


110 HADDON AVE, WESTMONT, NJ 08108 | TEL 856.854.7666 FAX 856.854.6098 | SEVERINOPASTA.COM


• SEVERINO PASTA COMPANY •

PASTA BOOK


LOUIS, JOSEPH, CARLA, ANNA MARIA,
& PETER SEVERINO


FROM OUR *family* TO YOURS

• ARTISANAL PASTA SINCE 1971 •

Joseph and Anna Maria Severino learned the art of pasta making from Umberto Casoli, an artisanal pasta maker in Rome, Italy. In 1971 they returned to America with recipes in hand and introduced their uniquely handcrafted pasta products made from 100% Semolina flour.

The family shop in Westmont, NJ, soon became known as the place to find authentic, richly-flavored pasta. Over 45 years later, the second generation of the Severino Family (Peter, Louis, and Carla) share the same passion for pasta as Joseph and Anna Maria.


HANDMADE PASTA

1. EGG PASTA

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

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

- Capellini
- Tonarelli
- Spaghetti
- Linguine
- Trenette
- Fettuccine
- Pappardelle
- Hand Cut Pappardelle
- Asian Noodles
- Soba Noodles
- Scialatelli

2. SPECIALTY FLAVOR PASTA

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

(Portion Size: 4oz. / 6oz.) Available in All Long Cuts

- Arlecchino (*rainbow*)
- Arugula
- Basil Sage
- Beet
- Black Squid Ink
- Buckwheat/Soba
- Cajun
- Chestnut
- Chocolate
- Cracked Black Pepper
- Curry
- Dill
- Fall Trio
(*saffron, tomato, whole wheat*)
- Garlic Basil
- Lemon Basil
- Lemon Chive
- Lemon Dill
- Lemon Pepper
- Lemon Pepper Basil
- Lemon Thyme
- No Egg
- Paglia e Fieno (*spinach & egg*)
- Porcini
- Pumpkin
- Roasted Chili
- Roasted Corn
- Roasted Garlic & Tomato
- Rosemary Pepper
- Roasted Red Pepper
- Saffron
- Scallion Pepper
- Sesame Ginger
- Spinach
- Spinach Garlic
- Spinach Pepper
- Spring Mix
(*spinach, saffron, tomato*)
- Sprouted Whole Wheat
- Sundried Tomato
- Tomato
- Tomato Basil
- Tomato Sage
- Tri-Color
(*spinach, tomato, egg*)
- Wasabi Ginger
- 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 Calabrese (*rustic and classic*)
- Cortecce (*hand stretched cavatelli*)
- Trofie
- Orecchiette

5. CLASSIC FUSILLI & BUCATINI

Bronze die extruded, rough in texture, 10-12" in length.

(5 lbs. per case)

- Tuscan Fusilli
- Bucatini


HANDMADE RAVIOLI

6. HOMEMADE RAVIOLI

We start with the freshest quality ingredients, then add our 45 years experience to the mix. The result is the finest ravioli the market has to offer.

(10 doz. per case)

- Cheese (Traditional Square)

7. SPECIALTY SQUARE RAVIOLI

(10 doz. per case)

- Spinach
- Spinach (*spinach dough*)
- Spinach & Wild Mushroom
- Porcini Mushroom (*porcini dough*)
- Grilled Portobello
- 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*)
- Jalapeño, Monterey Jack & Colby (*excellent deep fried*)
- Grilled Asparagus, Roasted Pepper & Smoked Provolone (*roasted red pepper dough*)
- Sundried Tomato & Smoked Mozzarella (*sundried tomato dough*)
- Savory Pumpkin (*pumpkin dough*)
- Roasted Garlic & Rosemary
- Tuscan Kale & White Bean
- Heart Shaped Cheese Ravioli

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 stripe*)
- Maine Lobster (*black & white stripe*)
- Artichoke Reggiano Spinach
- Cheese (*precooked*)
- Pesto

9. MEDIUM SQUARE RAVIOLI

(8 lbs. per case)

- Cheese
- Spinach
- Pumpkin
- Vegan Artichoke
- Mushroom
- Butternut Squash

10. SEAFOOD RAVIOLI

Our all natural seafood ravioli full of flavor.

(10 doz. per case)

- Shrimp
- Shrimp (*black squid ink dough*)
- Smoked Salmon
- Maryland Crab
- Lobster (*red lobster dough*)
- Sweet Corn & Crab
- Humane Lobster (*white dough*)

11. RAVIOLETTI

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

(10 lbs. per case)

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


FRESHLY MADE RIGATONI

12. AGNOLOTTI

Half moon shaped pasta with scalloped edges.

(10 lbs. per case)

- Cheese
- Porcini
- Basil Pesto
- Veal and Sage

13. 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
- Whole Wheat

14. 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!

(10 lbs. per case) Custom fillings Available

- Cheese
- Spinach

15. MANICOTTI

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

(10 lbs. per case) Custom fillings Available

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


TRADITIONALLY MADE GNOCCHI

16. 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!

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

17. STUFFED GNOCCHI

Pillow pasta stuffed with an assortment of fillings.

(10 lbs. per case)

- Ricotta Cheese Stuffed
- Pesto Stuffed
- Mushroom Stuffed
- Pumpkin Stuffed
- Asparagus Stuffed

18. 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
- Spinach & Asiago

19. 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
- Cheese Filled*
- Tri-Color Cheese Filled*
- Spinach Filled (*spinach dough*)
- Bambino Cheese Filled (*small*)

20. TORTELLONI

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

(10 lbs. per case)

- 4 Cheese
- Chicken
- Veal
- Pumpkin
- Seafood (*black/yellow striped*)
- Sweet Pea
- Lobster (*paprika dough*)
- Basil Pesto


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 45 years of drying experience.

« : AVAILABLE IN TRI-COLOR

ww : AVAILABLE IN WHOLE WHEAT

.....

21. SHORT CUTS

(20 lbs. per case)

- Radiatori
- Shells «
- Lumache
- Ziti Rigati
- Penne ww
- Pennine
- Gemelli ww
- Wagon Wheels ww
- Elbows
- Cavatappi «
- Rotini «
- Orecchiette
- Orzo
- Ditalini
- Baby Shells «
- Campanella
- Dinosaurs

(10 lbs. per case)

- Bowties «
- Pastina
- Acini de Pepe
- Toasted Gramigne
- Gramigne
- Calamari Rings «
- Paccheri

(15 lbs. per case)

- Rigatoni ww
- Casarecce
- Fusilli Giganti
- Mezza Rigatoni

(13 lbs. per case)

- Garganelli

(12 lbs. per case)

- Fregola Sardo

22. LONG CUTS

(20 lbs. per case)

- Capellini
- Spaghetti **ww**
- Linguine **ww**
- Fettuccine **ww**
- Bucatini
- Perciatelli
- Malfadine
- Fusilli
- Lasagna Noodle

(10 lbs. per case)

- Hand Nested Egg Tagliatelle
- Hand Nested Egg Pappardelle

23. PASTA MISTO

Combinations of all shapes and colors.

(20 lbs. per case)

24. SPECIALTY ORZO

Rustic chunky cut.

(20 lbs. per case)

- Black & White (*black squid ink and egg*)
- Southwestern Orzo (*roasted chili, saffron and black bean*)
- Tri-Color Orzo (*tomato, egg and spinach*)
- Fall Orzo (*spinach, saffron, and whole wheat*)
- Whole Wheat
- Black & Orange (*squid ink and tomato*)

25. GLUTEN FREE FROZEN PASTA

(5 lbs. per case)

- Rotini
- Penne
- Potato Gnocchi
- Stuffed Asiago Gnocchi
- Butternut Squash Gnocchi
- 4-Cheese Ravioli

(6 lbs. per case)

- Spaghetti (1/4 lb portions)
- Fettuccine (1/4 lb portions)

26. GLUTEN FREE DRY PASTA

(6 lbs. per case)

- Corn Penne
- Corn Rigatoni

(12 lbs. per case)

- Corn Spaghetti


**JUST ADD
FAMIGLIA**

• HOMEMADE PASTA PRODUCTS •

To order our products or get information about
Severino Pasta Company, please contact us
info@severinopasta.com