

MANUFACTURER OF THE **FINEST, ALL NATURAL PASTA** SINCE 1971

1. EGG PASTA ~

"Pasta all' uovo" made with 100% semolina flour. Every pound of pasta is cut, portioned and wrapped by hand.

(Portions: 2 oz. / 4 oz. / 6 oz.)

- Capellini
- Tonnarelli
- Spaghetti
- Linguine
- Trenette
- Fettuccine
- Pappardelle
- Hand Cut Pappardelle

(Portion: 5 oz.)

- Spaghetti LP (5 oz. portion)

HOMEMADE
PASTAS

2. SPECIALTY FLAVOR PASTA ~

Hand crafted, naturally flavored pasta. All natural ingredients. Handcut & portioned.

Available in all cuts

(Portion Size: 2oz. / 4oz. / 6oz.)

- Anise
- Arugula
- Basil Sage
- Beet
- Black Squid Ink
- Buckwheat/Soba
- Cracked Black Pepper
- Curry
- Fall Trio (*saffron, tomato, whole wheat*)
- Four Pepper
- Garlic Basil
- Kalamata Olive
- Lemon Basil
- Lemon Chive
- Lemon Dill
- Lemon Pepper
- Lemon Pepper Basil
- Pumpkin
- Roasted Chili
- Roasted Corn
- Roasted Garlic & Tomato
- Rosemary Pepper
- Roasted Red Pepper
- Saffron
- Scallion Pepper
- Sesame Ginger
- Soy (*Low Carb.*)
- Spinach
- Spinach Garlic
- Spinach Pepper
- Spring Mix (*spinach, saffron, tomato*)
- Sundried Tomato
- Toasted Almond
- Toasted Sesame
- Tomato
- Tomato Basil
- Tomato Sage
- Tri-Color (*spinach, tomato, egg*)
- Whole Wheat

3. SPECIALTY EGG CUTS ~

All of our fresh pasta can be custom cut to your specifications. Sheets, squares, circles or strips. Pre-cut sizes for your convenience.

Available in pasta dough for lasagna, layering, open faced products or frying. Also available in ravioli dough for creating your own custom fillings or stuffed products.

EGG SHEETS

- Precooked Lasagna Sheet (12"x12")
- Squares (3"x 3", 4"x 4", or 5"x 5")
- Circles (3" or 5")
- Lasagna Strips
- Lasagna Sheets

RAVIOLI DOUGH

- Ravioli Sheet (8"x11" or 14"x14")
- Squares (3"x 3", 4"x 4", or 5"x 5")
- Circles (3" or 5")

4. HAND PULLED PASTA ~

Pulled and stretched pasta shapes just like mama used to make on Sundays!

(11.5 lbs. per case)

- Fusilli (*rustic and classic*)
- Cortecce (*hand stretched cavatelli*)
- Troffie
- Strascinati (*hand pulled orecchiette*)
- Strozzapreti (*priest strangler*)

5. FRESH TUSCAN STYLE FUSILLI ~

Classic Tuscan style fusilli, rough in texture with a lazy curl 10-12" in length.

(8 lbs. per case)

- Fusilli Toscona

6. HOMEMADE RAVIOLI ~

We start with the freshest quality ingredients, then add our 30 years experience to the mix. The result is the finest ravioli the market has to offer.

(5 doz. per box / 10 doz. per case)

- Cheese (Traditional Square)

H A N D M A D E
RAVIOLI

7. SPECIALTY SQUARE RAVIOLI ~

(10 doz. per case)

- Spinach
- Spinach Ravioli (*spinach dough*)
- Spinach & Wild Mushroom
- Porcini Mushroom (*porcini dough*)
- Grilled Portabella
- White Bean & Basil (*vegan*)
- Grilled Vegetable (*roasted chili dough*)
- Spinach & Asiago
- Mixed Greens with Goat Cheese
- Broccoli di Rabe & Sundried Tomatoes
- Roasted Butternut Squash (*whole wheat dough*)
- Fire Roasted Tomato & Fresh Basil (*saffron dough*)
- Jalapeno, Monterey Jack & Colby (*excellent deep fried*)
- Grilled Asparagus, Roasted Pepper & Smoked Provolone (*roasted red pepper dough*)
- Sundried Tomato & Smoked Mozzarella (*sundried tomato dough*)
- Boursin Cheese (*basil dough*)
- Feta & Walnut
- Sweet Potato & Shitake Mushroom
- Savory Pumpkin (*pumpkin dough*)
- Roasted Garlic & Rosemary
- Roasted Chicken & Gouda

8. ROUND RAVIOLI ~

(18–20 count per lb. / 10 lbs. per case)

- Goat Cheese Pine Nut (*balsamic dough*)
- Kalamata Olive Feta (*purple stripe*)
- Eggplant Gorgonzola (*saffron/spinach*)
- Lobster, Crab & Shrimp (*black & white stripe*)
- Artichoke Reggiano Spinach
- Chicken Artichoke
- Veal and Spinach (*spinach stripe*)
- Feta Black Bean (*cilantro dough*)

9. MEDIUM SQUARE RAVIOLI ~

(12–22oz. boxes / 16 lbs. / 600 count)

- Cheese
- Spinach
- Pumpkin
- Vegan Artichoke
- Beef

10. SEAFOOD RAVIOLI ~

Our all natural seafood ravioli full of flavor.

(10 doz. per case)

- Shrimp Ravioli
- Shrimp Ravioli (*black squid ink dough*)
- Smoked Salmon Ravioli
- Maryland Crab Ravioli
- Lobster Ravioli (*red lobster dough*)

11. RAVIOLETTI ~

Miniature sized ravioli...about the size of a thumb nail, filled with ricotta cheese.

(10 lb. per case)

- Cheese Ravioletti (*precooked, hex shape*)
- Cheese Ravioletti (*square*)

FRESHLY MADE
RIGATONI

12. ~ STUFFED RIGATONI

A new twist on a classic. Homemade Rigatoni delicately filled with cheese or spinach and cheese. We add a pinch of Romano cheese and nutmeg to complete this wonderfully filled pasta.

(10 lbs. per case)

- Cheese
- Spinach & Cheese
- Mini Cheese

13. AGNOLOTTI ~

Half moon shaped pasta with scalloped edges.

(10 lbs. per case)

- Cheese Agnolotti
- Sweet Potato Agnolotti
- Basil Pesto Agnolotti
- Veal and Sage Agnolotti

14. SPECIALTY AGNOLOTTI ~

Generously-sized, pre-cooked half moon shaped pasta with scalloped edges and chunky fillings.

(7.5 doz. per case)

- Porcini Agnolotti (egg dough)
- Lobster (tomato/egg striped dough)
- Grilled Vegetable Agnolotti

15. RICOTTA CAVATELLI ~

Ricotta Cavatelli are a lighter version of the potato gnocchi. Made with whole milk ricotta cheese, semolina, flour, eggs and a touch of salt. Can be served hot or cold.

(10 lbs. per case)

- Ricotta Cavatelli
- Whole Wheat Cavatelli

16. STUFFED SHELLS ~

Our jumbo stuffed shells are hand-filled with over 2.5 oz. of fresh whole milk ricotta cheese...the largest and best by far!

(5 doz. per case) Custom fillings Available

- Cheese Stuffed Shells
- Spinach (Florentine) Stuffed Shells

17. MANICOTTI ~

Hand-rolled & filled with our homemade, whole milk ricotta cheese.

(3 oz.) Custom fillings Available

- Cheese Manicotti
- Shrimp & Spinach Manicotti
- Spinach Manicotti
- Crab, Shrimp & Spinach Manicotti
- Wild Mushroom Manicotti
- Lobster Manicotti
- Shrimp Manicotti

18. ~ STUFFED GNOCCHI

Soft potato dough stuffed with seasonal ingredients. Excellent deep fried or pan-seared.

(11.5 lbs. per case)

- Porcini Stuffed Gnocchi
- Pumpkin Stuffed Gnocchi

TRADITIONALLY MADE
GNOCCHI

19. POTATO GNOCCHI ~

Made in the traditional style with potatoes, semolina flour, eggs and a touch of salt. Our specialty gnocchi is made with the freshest produce, herbs, spices and is full of flavor!

(12 lbs. per case)

- Potato Gnocchi
- Homestyle Potato Gnocchi (*no ribs*)
- Spinach Gnocchi
- Garlic & Basil Gnocchi
- Roasted Red Pepper Gnocchi
- Cracked Black Pepper Gnocchi
- **Ricotta Gnocchi**
- Tri-Color Gnocchi
- Sweet Potato Gnocchi
- Pumpkin Gnocchi
- Porcini Gnocchi
- Mountain Gorgonzola Gnocchi
- Goat Cheese Gnocchi
- Roasted Garlic Gnocchi

20. SACCHETTI PASTA ~

Pasta purses with a flowering top. Great as an appetizer, main dish or even a garnish.

(10 lbs. per case)

- Prosciutto & Fontina Cheese (*egg dough*)
- Spinach & Asiago
- Grilled Vegetable with Smoked Mozzarella
- Schezuan Chicken (*Asian Style*)

21. TORTELLINI ~

A classic filled pasta made in the traditional style. Only the finest beef and cheese is used to create our authentic and flavorful fillings.

(10 lbs. per case) *Precooked

- Meat Filled Tortellini
- Cheese Filled Tortellini *
- Tri-Color Cheese Filled Tortellini *
- Spinach Tortellini (*spinach dough*)
- Basil Pesto Tortellini

22. TORTELLONI ~

A "sister" to the tortellini, only twice as large in size.

(10 lbs. per case)

- 4 Cheese Tortelloni
- Spinach Filled Tortelloni (*egg dough*)
- Chicken Tortelloni
- Veal Tortelloni
- Wild Mushroom Tortelloni (*saffron dough*)
- Pumpkin Tortelloni
- Seafood Tortelloni (*black/yellow striped*)
- Pear & Gorgonzola Tortelloni (*red wine dough*)
- Feta & Black Bean Tortelloni (*cilantro dough*)

QUALITY MADE
DRY PASTA

~ DRY PASTA

One of the oldest and most traditional pastas. These cuts are first extruded through brass dies & then dried for 24–36 hours. This longer drying period results in superior quality and texture. Severino has 25 years of drying experience.

«« : AVAILABLE IN TRICOLOR
ww : AVAILABLE IN WHOLE WHEAT

23. SHORT CUTS ~

(20 lbs. per case)

- Radiatori ««
- Shells ««
- Lumache ««
- Rotini «« ww
- Ziti Lisci
- Ziti Rigati «« ww
- Flying Saucers ««
- Penne «« ww
- Pennine
- Gemelli «« ww
- Wagon Wheels
- Elbows
- Cavatappi
- Orecchiette

(10 lbs. per case)

- Baby Shells ««
- Bowties ««
- Ditalini
- Tubetti
- Pastina
- Acini de Pepe
- Orzo

(15 lbs. per case)

- Rigatoni ww

24. LONG CUTS ~

(20 lbs. per case)

- Capellini
- Spaghetti ww
- Linguine ww
- Fettuccine ww
- Bucatini
- Perciatelli
- Malfadine
- Fusilli

25. PASTA MISTO ~

Combinations of all shapes and colors.

(20 lbs. per case)

26. SPECIALTY ORZO ~

Rustic chunky cut.

(20 lbs. per case)

- Black & White (*black squid ink and egg*)
- Roasted Red Pepper
- Southwestern Orzo (*roasted chili, saffron and black bean*)
- Soy Orzo (*Low Carb.*)
- Tri-Color Orzo (*tomato, egg and spinach*)
- Fall Orzo (*spinach, saffron, and whole wheat*)
- Whole Wheat Orzo

~ 35 YEARS OF **RETAIL EXPERIENCE**

Whether you are a corner market, gourmet specialty shop, or national grocer, there is always a place for the highest quality pasta products. Severinos is proud to offer all of our naturally-made fresh and dry pasta for retail sale, including traditional and gourmet sauces and pestos.

All of our products come beautifully packaged, and we also provide self-dispensing slider systems for proper display and marketing. Through product support, monthly promotion, and in-store demonstrations, we're confident that our tradition of excellence will help make these products a success in any location.

NATURALLY **MADE**
RETAIL SHOPS