

OLIVE IN SALAMOIA "TERRE DI ULISSE"

OLIVE IN SALAMOIA "TERRE DI ULISSE"

"TERRE DI ULISSE" OLIVES IN BRINE

L'oliva di Gaeta viene raccolta manualmente scegliendo le olive migliori, quindi salate e sottoposte a vari mesi di stagionatura. La differenza tra i due prodotti è caratterizzata dal periodo di raccolta. Sono deliziose per aperitivi e antipasti o per dare un tocco di unicità alle più svariate ricette.

Oliva Itranella - A Novembre e Dicembre si raccolgono le olive più grandi e leggermente invaiate. Si ottiene così un prodotto dal bel colore marrone ed un leggerissimo e inconfondibile retrogusto amaro.

Oliva Gaeta - A Marzo e Aprile si raccolgono le olive rimaste sulle piante, che hanno raggiunto così una maturazione molto avanzata. Il prodotto è di colore violaceo e di un tipico sapore vinoso che le ha rese famose in tutto il mondo tanto da trovare diverse imitazioni.

The olives of Gaeta are harvested manually before only the best olives are selected, salted and pickled. The difference between the two products lies exclusively in the moment of harvesting. "Terre di Ulisse" olives in brine are the perfect accompaniment to pre-dinner drinks, make superb hors d'oeuvres and give a touch of originality to a wide range of recipes.

Itranella olives in brine - Harvested between November and December, these large, slightly darkened olives are deep brown in colour and light to the palate, while their unmistakably bitter aftertaste is characteristic of the type.

Gaeta olives in brine - Left to ripen on the tree, these olives are harvested between March and April, when their flavour has reached its peak. Their purplish colour and typically vinous taste has made them famous throughout the world and, indeed, many imitations are available on the market.

	secchio/bucket	secchio/bucket	secchio/bucket	secchio/bucket
contenuto netto <i>net contents</i>	500 g	1 kg	5 kg	12 kg
unità per confezione <i>units per cartons</i>	12 pz	9 pz	1	1
peso in Kg per confezione <i>weight in Kg per cartons</i>	12 c.a.	18 c.a.	9	20
confezioni per Europallet <i>cartons per Europallet</i>	40	40	72	44
codice EAN EAN code	GAETA 8015745300157	8015745300133	8015745300188	8015745300171
	ITRANA 8015745300164	8015745300140	8015745300201	8015745300218

dimensioni Europallet cm.80x120 / *Europallet dimensions cm.80x120*

NUOVE SPECIALITÀ DALLA GRECIA

NEW SPECIALITIES FROM GREECE

Olive verdi dolci
Sweet green olives

	vaschetta / tray	secchio/bucket
contenuto netto <i>net contents</i>	400 g	4,5 kg
unità per confezione <i>units per cartons</i>	16 pz	1 pz
peso in Kg per confezione <i>weight in Kg per cartons</i>	11,5	8,525
confezioni per Europallet <i>cartons per Europallet</i>	40	60
codice EAN EAN code	8015745300126	8015745300195

dimensioni Europallet cm.80x120 / *Europallet dimensions cm.80x120*

Via S. Pietro - 04023 Formia (LT) Italy
tel. & fax (+39) 0771 23010

www.oleificidelfolfo.it e-mail: info@oleificidelfolfo.it