paille et de foin pour l'isoler de l'air.

Le Sgador

LE FROMAGE PECORINO DES AMANTS

CODE 00110

DESCRIPTION : fromage pecorino affiné

FORME : moule droit (ø 22)

TAILLE : 2,700 kg environ

MATURATION : 90 jours

PÂTE : compacte et demi-dure

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée

*S*elon certains proverbes populaires, ce savoureux pecorino est idéal pour les amants...

FROMAGE DE BREBIS AFFINÉ AU LAIT CRU

CODE 02020

TAILLE : 20,000 kg environ

MATURATION : 150 jours minimum

COMBINAISON IDÉALE : Le fromage au lait cru est une véritable spécialité : pour mieux apprécier son goût, il a besoin d'une association qui en rehausse la qualité et la saveur, mais sans le recouvrir. Parfait avec un bon pain de seigle au levain panaire, des vins rouges corsés, les fèves et petits pois frais, la moutarde de coing ou les figes caramélisées.

*F*romage qui atteint sa personnalité meilleure après plus de 150 jours de maturation, conçu pour être prêt en 2020 #VENTIVENTI comme symbole de qualité et de savoir-faire d'un un pays comme l'Italie, reconnu pour ses excellentes productions. Des valeurs aujourd'hui, 2020 #VENTIVENTI, plus que jamais d'actualité.

Pecorino Vegetariano

FROMAGE PECORINO À PRÉSURE VÉGÉTALE

CODE 00882

DESCRIPTION : fromage pecorino affiné à pâte demi-cuite

FORME : moule droit (ø 20)

TAILLE : 1,500 kg environ

MATURATION : 20 jours

PÂTE : compacte

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées

*P*ecorino coagulé avec de la présure d'une plante sauvage, le Chardon, qui pendant la phase de maturation rehausse les parfums de la terre d'origine : maquis méditerranéen et herbes aromatiques.

*la Passione
nobilita il Formaggio.*

“100 longues journées
dédié aux vrais connaisseurs,
pensant à toi”.

**100
giorni**

PECORINO AFFINÉ
AU MOINS 100 JOURS,
EN ÉDITION DÉDIÉE.

*P*ecorino pour les Connaisseurs !

Le bon lait de brebis travaillé parfaitement comme l'exige la tradition laitière locale, assaisonné avec savoir-faire le temps nécessaire pour en rehausser le goût de la meilleure façon possible grâce à l'équilibre entre les arômes et les saveurs que le bon lait des brebis sait donner. Ainsi est né "100giorni", pecorino qui se distingue par son goût raffiné, expression de qualités uniques et distinctives.

*Précisément pour son raffinement,
"100 jours" est une sélection
en édition dédiée aux vrais connaisseurs.*

CODE 00242

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 26)

TAILLE : 6,000 kg environ

MATURATION : au moins 100 jours

PÂTE : compacte et friable

GOÛT : parfumé en bouche, avec une saveur légèrement épicée

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières rousses ou bière ambrées

Pienza "Il Bianco"

FROMAGE AU LAIT DE BREBIS

CODE 00311

DESCRIPTION : pecorino à pâte molle

FORME : de bol Ø 15

TAILLE : 1,300 kg circa

MATURATION MOYENNE : 30 jours

PÂTE : tendre et compacte

COMBINAISON IDÉALE : vins rouges moyennement corsés et modérément doux ou bières légères

Littéralement « Le Blanc », c'est un produit frais, doux et délicat. De toute évidence, la croûte, comme son nom l'indique, est blanche, fine et lisse. Arôme délicat typique du lait.

Pienza "Il Rosso"

FROMAGE AU LAIT DE BREBIS

CODE 20231

DESCRIPTION : pecorino affiné

FORME : moule droit Ø 20

TAILLE : 1,800 kg circa

MATURATION MOYENNE : 75 jours

PÂTE : friable et parfumé

COMBINAISON IDÉALE : vins rouges avec du corps, moyennement savoureux, assez tanniques

Littéralement "Le Rouge", ce pecorino se caractérise par une peau rouge périodiquement traitée avec de la pâte de tomate : il a une pâte dense et friable qui préserve sa saveur délicate.

Pienza "Il Vecchio"

FROMAGE AU LAIT DE BREBIS

CODE 20232

DESCRIPTION : pecorino affiné

FORME : moule droit Ø 20

TAILLE : 1,700 kg circa

MATURATION MOYENNE : 120 jours

PÂTE : compacte, dure et friable

COMBINAISON IDÉALE : vins rouges vieillis avec une belle structure ou bières légères

Littéralement "L'Ancien", c'est le pecorino di Pienza par excellence : produit uniquement avec du lait de brebis des environs de Pienza, une région typique réputée pour la particularité de ses herbes naturelles et aromatiques telles que le thym, la sarriette et l'artémise dont il puise avantage.

il Pecorino Romandio'la

CODE 71004 - LE FRAIS

DESCRIPTION : fromage pecorino demi-affiné

FORME : de bol (ø 15)

TAILLE : 1,200 kg environ

MATURATION MINIMUM : 30 jours

PÂTE : molle et compacte

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brunes

CODE 71002 - L'AFFINÉ

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200 kg environ

MATURATION MINIMUM : 60 jours

PÂTE : friable et parfumée

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brunes

Littéralement "le fromage pecorino de la Romagna", c'est un pecorino au goût invitant, subtilement épicé, étroitement lié au territoire.

il Bontarello®

FORMAGGIO PECORINO

CODE 00030 - LE FRAIS

DESCRIPTION : fromage pecorino frais

FORME : de bol (ø 15)

TAILLE : 1,200/1,300 kg environ

MATURATION : 30 jours

PÂTE : molle et compacte

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées

CODE 40016 - L'AFFINÉ

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200/1,300 kg environ

MATURATION : 60 jours

PÂTE : friable et parfumée

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brune

Pecorino selon la tradition toscane, de bonté douce et savoureuse, dans sa saveur il y a toute la bonté du lait de brebis.

il Pecorino

FROMAGE AU LAIT DE BREBIS

CODE 00244

DESCRIPTION : fromage pecorino affiné

FORME : moule droit

TAILLE : 2,000 kg environ

MATURATION : 120 jours

PÂTE : dure à couper en flocons

COMBINAISON IDÉALE : vins rouges de grande structure et vieillis avec un arôme assez intense mais très équilibré et chaleureux.

Pecorino avec une saveur forte grâce à la longue maturation et au traitement auquel il est soumis: il est traité avec du vinaigre de raisin blanc qui lui donne un arôme et une saveur agréable et robuste.

il Pecorino

Romagnolo Stagionato

FROMAGE AU LAIT DE BREBIS

CODE 85090

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200 kg environ

MATURATION MINIMUM : 60 jours

PÂTE : friable et parfumée

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brune

Littéralement "pecorino de la Romagna affiné", plus qu'un produit, c'est l'histoire et l'expérience des maîtres fromagers de la région de Romagna. Ressources alimentaires anciennes d'où nous viennent des fromages spéciaux ; chacun avec goût et un mode de traitement différent.

Monastero®

FROMAGE PECORINO AU LAIT CRU

CODE 85920 - L'AFFINÉ

DESCRIPTION : fromage pecorino affiné au lait cru

FORME : moule droit (ø 15)

TAILLE : 1,800 kg environ

MATURATION MINIMUM : 60 jours

PÂTE : friable et parfumée

COMBINAISON IDÉALE : vins rouges secs, avec une saveur prononcée; bières ambrées.

Littéralement "le monastère", c'est un Pecorino de noble tradition toscane, pour ceux qui connaissent les fromages, avec une saveur caractéristique et très authentique, grâce à l'utilisation judicieuse du lait cru.

Pecorino delle Crete Senesi

PECORINO CHEESE

CODE 85131 LE FRAIS

DESCRIPTION : fromage pecorino frais

FORME : de bol (ø 15)

TAILLE : 1,200/1,300 kg environ

MATURATION : 30 jours

PÂTE : molle et compacte

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées

CODE 85135 L'AFFINÉ

DESCRIPTION : fromage pecorino affiné

FORME : de bol (ø 15)

TAILLE : 1,200/1,300 kg environ

MATURATION : 60 jours

PÂTE : friable et parfumée

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées ou bière brune

Le Pecorino delle Crete Senesi, l'un des fromages les plus anciens et les plus typiques, est né dans une région d'une beauté unique au monde, les environs de Siena, en Toscane. Il est transformé de manière traditionnelle ; avec une forme de bol caractéristique, il se distingue par sa texture typiquement granuleuse et parfumée, par sa saveur forte et son arôme piquant.

*la Passione
nobilita il Formaggio.*

Nos Petits. Parfois, le goût est aussi une question de "poids".

IL BONTARELLO (cod. 71003)
LO SCHIACCIANOCI (cod. 00072)

IL GINEPRINO (cod. 00183)
IL MELISSEO (cod. 00207)

FORME : moule droit (ø 10) - TAILLE : 380 gr. e - MATURATION : au moins 40 jours
Emballés sous vide.

Nos « Piccoli » sont des fromages au lait de brebis en format mini, à poids fixe et emballés individuellement sous vide.

La grande qualité et le goût particulier de notre fromage Pecorino, affiné ou non, en petit format et donc idéal pour toute occasion de consommation dans laquelle la taille « mini » est important.

Attention à l'avantage du « POIDS FIXE », un contenu de service offert de plus en plus important qui fait de ces fromages une belle opportunité, dans tous les sens du terme !

TARTU' MINI - Poids variable - (cod. 16054)
Emballé sous vide.

il Maremmano

FROMAGE AUX DEUX LAITS DE LA MAREMMA

CODE 00014

DESCRIPTION : fromage affiné

FORME : moule droit (ø 22)

TAILLE : 2,600 kg environ

MATURATION : 30 jours

PÂTE : molle, modérément friable

COMBINAISON IDÉALE : vins rouges moelleux, pleins et veloutés ou vins blancs secs et structurés ; bières ambrées.

Fromage de la Maremme, un territoire situé en Toscane, dont la saveur est l'harmonie des laits (vache et brebis ensemble), la pâte est friable et le goût agréablement sucré.

il Rigatino

FROMAGE AUX DEUX LAITS

CODE 14001

DESCRIPTION : fromage à pâte molle

FORME : typique de « tonneau » avec des stries circulaires

TAILLE : 600 gr environ

MATURATION : maturation courte die 20 jours

PÂTE : molle

COMBINAISON IDÉALE : vins blancs ou rosés légers et fruités ; bières légères ; miel d'acacia et figes caramélisées ou confiture de figes

Fromage à l'aspect incomparable, au parfum agréable de lait frais et à la saveur harmonieusement délicate.

la Bomba

FROMAGE AUX DEUX LAITS

CODE 00015

DESCRIPTION : fromage à pâte molle avec croûte

FORME : arrondie, caractéristique "bombe" (Ø10)

TAILLE : 700 gr environ

MATURATION : maturation courte de 20 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : vins blancs ou rosés légers et fruités ; bières légères ; miel d'acacia et figes caramélisées ou confiture de figes

Fromage à la forme caractéristique (dont le nom...), sa texture est fondante et son goût est suavement savoureux.

il Marzolino Classico

FROMAGE AU DEUX LAIT TYPIQUE DE LA TOSCANE

CODE 14006

DESCRIPTION : fromage à pâte molle avec croûte

FORME : ovale

TAILLE : 800 gr environ

MATURATION : maturation courte de 20 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : vins blancs jeunes et aromatiques ; bières légères ; miel d'acacia, figues caramélisées ou confiture de figues, gelée de vin rouge

Fromage qui est un "morceau" de l'histoire de l'art laitier toscan. Sa texture est compacte, sa saveur est parfumée et savoureuse.

Caseolus Mixctus

AD MAURITATEM PERDUCTUS IN FORI CORNELII AGRO

CODE 00007

DESCRIPTION : fromage molle aux deux laits

FORME : moule droit (ø 15)

TAILLE : 1,200 kg environ

MATURATION : 25-30 jours

PÂTE : molle

COMBINAISON IDÉALE : vins blancs fruités; bières blondes légères

« Caseus alimentum maxime aestimatum et diffusum est usque ab nocte temporum. »
Le fromage est un aliment apprécié et répandu depuis l'Antiquité. Ce fromage veut évoquer l'ancienne tradition laitière : tradition et simplicité, une combinaison qui ne trahit jamais.

Picante

FROMAGE AUX DEUX LAIT AU PIMENT

CODE 00161

DESCRIPTION : fromage à pâte molle sans croûte

FORME : moule droit (ø 10)

TAILLE : 500 gr environ

MATURATION : maturation courte de 15-20 jours

PÂTE : friable (parfumée)

COMBINAISON IDÉALE : des vins blancs de personnalité et d'arômes ; bières légères ; miel d'acacia et figues caramélisées ou confiture de figues

Fromage avec un goût alléchant, une saveur agréablement épicée et un arôme parfumé.

Vecchio Fienile

FROMAGE AUX DEUX LAITS

CODE 00198

DESCRIPTION : fromage affiné aux deux laits

FORME : cylindrique avec faces plates

TAILLE : 3,000 kg environ

MATURATION : 60 jours

PÂTE : friable et parfumée

COMBINAISON IDÉALE : vins blancs et structurés ou vins rouges souples et veloutés.

Littéralement « la vieille grange », c'est un fromage affiné sur un lit de foin afin de lui donner un arôme frais et naturel; conservé comme autrefois afin que, même affiné, il puisse conserver la bonne mollesse.

Marzolino di Asciano

CODE 14003

DESCRIPTION : fromage à pâte molle avec croûte

FORME : ovale

TAILLE : 800 gr environ

MATURATION : maturation courte de 20 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : vins blancs jeunes et aromatiques; bières légères; miel d'acacia, figues caramélisées ou confiture de figues, gelée de vin rouge

Un produit historique, il s'agit d'un fromage à pâte molle inimitable par sa forme artisanale typique de « coin »; l'odeur est intense et la saveur est forte. Traitée à la tomate en surface pour la préserver au mieux et la rendre unique.

la Caciotta Romandio'la

CODE 85101

DESCRIPTION : fromage aux deux laits

FORME : de bol (ø 15)

TAILLE : 1,200/1,300 kg environ

MATURATION : 30 jours

PÂTE : molle et compacte

COMBINAISON IDÉALE : vins blancs secs et structurés

Peut-être le plus traditionnel des fromages de Romagne. Composé d'ingrédients simples et naturels (uniquement du lait de brebis et de vache), il est parfumé et savoureux mais pas épicé, il se prête à une combinaison savoureuse avec de nombreux autres aliments.

Che Bufala!

LAIT DE BUFFLONNE

CODE 05055

TAILLE : 250 g - MATURATION : 20 jours circa

PÂTE : doux et crémeux - GOÛT : doux

Littéralement « Quelle Bufflonne ! », c'est un fromage à la texture douce et crémeuse, de couleur blanche recouvert d'une fine croûte blanche, comestible. Che Bufala! il est unique, avec une saveur intense et douce. Idéal pour être dégusté sur des croûtons et accompagné de vins blancs, même pétillants.

il Paradiso dei Poeti

FROMAGE AU LAIT DE VACHE

CODE 19000

DESCRIPTION : fromage crémeux à croûte fleurie

FORME : moule droit (Ø 10)

TAILLE : 250 gr environ

MATURATION : maturation courte de 15-20 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : vins blancs secs et structurés

Fromage au lait de vache au pénicillium. La croûte blanche et veloutée confère à ce fromage son aspect invitant et son goût agréable pour satisfaire les palais les plus fins.

Caciotta Morbidotta

FROMAGE AU LAIT DE VACHE

CODE 01123

TAILLE : 1,200 kg environ

MATURATION : 30 jours circa

PÂTE : ferme et élastique, de couleur blanche ou ivoire

GOÛT : délicat et doux

Fromage blanc à pâte molle au goût doux et savoureux. Il a une forme cylindrique avec des faces plates ou légèrement concaves ; la surface est jaune paille avec une fine croûte ; il est produit avec du lait de vache de Haute Qualité.

In Birra

FROMAGE AU LAIT DE VACHE

CODE 00511

TAILLE : 125 g environs

MATURATION : 30 jours circa

PÂTE : consistante et élastique, couleur ivoire

GOÛT : de malt

Littéralement « dans la bière », le fromage à pâte molle à croûte fleurie est affiné dans de la bière rousse forte afin de lui donner une touche vraiment savoureuse: il se caractérise par un doux arôme de malt torréfié et de cassonade.

Dolce Nuvola

FROMAGE AU LAIT DE VACHE

CODE 00194

DESCRIPTION : Fromage au lait de vache 100% moulé

FORME : ronde

TAILLE : 750 gr environ

MATURATION : 20 jours

PÂTE : molle et compacte, petits yeux

COMBINAISON IDÉALE : vins rouges jeunes semi-corsés ou bières légères

Littéralement “nuage doux”, c’est un fromage au lait de vache entièrement comestible, savoureux et polyvalent, adapté à toutes les occasions, apprécié de tous les palais: un véritable allié du goût !

Riccardo Cuor di Toma

FROMAGE AU LAIT DE VACHE

CODE 00083

DESCRIPTION : fromage au lait cru de vache

TAILLE : 3500gr c.a.

MATURATION : 30 jours

PÂTE : crémeuse

COMBINAISON IDÉALE : vin rouge rubis, avec un arôme fruité et un goût sec,

amandé et harmonieux, comme le Dolcetto di Dogliani

Fabriqué à main avec un “moule” en gaze stérile, toutes les formes différentes les unes des autres, irrégulières, ceci donné par l’artisanat et l’habileté manuelle du traitement, plein goût de lait de haute montagne.

Antica Turnaria a Latte Crudo di Mucca

CODE 00204

DESCRIPTION : fromage au lait cru de vache

FORME : ronde légèrement convexe

TAILLE : 5,00 kg environ

MATURATION : 70 jours

PÂTE : molle et compacte, petits yeux

COMBINAISON IDÉALE : vins rouges jeunes demi-corsés ou bières légères

Fromage de table avec une grande forme caractéristique, c'est une véritable tradition des fermes de montagne du Val Camonica : il se prête bien aux recettes qui le demandent fondu ou grillé.

Caciottina Erbe Aromatiche

FROMAGE AU LAIT DE VACHE

CODE 00254

TAILLE : 600 g environ

MATURATION : 20 jours

PÂTE : molle et légèrement crémeuse

GOÛT : doux et appétissant

Un fromage à la saveur délicate mais alléchante, élégamment accompagné d'herbes aromatiques ajoutées au caillé ; à déguster simplement seul avec une tranche de pain ou un croûton et un peu d'huile d'olive.

Mediterraneo al Rosmarino

FROMAGE AU LAIT DE VACHE AVEC ROMARIN

CODE 00240

DESCRIPTION : fromage au lait de vache

FORME : parallélépipédique

TAILLE : 400gr circa

MATURATION : 40 jours

PÂTE : compacte

COMBINAISON IDÉALE : vin blanc non pétillant, servir à température ambiante.

Le nom dérive du raffinement particulier, le Romarin. Nous veillons à sélectionner les meilleures formes de transformation avec uniquement du lait cru, obtenu à partir de vaches de race Brune, nourries principalement d'herbes et de foin, et de les affiner avec du Romarin. Il a une croûte jaunâtre fine et lisse. La pâte est compacte avec de légers trous. Généralement de couleur paille, il devient plus doré et compact en vieillissant. Le goût est aromatique, il a tendance à devenir plus prononcé et légèrement épicé dans les formes les plus affinées.

Crembleu al Tartufo

CODE 00184

DESCRIPTION : fromage bleu affiné aux truffes à servir à la cuillère

FORME : sans forme propre, à vendre à la cuillère

TAILLE : 1,6 kg environs

MATURATION : au moins 50 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : Amarone, Marsala Vergine, Moscato di Pantelleria

Fromage bleu, doux, crémeux et facilement tartinable. La texture veloutée détermine son aspect invitant ; travaillé avec des truffes pour satisfaire les palais les plus exigeants. Fromage bleu crémeux à la truffe avec un œuf au plat et du pain croustillant : tout simplement merveilleux !!!

Crembleu allo Champagne

CODE 00185

DESCRIPTION : fromage bleu affiné au Champagne à servir à la cuillère

FORME : sans forme propre, à vendre à la cuillère

TAILLE : 1,6 kg environ

MATURATION : au moins 50 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : Pain aux noix et moutarde aux marrons

Ce fromage bleu crémeux associe deux mondes gustatifs tels que le champagne et le fromage, où les levures naturelles ont créé un goût incomparable.

Crembleu al Prosecco

CODE 00193

DESCRIPTION : fromage bleu affiné au vin Prosecco à servir à la cuillère

FORME : sans forme propre, à vendre à la cuillère

TAILLE : 1,6 kg environ

MATURATION : au moins 50 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : Pain aux noix et moutarde aux marrons

Union de deux excellences italiennes. Fromage bleu crémeux, sans croûte, prêt à être combiné avec tout type de plat pour lui donner un goût unique.

Idées et méthodes d'utilisation

CremBleu

Fromage bleu au lait pasteurisé de vache avec TRUFFE.
Fromage moyennement crémeux, sans croûte, la pâte est d'un blanc nacré avec la présence de marbrures et de truffe.

En plus de la cuillère, il peut également être servi avec:

Idées d'utilisation:

- Vol au vent avec CremBleu
- Céleri cru avec CremBleu
- Croûtons de pain avec CremBleu
- Tarte salée aux asperges avec CremBleu
- Tous types de pâtes ou gnocchi avec CremBleu
- Risotto avec CremBleu
- Crème de courgettes avec CremBleu
- Polenta au four en tranches avec du beurre et CremBleu
- Ragoût de haricots, crème et CremBleu
- Endive belge au four avec CremBleu
- Rouleau de poulet farci au jambon cuit et CremBleu
- Croquettes de pommes de terre farcies au CremBleu
- Filet de boeuf avec CremBleu
- Piadina ou Pizza avec CremBleu

Produit en Italie
Sans conservateurs ajoutés

Erborinato allo Zafferano

CODE 00219

DESCRIPTION : fromage bleu affiné au Safran

FORME : cylindrique

TAILLE : 3,5 kg environ

MATURATION : au moins 60 jours

PÂTE : molle et modérément crémeuse

COMBINAISON IDÉALE : Amarone, Marsala Vergine, Moscato di Pantelleria

L'épice donne à la pulpe une couleur blonde fascinante et la nuance incomparable de saveur aigre-douce typique du safran. Une maturation lente de plus de deux mois en fait un fromage riche et très proche de la culture culinaire milanaise.

Cima

FROMAGE AU LAIT CRU DE VACHE

CODE 00637

TAILLE : 3,500 kg environ

MATURATION : 60 jours

PÂTE : pâte élastique compacte à trous irréguliers, de couleur jaune paille

GOÛT : doux et délicat

Littéralement « la cime », ce fromage, avec sa forme supérieure caractéristique qui le distingue et le rend unique, est produit avec du lait de vache. La croûte travaillée dans la grotte est brune, la pâte est élastique, molle avec des trous très larges. En bouche, il est structuré, fruité, laiteux.

Selezione Il Trovatore

FROMAGE AU LAIT CRU DE VACHE

CODE 00266 forme entière

CODE 00267 1/8 partie

DESCRIPTION : Fromage au lait cru affiné 20 mois - naturellement sans lactose sans lysozyme - *TAILLE* : 38 kg circa la forme entière - 4,7kg circa 1/8 partie

La tradition est racontée en grandes formes laissées au repos pendant 20 mois dans les chambres de maturation. Des formes qui renferment les secrets d'un lait savoureux mais délicat en arômes. La Sélection Il Trovatore est obtenue à partir d'un traitement quotidien dans des cuves en cuivre à la température de 55°, sans ajout de conservateurs et de lysozyme, avec structure granuleuse caractéristique et une saveur forte. Idéal pour enrichir les tables, il est parfait pour crémier un risotto aux cerises et vin rouge ou pour créer des gaufres et des mousses ou parfumer du pain avec levain panaiere.

Le lait de Mère Chèvre

Caractéristiques du lait de chèvre et de ses dérivés : goût et bien-être.

Les caractéristiques particulières du lait de chèvre sont connues longtemps. Ce lait est traditionnellement considéré comme un excellent substitut du lait maternel dans l'alimentation de la petite enfance et des personnes sujettes aux allergies et intolérances.

Des recherches scientifiques récentes ont également mis en évidence d'autres caractéristiques du lait de chèvre et de ses dérivés qui :

- ils sont plus facile à la digestions, grâce à la taille réduite des globules gras et à la riche présence d'acides gras à chaîne courte et moyenne qui permettent une meilleure absorption intestinale ;*
- avoir une moindre présence de cholestérol dont l'accumulation dans les tissus a tendance à être inhibée, tandis que sa mobilisation à partir des dépôts est favorisée, grâce à la forte présence acides gras à chaîne courte et moyenne qui aident déjà à la digestibilité ;*
- avoir une teneur élevée en CLA (acide linoléique conjugué), une molécule dont les propriétés anticancéreuses et protectrices sont reconnues contre les maladies associées au diabète et au système cardiovasculaire ;*
- ils se caractérisent par une forte présence de taurine, un acide aminé qui joue un rôle important dans la croissance et le développement cérébral des enfants ;*
- ont une teneur riche en éléments minéraux (calcium, phosphore, potassium, magnésium) qui aident les enfants en phase de croissance à renforcer leurs os.*

Le lait de Mère Chèvre

L'histoire que nous voulons vous raconter est celle d'une famille inhabituelle. Celui-ci est composé de près de 300 Chèvres, certaines Saanen et autres Chèvres chamoisées, qui vivent idéalement dans un environnement où leurs besoins et leur alimentation sont traités avec soin et respect.

Dans ces prairies poussent les aliments indispensables à leur alimentation quotidienne : des herbes sauvages, aux arômes intenses et naturels, fruits de ce territoire prolifique.

Et chaque jour, leur précieux lait, riche et particulièrement bon grâce à l'apport de ces molécules et vitamines essentielles des herbes, est traité pour donner vie à de savoureuses "créatures" qui se distinguent par leur saveur originale, les arômes inhabituels, la vraie authenticité, les vertus nutritionnelles importantes : le Fromage de Chèvre Vergaio-Trovatore !

Dans ce contexte, nous avons décidé de partir pour ce nouveau et savoureux voyage à la découverte de la vraie saveur des choses faites avec des ingrédients tels que l'amour et la passion : à partir de là, le fromage de chèvre original de Vergaio-Trovatore prend vie.

L'amore per la Capra si fa formaggio.

Capra Dolcevalle

FROMAGE DE CHÈVRE

CODE 00239

TAILLE : 1,100 kg environ
 MATURATION : 45 jours
 PÂTE : blanche, molle et compacte
 GOÛT : doux et délicat

Produit avec du lait de chèvre pur, il est affiné pendant 45 jours. Fromage délicat, il a une pâte compacte et molle, de couleur blanche qui a tendance à devenir jaune paille avec le processus d'affinage, donnant au produit une saveur plus intense.

Caciotta di Capra a latte crudo

CODE 00722

DESCRIPTION : fromage demi-cuit et affiné à sec, à croûte légère tendant à une légère floraison

TAILLE : 600 gr environ - PÂTE : molle et compacte - GOÛT : rond et légèrement acide - MATURATION : 20 jours

Fromage fabriqué exclusivement à partir de lait cru de chèvre, affiné 20 jours. De forme compacte et cylindrique, la croûte est de couleur jaune paille. En bouche, il est compact et délicat. La technique de traitement utilisée valorise presque toutes les matières grasses du lait de chèvre, en particulier les acides caproïque et caprique, ce qui donne cet arôme de chèvre classique : pour cette raison aucun type de ferment n'est utilisé (ce qui pourrait augmenter l'activité enzymatique), également pas traitement thermique fort est utilisé, mais seulement un simple chauffage.

Bocconcini di Langa

LAIT DE CHEVRE

Littéralement « Petites bouchées de la région de Langhe », c'est un fromage à pâte molle semi-affinée au goût délicat. Les Bocconcini sont nés de la combinaison du lait de chèvre, avec son arôme typique légèrement piquant, et de la douceur de la crème. Le résultat est un produit d'une bonne complexité aromatique, avec des notes lactiques, herbacées, animales et de sous-bois et avec une pâte humide très tendre, immédiatement soluble en bouche.

CODE 00666 - TAILLE : 90 g. circa - MATURATION : 7 jours

L'amore per la Capra si fa formaggio.

Malghetta di Capra

FROMAGE DE CHÈVRE

CODE 10233

TAILLE : 300 g environ

MATURATION : 20 jours

PÂTE : demi-cuite, de couleur blanc laiteux et croûte fleurie

GOÛT : savoureux mais délicat

Fromage artisanal à croûte fleurie, au lait de chèvre entier. C'est un fromage très mou sous la croûte et plus compact au centre. La production originale provient des fermes de montagne (« le malghe » en italien), il vient son nom. Pour profiter pleinement de sa saveur, il est recommandé de le consommer à température ambiante.

All'oro

LAIT DE CHEVRE

CODE 00324

TAILLE : 250 g. circa

PÂTE : crémeux et tartinable, couleur blanc pur

GOÛT : doux et moelleux, avec un arrière-goût légèrement acide

Littéralement "fromage au laurier", ALL'ORO est un fromage à croûte fleurie, fine et blanche. La pâte est douce, lisse et crémeuse. La bouche est agréable, douce et délicate avec des nuances aromatiques augmentées par l'élevage sous feuilles de laurier.

Capr8tto

LAIT DE CHEVRE

CODE 00323

TAILLE : 2000 g. circa

MATURATION : 90 jours

PÂTE : mi-cuit, couleur blanc laiteux et croûte laquée noire

GOÛT : savoureux mais délicat

Une recette exclusive : le traitement typique du fromage toma, rend ce fromage au lait de chèvre pur surprenant par sa saveur délicate. Il est vieilli jusqu'à l'obtention d'un équilibre parfait entre goût et l'arôme.

Preparato Cacio e Pepe

LAIT DE BREBIS

Les pâtes Cacio e Pepe sont un plat typique du Latium, d'origine modeste mais vraiment étonnant. Notre préparation est authentique, rapide, prête à l'emploi pour aromatiser ou créer rapidement d'excellentes entrées. Ajouter 250-300 ml d'eau chaude à la préparation Cacio e Pepe, prélevée dans la marmite où les pâtes cuisent ; vous verrez comment le fromage va fondre dans l'eau chaude pour devenir une délicieuse crème. Égouttez les pâtes al dente, laissez peut-être un peu d'eau de cuisson de côté, au cas où cela serait nécessaire. Nous transférons les pâtes égouttées dans la casserole, éteignons le feu et ajoutons le fromage à la crème, tournons bien et servons : un plat simple, rapide mais étonnant.

CODE 00878 - TAILLE: 90 gr e

En vous souhaitant un bon voyage à travers les saveurs de notre « Gustosa Collezione », nous souhaitons partager nos plus vifs et sincères remerciements à tous ceux qui nous soutiennent au quotidien dans ce projet.

Merci.

IL TROVATORE srl

Via Provinciale Selice, 54/C - 40026 Imola (BO) - Italia
www.iltrovoretipici.it **commerciale@iltrovoretipici.it**
Recapiti telefonici: *tel* +39 0542.640591 - *fax* +39 0542.640382