
�0
�(
�5
�5
�<����

�&
�+
�5
�,
�6
�7
�0
�$
�6

�F
�R
�O
�O
�H
�&
�7
�,
�2
�1����
��
��
��
������������

3

La storia del Panettone Vergani è la storia della nostra famiglia: da quattro generazioni
custodiamo (e tramandiamo) valori e tradizioni che hanno fatto di Vergani un marchio
di eccellenza in Italia e all’estero. Tutto ebbe inizio nel 1944, in un piccolo laboratorio
di pasticceria in viale Monza, a Milano. Angelo Vergani, giovane intraprendente,
innamorato della pasticceria e della sua città, avvia un’attività in proprio. La genuinità
degli ingredienti e la continua ricerca della qualità permettono “al Vergani” di farsi
conoscere e apprezzare dai suoi concittadini e di specializzarsi nella produzione del vero
Panettone milanese. In pochi anni i suoi Panettoni varcano i “con�ni” meneghini e Vergani
si trasforma in una vera e propria impresa alimentare. Sono trascorsi più di settant’anni
e oggi i nostri prodotti sono presenti in molti paesi europei, negli Stati Uniti, in Canada,
in Brasile e in Cina. Siamo attenti all’evoluzione del gusto e delle abitudini alimentari dei
consumatori, perché stare al passo con i tempi signi�ca continuare a migliorarsi senza
perdere di vista la propria storia. Per questo selezioniamo attentamente ogni ingrediente
e rispettiamo la ricetta originale per garantire un prodotto d’eccellenza. Come ci ha
insegnato Angelo Vergani.

The history of the Vergani Panettone is our family history: for four generations, we
have preserved (and handed down) the values and traditions that have made Vergani
an excellent brand in Italy and abroad. It all began back in 1944, in a small bakery
in Viale Monza, Milan. Angelo Vergani, an enterprising young man who loved baking
and his city, started his own business. Thanks to natural ingredients and the continuous
pursuit of quality, “Mr Vergani” became known and appreciated by his fellow citizens
and specialised in making the real Milanese Panettone. In just a few years, his Panettone
cakes became popular beyond the “borders” of Milan and Vergani became a real food
business. After more than seventy years, our products can now be found in many countries
in Europe, the USA, Canada, Brazil and China. We focus on developing taste and on
consumers’ food habits, since keeping up with the times means continuing to improve
without losing sight of your past. Therefore, we carefully select each ingredient and follow
the original recipe to guarantee an excellent product. Just as Angelo Vergani taught us.

LA NOSTRA STORIA
OUR HISTORY

4 5

Il Duomo, Il Castello Sforzesco, la Galleria e… il Panettone.
Milano è conosciuta nel mondo per alcuni simboli e il Panettone è indubbiamente uno
di questi. Col tempo il Panettone è diventato il dolce di Natale più amato dalle famiglie
italiane e oggi sono tanti i produttori sparsi un po’ in tutto il Paese, da nord a sud. Ma il
vero, l’originale Panettone di Milano non può che essere prodotto nella città che gli ha
dato… i natali! Oggi siamo rimasti gli unici (e gli ultimi) milanesi a produrre a Milano
il Panettone su scala industriale: dal nostro laboratorio (a poche centinaia di metri da
dove sorse la prima pasticceria) escono 600.000 Panettoni l’anno, ma ognuno di loro è
speciale perché prodotto come vuole la tradizione e con la stessa cura artigianale a noi
tramandata dal bisnonno Angelo. Orgogliosi e �eri della nostra “milanesità” e per dare
sia ai milanesi, sia ai turisti la possibilità di gustare (e acquistare) il Panettone fresco tutto
l’anno, abbiamo aperto due boutique nel cuore della città.

The Cathedral, the Sforzesco Castle, the Galleria Vittorio Emanuale II and… Panettone.
Milan is famous worldwide for several things and Panettone is unquestionably one of
these. Over the years, Panettone has become the most popular Christmas cake with Italian
families. Today, it is made by producers throughout Italy, from north to south. But the real,
original Panettone of Milan can only be made in the city where it originated! Today, we
are the only (and the last) Milanese company to make Panettone in Milan on an industrial
scale: our laboratory (a few hundred metres from the site of the �rst bakery) produces
600,000 Panettone cakes a year. They are all special because they are made according to
an old tradition, with the same craftsmanship handed down to us by our great-grandfather
Angelo. Honoured and proud to be Milanese and for giving the Milanese people and
tourists the opportunity to taste (and buy) a fresh Panettone all year round, we have
opened two boutiques in the heart of the city.

GLI UNICI
“MADE IN MILANO”

THE ONLY PANETTONE
CAKES “MADE IN MILAN”

6 7

A metà fra bottega e caffetteria, le Boutique Vergani sono l’omaggio a una sof�ce
tradizione tutta milanese. Il luogo dove gli appassionati del dolce simbolo di Milano
possono acquistare il vero Panettone tradizionale “made in Milano” �rmato Vergani (e
le versioni speciali) sempre fresco, ogni giorno dell’anno, oppure concedersi il lusso di
iniziare la giornata con l’originale colazione milanese: una fragrante fetta di Panettone!
Veri e propri “showroom del Panettone” creati per restituire a Milano la peculiarità di
una tradizione antica, non solo nel periodo natalizio. Per questo nelle nostre boutique
il Panettone è il protagonista di diverse occasioni di consumo e viene “interpretato” in
s�ziose ricette per un’originale pausa pranzo, una dolce merenda o un aperitivo gourmet.

Halfway between a shop and a café, Vergani Boutiques are a tribute to the sweet tradition
typical of Milan. At these boutiques those who love Milan’s sweet cake can buy a genuine
traditional Panettone “made in Milan” by Vergani (and its special versions), freshly baked
every day of the year, or treat themselves to the luxury of starting their day with the original
Milanese breakfast: a fragrant slice of Panettone! They are real “Panettone showrooms” set
up to reintroduce this special and ancient tradition to Milan, not only during the Christmas
period. This is why, in our boutiques, Panettone is the protagonist at various times of the
day, as it is creatively used in delicious recipes for an original lunch break, a sweet snack
or a gourmet aperitif.

LE NOSTRE BOUTIQUE
OUR BOUTIQUES

8 9

È il lievito naturale il segreto di un eccellente Panettone. Ancora oggi noi utilizziamo il
lievito madre naturale creato da Angelo Vergani, legato in un telo e rinfrescato tre volte
al giorno come vuole la vera tradizione milanese. Da oltre settant’anni, tutti i giorni, per
trecentosessantacinque giorni l’anno, la stessa “madre” fornisce i lieviti del Panettone
Vergani. E ci vogliono tre giorni per farne uno.

Natural yeast is the secret of an excellent Panettone. Today, we still use the natural
sourdough starter created by Angelo Vergani, which is wrapped in a cloth and refreshed
three times a day in line with the true Milanese tradition. For over seventy years, every
day, 365 days a year, the same sourdough starter has been used to make the Vergani
Panettone. And it takes three days to make one.

IL SEGRETO DI UN
PANETTONE ECCELLENTE

THE SECRET OF AN
EXCELLENT PANETTONE

10 11

GERME DI GRANO MACINATO A PIETRA
Con la macinatura a pietra la parte più nobile del chicco
conserva intatte tutte le sue proprietà. Il germe di grano,
ricco di vitamine, conferisce più gusto alla farina.

SCORZE D’ARANCE CALABRESI
I canditi provengono esclusivamente da scorze di arance
calabresi raccolte e sbucciate a mano per non disperdere
gli oli essenziali. Il frutto viene candito lasciandolo
immerso, per una settimana, in uno sciroppo ottenuto con
zucchero di canna.

VANIGLIA DEL MADAGASCAR
Utilizziamo solo vaniglia della pregiata qualità Bourbon
del Madagascar. Il baccello essiccato di questa orchidea
tropicale è rinomato per l’ineguagliabile bouquet d’aromi
pregiati.

MIELE D’ACACIA TOSCANO
Il miele è ricavato dal nettare dei �ori d’acacia raccolto
dalle api nei boschi spontanei delle colline toscane. Il gusto
vanigliato e leggermente fruttato lo rende particolarmente
morbido e delicato.

SALE MARINO INTEGRALE
Da sempre conosciuto come un sale “dolce”, privo di
retrogusto amarognolo, nasce nelle storiche saline di Cervia,
di origine etrusca. Non essendo essiccato arti�cialmente,
mantiene la naturale umidità tipica del sale marino non
raf�nato.

UVETTA AUSTRALIANA “5 CORONE”
Pregiata varietà di uvetta coltivata nel sud dell’Australia
dall’aroma straordinariamente dolce perché lasciata
appassire al calore naturale del sole �no a tre settimane
prima della vendemmia. Un vero gioiello per la pasticceria.

MANDORLE DI BARI
Per la decorazione della linea Étoile utilizziamo mandorle
di origine italiana, di Bari. Il loro sapore intenso ma
equilibrato, con note di burro �nali, ne fa un’eccellenza
particolarmente apprezzata nei più raf�nati impieghi
della pasticceria.

STONE-GROUND WHEAT GERM
When stone ground, the �nest part of the grain preserves
all its properties. Rich in vitamins, wheat germ adds more
�avour to �our.

CALABRIA ORANGE PEEL
Candied fruit comes exclusively from the peel of Calabria
oranges picked and peeled by hand to preserve their
essential oils. The fruit is candied by leaving it to soak, for
a week, in syrup obtained from cane sugar.

MADAGASCAR VANILLA
We only use the �nest quality Madagascar Bourbon
vanilla. The dried pod of this tropical orchid is renowned
for its unmatched bouquet of �ne aromas.

TUSCAN ACACIA HONEY
This honey comes from the nectar of acacia �owers
collected by bees in spontaneous woods in the hills of
Tuscany. Its vanilla �avour and slightly fruity taste make it
especially smooth and delicate.

SEA SALT
It has always been known as a “sweet” salt, with no bitter
aftertaste. It comes from the ancient salt pans of Cervia of
Etruscan origin. As it is not arti�cially dried, it preserves its
natural moisture typical of unre�ned sea salt.

AUSTRALIAN 5 CROWN SULTANAS
A �ne grape variety grown in the south of Australia with
an incredibly sweet aroma because it is left to dry in
the natural heat of the sun for up to three weeks before
harvesting. A real gem for making pastries.

BARI ALMONDS
To decorate the Étoile line, we use Italian almonds, from
Bari. Their intense yet balanced �avour, with lingering
hints of butter, make it an excellent product particularly
appreciated in making the most re�ned pastries.

GLI INGREDIENTI
THE INGREDIENTS

GERME DI GRANO MACINATO A PIETRA
STONE-GROUND WHEAT GERM

SCORZE D’ARANCE CALABRESI
CALABRIA ORANGE PEEL

VANIGLIA DEL MADAGASCAR
MADAGASCAR VANILLA

MIELE D’ACACIA TOSCANO
TUSCAN ACACIA HONEY

SALE MARINO INTEGRALE
SEA SALT

UVETTA AUSTRALIANA “5 CORONE”
AUSTRALIAN 5 CROWN SULTANAS

MANDORLE DI BARI
BARI ALMONDS

12 13

���������������	�����
�����������
�
���
����������

��������������

����������������

�
���������

������������

�� �������� �� ������ �� �����	�

�����������������	�
���
���
��
�����������	���
�������������
��

���������������
�����������
�	�������
���
�������������������	���������
������������� ���!�!�����
�"���������������#�$�����������!�%�&�!�'�&���!���'

���������	�
�����
�
���������������������
�������
���������
�����
�������
�������
�����
�����������������
�����
�
�������
��� �!���"�!�����#�"

���������������������������������$�$�����
�
����

�	�������������	�����
���������(���
���
�����
���)���
���
�����	�
���(���������������������������
�����	�	�
�����
�������������������������*�%�+�&���!�!��
�����������	�
���	�����
���
���	���
�������
���������������	�������������
�����������	�	���������������
�����
��

��������������� �������!����� �������������"���������#�#�������������%���$���
���&�
�������'�������(���
�
�)�����
�������$

���,�����(���������
������

�������	������������

����� ��������� ���%�
�����
��

����������� ���!�!������������

�����!�������#������� ���������*�����
�
���&�
�&������

���������$�������������������%���������&�"�������'���������������������+�������
�,�
���������
�,�
�-�����%���&��

���!���������� �(�	���)�����������)�����*�����	�������	���)���+������������������ ���.�/�������������/�0�
�1�����2���1���������/�.�3 �,���������$�����������������+��������

����� ���������-��� �������%�%����������������� �������!����� �������������"�����%�������������������1�����
�����������$�
�����
�)�����
�)�����
�������$�
�����
���'���
�������*�����4

���� �������������������#�����������'���������!���������������������������������������.��� �����!����� �������������������!�����������'���#�������������.��� ���/���������������������������%�!���������������%�!���$����������� �������0� �����"�%�����������������������#�����������!����� ����������
�,���������$�������0�����)���(�1�������2����������� �����2�����������������������'�����%�����-�������������������%����� ���������'�������%���������������$�������������������������������$�����������������'�����%���#���������������1�������$�������������
���3�"�������������������)���(�1����������
���%����������� ���!�����������������������#���������.��������� �����2���������#����������� �����������'�����%�����-��� ���/�����������������������!�����������������"����� �����"�%����������� �����/����� �������

�������'���
�5���������$�������������
�����������������
���&�
�����+���������
�)�����
�������$�5�
�6�����7���8�9�
�:�'�����'�
�
�����%�������$�
���'���
�������&�������������
�:�����'�
���'���
�����&�������������
�$�������
�����
�
�����
�
�����$�������$�
�����+���%�����
�����&�����������������

�����:�����
�$�
���������+�������������9�
�$�'�����%�
�
���%�:�����$�
�����������)�������
���'���
���������$�������������$�
�������:�������
�������������%�%���
�
���)�������������$�;�
���&�
���'���
�����7���
���$�
���$�$�����
�
���&�������
���'���
���������$�������������9�
���'���

�
�����%���������������
���&�
�������&�������������
�$�'���%�%�
�����
�����)���������
�
�����
���'���
�$���%���$�
�
���������������$�;

�����!����� �����������!�����������'���#���������������!�����������������������������%���������������������%�%����������������������� ���!�������4���!�!�����/���#����������� �������4���������2����������� �����!����������� �����1�������$������������������������������� ���������'������������� ������
����� ��������� �����������������������

�����7�����)�����*���
�
�)�����
�������$�
�������
�����
�)�����
�����
���'���
�������*�����
�����%���
���&�������
���������+�������������
���)�)���������$�
���'���
�%�������%�
�����
�
���&�������
���'�����
�������
���
���������&�����
�
�:�����'�
���
�������������%�
�����
���;

�,��

���������������'�����������������������������������#�����������!�����������������������������/�������'�������������/�������5���,�����"���5�5�5�
�,�������$�������������
�����$�������5�5�5�
���������!�����������������2�����6�
�����%������������� �����������%��� ���������-���!�����/�������������"�������������
������
���'���
�����������&�����������$�
�����
�
���'���
���������$�������������$�
�������
�����
���'�����*���
�
�������
�:�����
�����
�:�:�:�;���������+�������������;�����+�
�����
�
�:�:�:�;�������$�)�������������,���'�����*�;�������
���$�
�����
�����������
�
�����
���'���
�$�������$�;
���������������
��������� �������������������!���"���������"�"�����#�#���������������������"���#�����	���
�����������������������
�
�������������"�"���������	�����������$�����������������	�����
�����#���
�%�����-���&�����������������
�����������������������������!�"�����
�����������
�
��������
�����������	�
�����������
�������#�����'���
�����������
�������
�������	�����
�����#���
�(�����
���
���#�����
����

�(�������
���
���(���
���
������
�)���������
�
���&�
�����%���
�������
�&�����
���%�%�
�)�����
�������$

� �����������&���������!�%�&���!�&���!���'�����������������
�
�!�%�&�!�'�&���!����
���
�����������
���������	�������������	���.���
�
��

�����������&���������������
������������������
�/�0���1�1�/���#�2� ���0� �3���/�2�#��

��

��

�)�����"�%�����������'�����%��������� ���$���������%��������
�*���������������2������� �����	�������.�����7�8�����8�������9

������ �!���������������� �����������'������������ �:�� �/������� ���� ���������� ������ ���������$�������� ������ � �����"�%���������� �$���"�������'�����������/���� ��� �� ���"���������#�#���� ���;���!����������������
�������;���%�%���������������� ������ �����%�%������������ � ������ �!����� ���������
�� ������ � �����"�%���������� �$���"�������'�����������/���� ��� �� ������ �!���������������� �����������'�����������.��
�!�"�,�,�������������� ���"�� �5���,�.�� ���������� ���� � �����"�%���������� � ���� �����'�������%���������� �!������ ������ �/�������'�������� � ������ �'������������������ �!�����/���������� � ������ �	���$�
���*�<��
�=�7�>�8���?���������
�����9���!�"���������������� �7������ ���'���$�
 �����������&�����������
 ���$�
 �����%���
�
 �����%���
 ���$�
 ���������	�
 �����
 ���'���
 �
���������������������
 �������
���������

�����
�
 �������'�������(���$�
 ���'���
 ���)�������������
 �����
 �)�����
 ���'���
 �)�����
�������$�
 �����
 ���'���
 �������*�����;�
 ���'���
 �
���������������������
 �������
���������
 �����
�

���'���$�
 �����������&�����������9�
 ���$�
 �)�����%���$�'���
�
 �����
 ���'���
 �:�����9�
 �������
 ���'���
 �����&�������������
 �
���������������$�
 �&�����
 ���'���
 ���������&���������������
 ���&�

�$���)�)�%�������$�
���$�
�&�������$�������
�����
�.���+�;�
���1�
�<� �=�!�����
�������;�
���"�
�)���������$�
���
�����
�
�

�����
����������

�����$�$��������������� �������#����������������������� �������%����������� ����
�@�����,���������)���������
�������"��� ���������2����� ����������������������� ��

��������� �������������������'���@�����,���������)���������

�������������������	�
��

LE NOSTRE CERTIFICAZIONI
OUR CERTIFICATIONS

14 15

I NOSTRI PRODOTTI
OUR PRODUCTS

TIN LINE 	 pag 16

WINDOW LINE 	 pag 17

ÉTOILE 	 pag 18

CHRISTMAS BOX 	 pag 19

LUXURY EDITION 	 pag 20

VINTAGE SHOPPER 	 pag 21

IL TAMBURELLO 	 pag 22

LE CAPPELLIERE 	 pag 23

I MIGNON 	 pag 24

75 YEARS – LIMITED EDITION 	 pag 25

ANTICHE RICETTE 	 pag 26

GOURMET LINE

TRADITIONAL MILANESE PANETTONE 	 pag 30

BLACK CHERRY 	 pag 31

APPLE AND CINNAMON 	 pag 32

CHOCO BROWNIE 	 pag 33

SAFFRON 	 pag 34

MARPLE SYRUP AND PECAN NUTS 	 pag 35

MOSCATO 	 pag 36

CHOCOLATE AND GINGER 	 pag 37

RASPBERRIES AND WHITE CHOCOLATE 	 pag 38

LIMONCELLO 	 pag 39

AMARETTO 	 pag 40

PISTACHIO AND CHOCOLATE 	 pag 41

SALTED CARAMEL AND WHITE CHOCOLATE 	 pag 42

GRAND CRU VIDAMÀ 		 pag 43

MARRON GLACÈ 	 pag 44

WILD BERRIES 	 pag 45

I CLASSICI ASTUCCIATI 	 pag 48

MERRY MILANO 	 pag 49

ALL YEAR LONG 	 pag 50

HALLOWEEN 	 pag 51

I CIUFFI 	 pag 52

CANDY 	 pag 53

LINEA BENESSERE | WELLBEING LINE

ORGANIC 	 pag 56

WHOLE WHEAT	 pag 57

GLUTEN FREE	 pag 58

VEGAN 	 pag 59

NO ADDED SUGAR WITH SWEETENER 	 pag 60

16 17

TIN LINE

 TIN LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 750 g 6 5 6 74.0x24.5x35.0 8002114017907

 Chocolate drops Panettone 750 g 6 5 6 74.0x24.5x35.0 8002114017914

 Amaretto glacé surface Panettone 750 g 6 5 6 74.0x24.5x35.0 8002114017921

TRADITIONAL MILANESE
PANETTONE 750 G

CHOCOLATE DROPS
PANETTONE 750 G

AMARETTO GLACÉ SURFACE
PANETTONE 750 G

WINDOW LINE
Per i più curiosi, una piccola �nestrella permette di sbirciare all’interno delle nuove confezioni
del Panettone Classico, del Panettone pere e cioccolato, del Panettone lamponi e gocce di
cioccolato bianco, del Panettone caramello salato e cioccolato bianco e della Veneziana.

For the curious ones, a little window allows you to peek inside the new packages of the
Traditional Panettone, Chocolate and pears Panettone, White chocolate drops and raspberries
Panettone, Salted caramel and white chocolate Panettone and Classic Veneziana.

WHITE CHOCOLATE DROPS AND
RASPBERRIES PANETTONE 750 G

SALTED CARAMEL AND WHITE
CHOCOLATE PANETTONE 750 G

CHOCOLATE AND PEARS
PANETTONE 750 G

CLASSIC VENEZIANA
720 G

TRADITIONAL MILANESE PANETTONE 1000 G

 WINDOW LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 1000 g 6 5 6 74.0x24.0x35.0 8002114011202

 Classic Veneziana 720 g 6 5 6 74.0x24.0x35.0 8002114011219

 White chocolate drops and raspberries
 Panettone 750 g

6 5 6 74.0x24.0x35.0 8002114012469

 Chocolate and pears Panettone 750 g 6 5 6 74.0x24.0x35.0 8002114012476

 Salted caramel and white chocolate
 Panettone 750 g

6 5 6 74.0x24.0x35.0 8002114013732

Una linea tutta nuova, le latte. Al loro interno troviamo il Panettone classico, Panettone
con gocce di cioccolato e Panettone glassato con granella di amaretto, esternamente
un’immagine simbolo di Milano.

A brand new line, the tin. Inside there is the classic panettone, panettone with chocolate
chips and panettone glazed with amaretto grains, externally a’ symbol of Milan.

18 19

ÉTOILE

 ÉTOILE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Panettone Étoile 1000 g 6 5 6 74.0x24.5x35.0 8002114013206

1000 G

Un Panettone gourmet, prodotto con ingredienti selezionati e genuini: farina con germe di
grano macinato a pietra, vaniglia Bourbon del Madagascar, scorze d’arancia Calabresi
sbucciate a mano, pregiato miele d’acacia toscano, sale marino integrale, uvetta australiana
5 corone.

A gourmet version of Panettone, made with select, genuine ingredients: stone-ground wheat
�our, Madagascar Bourbon vanilla beans, brown sugar candied Calabria orange peel,
Tuscan acacia honey, sea salt, Australian 5 Crown raisins.

CHRISTMAS BOX

 CHRISTMAS BOX Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Panettone Excellence 1000 g 6 5 6 74.0x24.5x35.0 8002114011158

 Veneziana Excellence 1000 g 6 5 6 74.0x24.5x35.0 8002114011165

 Panettone Excellence 750 g 6 5 6 74.0x24.5x35.0 8002114010212

 Veneziana Excellence 720 g 6 5 6 74.0x24.5x35.0 8002114010229

PANETTONE 750 G

Farina con germe di grano macinato a pietra, vaniglia in bacche della qualità Bourbon del
Madagascar, scorze d’arancia Calabresi, pregiato miele d’acacia toscano.
Solo l’eccellenza per il Panettone Classico e la Classica Veneziana della collezione Excellence.

Stone-ground wheat �our, Madagascar Bourbon vanilla beans, candied Calabria orange
peel, and the �nest acacia honey from Tuscany.
The Excellence collection features the �nest Panettone Classico and Classica Veneziana.

PANETTONE 1000 G VENEZIANA 1000 G VENEZIANA 720 G

20 21

Panettone Excellence in un’esclusiva edizione limitata.

Panettone Excellence comes in an exclusive limited edition.

LUXURY EDITION

 LUXURY EDITION Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Panettone Excellence 500 g 6 4 10 60.0x40.0x20.6 8002114010694

 Panettone Excellence 1000 g 6 2 9 71.0x49.0x22.5 8002114016238

500 G 1000 G

Eleganti confezioni dal gusto retrò custodiscono il Panettone e la Veneziana, due icone di
genuinità.

Our most iconic creations – Traditional Panettone and Veneziana– elegantly packaged with
a retro �air.

VINTAGE SHOPPER

 VINTAGE SHOPPER Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 750 g 6 2 9 71.0x49.0x22.5 8002114011172

 Classic Veneziana 720 g 6 2 9 71.0x49.0x22.5 8002114011189

PANETTONE 750 G VENEZIANA 720 G

22 23

IL TAMBURELLO

 IL TAMBURELLO Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Panettone Excellence 500 g 6 4 10 60.0x40.0x20.6 8002114010304

 Panettone Excellence 1000 g 6 2 10 81.3x53.3x19.1 8002114010311

 Panettone Excellence 3000 g 1 8 5 34.0x34.0x35.9 8002114010083

 Panettone Excellence 5000 g 1 6 4 38.0x38.0x42.0 8002114010182

500 G 1000 G 3000 G 5000 G

Abbiamo “rispolverato” la confezione che custodiva i primi Panettoni Vergani: il classico
“tamburello”. Negli anni cinquanta i Panettoni si spedivano per posta e le confezioni erano
legate con lo spago… Nostalgici del vintage? Il “tamburello” fa per voi!
Qualità top: farina con germe di grano macinato a pietra, scorze d’arancia Calabresi,
vaniglia Bourbon del Madagascar, miele d’acacia toscano.

We revived the old Panettone box used by Vergani in its early days: the classic “tamburello”.
In the 1950s, Panettone boxes were tied with a string and sent by mail. Take a ride back in
time and revel in vintage nostalgia with our “Tamburello”! Inside you will �nd our Panettone
Excellence, the quintessence of our tradition: stone-ground wheat �our, Madagascar Bourbon
vanilla beans, candied Calabria orange peel, Tuscan acacia honey.

Panettone Excellence, da 1, 3 e 5 kg, custoditi in eleganti cappelliere realizzate a mano.
Qualità top: farina con germe di grano macinato a pietra, scorze d’arancia Calabresi,
vaniglia Bourbon del Madagascar, miele d’acacia toscano.

Elegantly packaged in handmade hat boxes, this Panettone Excellence (1, 3 or 5 kg) makes
the perfect Christmas treat to share with friends. Top quality product: stone-ground wheat
�our, Madagascar Bourbon vanilla beans, candied Calabria orange peel and the �nest
acacia honey from Tuscany.

LE CAPPELLIERE

 LE CAPPELLIERE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Panettone Excellence 1000 g 3 4 7 83.0x31.0x24.0 8002114013381

 Panettone Excellence 3000 g 1 8 5 34.0x34.0x35.9 8002114370033

 Panettone Excellence 5000 g 1 6 4 38.0x38.0x42.0 8002114370040

3000 G 5000 G1000 G

24 25

BEAR
PANETTONE 100 G

DUOMO
PANETTONE 100 G

FLOW PACK
PANETTONE 100 G

I MIGNON

 I MIGNON Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 100 g
 “Bear and Reindeer” 25 6 12 40.0x40.0x13.0 8002114013350

 Traditional Milanese Panettone 100 g “Duomo” 24 4 10 60.0x40.0x20.6 8002114010878

 Traditional Milanese Panettone 100 g �ow pack 25 6 12 40.0x40.0x13.0 8002114013008

 Traditional Milanese Panettone 100 g box 48 4 4 60.0x40.0x24.7 8002114012940

 Classic Pandoro 80 g box 48 4 4 60.0x40.0x24.7 8002114012957

 Chocolate Panettone 100 g box 48 4 4 60.0x40.0x24.7 8002114012964

Piccoli nel formato, grandi nella bontà: i Mignon sono il formato ideale per togliersi uno
s�zio senza remore.

Small size, big taste: our Mignon tidbits are just the right size for a moment of sweet
indulgence without too much guilt.

CHOCOLATE PANETTONE 100 GPANDORO 80 GPANETTONE 100 G

REINDEER
PANETTONE 100 G

75 YEARS – LIMITED EDITION

 75 YEARS – LIMITED EDITION Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114013411

 Classic Pandoro 1000 g 6 5 4 69.0x26.0x53.5 8002114013428

Era il 1944 quando il giovane Angelo Vergani aprì un piccolo laboratorio di pasticceria in
viale Monza, a Milano. Oggi, dopo 75 anni, Vergani è un marchio affermato, conosciuto
in tutto il mondo per la sua eccellenza.

It was 1944 when the young Angelo Vergani opened a small bakery in Viale Monza, in
Milan. Today, after 75 years, Vergani is an established brand, known throughout the world
for its excellence.

PANETTONE 1000 G PANDORO 1000 G

26 27

LE ANTICHE RICETTE

 LE ANTICHE RICETTE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 500 g 10 3 10 80.0x40.0x16.0 8002114012650

 Traditional Milanese Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114012438

 Traditional Milanese Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114012445

 Traditional Milanese Panettone 1500 g 4 2 8 71.0x50.0x22.5 8002114012667

 Traditional Milanese Panettone 2000 g 2 4 10 60.0x40.0x19.5 8002114012674

 Classic Veneziana 720 g 6 5 6 69.0x25.0x36.0 8002114012698

 Classic Veneziana 1000 g 6 5 6 69.0x25.0x36.0 8002114012681

 Classic Pandoro 1000 g 6 5 4 69.0x26.0x53.5 8002114012704

Fare il panettone è un’arte. I segreti del mestiere li abbiamo ereditati dalla passione e dalla
lunga esperienza di Angelo Vergani. E dal 1944 siamo sempre stati fedeli alle sue antiche
ricette, per offrirvi il gusto vero e autentico del dolce che rappresenta Milano nel mondo.
Una ampia gamma di Panettone, Veneziana e Pandoro in eleganti incarti a mano.

Making Panettone is an art. We inherited the secrets of the craft from Angelo Vergani’s
passion and long experience. Since 1944, we have always followed his old recipes to offer
you an authentic taste of the sweet loaf that made Milan famous around the world.

TRADITIONAL MILANESE PANETTONE
500/750/1000/1500/2000 G

VENEZIANA
720/1000 G

PANDORO
1000 G

 LE ANTICHE RICETTE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Apricots and Pears Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114012711

 Chocolate and Pears Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114012742

 Chocolate Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114012735

 Three Chocolates Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114012766

 Without candied fruits with raisin Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114012773

 Soave without candied fruits and raisin Panettone 900 g 6 5 6 69.0x25.0x36.0 8002114012780

 Vergnano Coffee and Chocolate Panettone 750 g 6 5 6 69.0x25.0x36.0 8002114012193

 Panettone Excellence 500 g 10 3 10 80.0x40.0x16.0 8002114012797

THREE CHOCOLATES
PANETTONE 1000 G

WITHOUT CANDIED FRUITS
WITH RAISIN PANETTONE 1000 G

APRICOTS AND PEARS
PANETTONE 1000 G

CHOCOLATE AND PEARS
PANETTONE 1000 G

CHOCOLATE
PANETTONE 1000 G

SOAVE WITHOUT CANDIED FRUITS
AND RAISIN PANETTONE 900 G

VERGNANO COFFEE AND
CHOCOLATE PANETTONE 750 G

EXCELLENCE
PANETTONE 500 G

28 29

Utilizzo del lievito madre naturale, lunga lievitazione, ingredienti pregiati e rispetto
dell’antica ricetta. Quando la tradizione incontra l’ispirazione, nascono i Panettoni della
nostra linea Gourmet: il Panettone tradizionale e altre varianti del classico dolce natalizio
che coniugano gusto e creatività.

Use of natural sourdough, long leavening, �ne ingredients and respect for the ancient
recipe. When tradition meets inspiration, the Panettoni of our Gourmet line are born:
the traditional and other variations of the classic Christmas cake that combine taste and
creativity.

LINEA GOURMET
GOURMET LINE

30 31

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114014128

 Traditional Milanese Panettone 1000 g 6 5 6 69.0x25.0x36.0 8002114017952

750/1000 G

GOURMET LINE
TRADITIONAL MILANESE
PANETTONE
Il dolce simbolo di Milano e il Re delle tavole natalizie. Preparato con farina, lievito madre
naturale, tuorlo d’uovo fresco, burro. 72 ore di lavorazione, come impone la tradizione,
donano la caratteristica alveolatura e un’inimitabile fragranza.

The sweet symbol of Milan and the King of Christmas tables. Prepared with �our, natural
sourdough, fresh egg yolk, butter. 72 hours of manufacture, as tradition dictates, give the
characteristic honeycombed structure and an inimitable fragrance.

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Black cherry Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114017853

750 G

GOURMET LINE
BLACK CHERRY
Un sof�ce impasto preparato con lievito madre naturale, farina, burro, tuorlo d’uovo fresco
e arricchito da morbide e golose amarene candite. Come vuole la tradizione, 72 ore di
paziente lievitazione, forma bassa e caratteristica alveolatura per garantire la fragranza
dell’inimitabile Panettone milanese. Una vera specialità che stupisce per l’equilibrio dei
sapori. Il gusto delicato delle amarene arricchisce il tradizionale dolce di Natale.

A soft dough prepared with natural yeast, �our, butter, fresh egg yolk and enriched with soft
and delicious candied black cherries. As tradition dictates, 72 hours of manufacture, low
shape and characteristic honeycombed structure to ensure the fragrance of the inimitable
Milanese panettone. A true specialty that impresses for the balance of �avors. The delicate
taste of black cherries enriches the traditional Christmas cake.

32 33

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Apple and cinnamon Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114017884

750 G

GOURMET LINE
APPLE AND CINNAMON
Un’inedita combinazione di mela candita e cannella in polvere, con i loro aromi caratteristici
che evocano calore e famiglia, arricchisce il classico impasto ottenuto con lievito madre
naturale, farina, burro e tuorlo d’uovo fresco. Una versione gourmet del classico dolce
natalizio profumata e speziata da condividere nei freddi pomeriggi invernali.

A new combination of candied apple and cinnamon powder, with their characteristic aromas
that evoke warmth and family, enriches the classic dough made with natural sourdough,
�our, butter and fresh egg yolk. A gourmet version of the classic fragrant and spicy Christmas
cake to share on cold winter afternoons.

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Choco brownie Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114017891

750 G

GOURMET LINE
CHOCO BROWNIE
Un’irresistibile pioggia di gocce di cioccolato e morbido brownie arricchisce il sof�ce
impasto preparato con farina, lievito madre naturale, burro e tuorlo d’uovo fresco. Una
versione particolarmente intrigante del Panettone pensata per conquistare tutti i “chocolate
lovers”.

An irresistible shower of chocolate chips and soft brownies enriches the soft dough prepared
with �our, natural sourdough, butter and fresh egg yolk. A particularly intriguing version of
panettone designed to take over all the “chocolate lovers”.

34 35

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Saffron Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114017877

750 G

GOURMET LINE
SAFFRON
Un dolce che celebra Milano. La ricetta tradizionale del Panettone Classico con scorza
d’arancia candita e uvetta viene arricchita dall’ingrediente simbolo della tradizione
gastronomica meneghina: lo zafferano, l’oro rosso della tavola. Un’apoteosi di milanesità
dal gusto delicato e dal colore giallo intenso da gustare tutto l’anno.

A dessert that celebrates Milan. The traditional recipe of classic panettone with candied
orange peel and raisins is enriched by the ingredient symbol of the gastronomic tradition
“meneghina”: saffron, the red gold of the table. An apotheosis of Milan with a delicate taste
and an intense yellow color to be enjoyed all year long.

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Marple syrup and pecan nuts Panettone 750 g 6 5 6 69.0x25.0x36.0 8002114017860

750 G

GOURMET LINE
MARPLE SYRUP AND PECAN NUTS
Il tradizionale impasto preparato con lievito madre naturale, farina, burro e tuorlo d’uovo
fresco si addolcisce con l’aggiunta dello sciroppo d’acero, dolci�cante naturale e leggero,
e golosi pezzi di noci Pecan tostate. Il gusto leggermente caramellato dello sciroppo e la
croccante copertura alle noci Pecan donano a questo panettone una nuova personalità.

The traditional mixture prepared with natural sourdough, �our, butter and fresh egg yolk
is softened with the addition of maple syrup, natural and light sweetener, and tasty toasted
pecan nuts. The slightly caramelized taste of the maple syrup and the crisp pecan nuts cover
give this panettone a new personality.

36 37

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Moscato Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114013503

750 G

GOURMET LINE
MOSCATO
Raf�nata versione della ricetta tradizionale che celebra un classico del Natale: Panettone
e Moscato. L’impasto, preparato con lievito madre naturale, farina, burro e tuorlo d’uovo
fresco, è arricchito da uvetta sultanina al Moscato che dona al Panettone un aroma
particolarmente intenso.

Re�ned version of the traditional recipe that celebrates a Christmas classic: Panettone
and Moscato.The mixture, prepared with natural yeast, �our, butter and fresh egg yolk, is
enriched with sultanas and Moscato which gives the panettone a particularly intense aroma.

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Chocolate and ginger Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114013510

750 G

GOURMET LINE
CHOCOLATE AND GINGER
Una pioggia di gocce di cioccolato fondente e cubetti di zenzero fanno di questo Panettone
un autentico capolavoro di bontà. Versione golosa e intrigante della ricetta classica che
prevede nell’impasto lievito madre naturale, farina, burro e tuorlo d’uovo fresco.

A rain of dark chocolate chips and ginger cubes make this Panettone an authentic masterpiece
of goodness. Delicious and intriguing version of the classic recipe that includes natural yeast,
�our, butter and fresh egg yolk.

38 39

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Raspberries and white chocolate Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114013497

750 G

GOURMET LINE
RASPBERRIES AND WHITE CHOCOLATE

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Limoncello Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114012919

750 G

GOURMET LINE
LIMONCELLO
Profumi e sapori mediterranei per questa particolare versione del Panettone. Il delicato
impasto preparato con farina, lievito madre naturale, burro e tuorlo d’uovo fresco, viene
farcito con una profumata crema al Limoncello.

Mediterranean aromas and �avors for this particular version of Panettone. The delicate
mixture prepared with �our, natural yeast, butter and fresh egg yolk is �lled with a fragrant
Limoncello cream.

Un’inedita combinazione che coniuga il gusto leggermente acidulo del lampone e la
dolcezza del cioccolato bianco in un equilibrio perfetto. L’impasto, ottenuto con lievito
madre naturale, farina, burro e tuorlo d’uovo fresco, viene così arricchito da gocce di
cioccolato bianco e purea di lamponi per una versione creativa della ricetta tradizionale.

A unique combination that combines the slightly acidic taste of raspberry and the sweetness
of white chocolate in a perfect balance. The dough, made from natural yeast, �our, butter
and fresh egg yolk, is enriched with white chocolate chips and raspberry puree for a creative
version of the traditional recipe.

40 41

750 G

GOURMET LINE
AMARETTO
La ricetta tradizionale del Panettone Classico, preparato con farina, lievito madre naturale,
burro, tuorlo d’uovo fresco, scorza d’arancia candita e uvetta, è arricchita da una golosa
glassatura alla mandorla e granella di amaretto.

The traditional Panettone Classic recipe, prepared with �our, natural yeast, butter, fresh
egg yolk, candied orange peel and raisins, is enriched with a delicious almond glaze and
amaretto grains.

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Amaretto glacé surface Panettone 750 g 6 5 6 69.0x25.0x36.0 8002114012933

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Pistachio and chocolate Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114012926

750 G

GOURMET LINE
PISTACHIO AND CHOCOLATE
Il sof�ce impasto della ricetta classica, ottenuto con farina, lievito madre naturale, burro e
tuorlo d’uovo fresco, è arricchito da una golosa farcitura di crema di pistacchio. La ricca
glassa al cioccolato fondente e granella di pistacchio fa di questo Panettone un capolavoro
di dolcezza.

The soft mixture of the classic recipe, made with �our, natural yeast, butter and fresh egg
yolk, is enriched with a delicious �lling of pistachio cream. The rich dark chocolate and
pistachio glaze makes this Panettone a masterpiece of sweetness.

42 43

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Salted caramel and white chocolate Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114013404

750 G

GOURMET LINE
SALTED CARAMEL
AND WHITE CHOCOLATE
Un’inedita combinazione arricchisce il tradizionale impasto preparato con farina, lievito
madre naturale, burro e tuorlo d’uovo fresco: gocce di cioccolato bianco e scaglie di
caramello salato donano a questo Panettone un intrigante gusto dolce-salato.

An unusual combination enriches the traditional dough prepared with �our, natural yeast,
butter and fresh egg yolk: drops of white chocolate and salted caramel �akes give this
Panettone an intriguing sweet-salty taste.

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Dark chocolate 60% Grand Cru Vidamà
 Panettone 750 g

8 3 10 80.0x40.0x16.0 8002114012407

750 G

GOURMET LINE
DARK CHOCOLATE 60%
GRAND CRU VIDAMÀ
Panettone con cioccolato fondente al 60% Grand Cru Vidamà, originario della provincia di
Oulaidon in Costa d’Avorio. Il cacao, fermentato per 6 giorni su foglie di banano, risulta
profumato grazie anche allo scambio di pollini con le piante selvatiche di arancio, mango,
caffè selvaggio e cardamomo, tra cui è coltivato.

Panettone with 60% dark chocolate Grand Cru Vidamà, originally from the province of
Oulaidon in Ivory Coast. The cocoa fermented for 6 days on banana leaves. The exchange
of pollens with wild plants of orange, mango, wild coffee and cardamom near the cultivations
of the cocoa gives the particular fragrance to the dark chocolate Grand Cru Vidamà.

44 45

750 G

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Marron glacé Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114017051

GOURMET LINE
MARRON GLACÈ
Delicato impasto tradizionale dove l’uvetta e la frutta candita vengono sostituite da piccoli
pezzi di morbidi e s�ziosi marron glacè canditi.

Delicate traditional dough where raisins and candied fruit are replaced by small pieces of
soft and delicious marrons glacès.

750 G

 GOURMET LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Wild berries Panettone 750 g 8 3 10 80.0x40.0x16.0 8002114013367

GOURMET LINE
WILD BERRIES
Per tutti i buongustai una versione s�ziosa del panettone: l’impasto classico è arricchito da
una purea concentrata di frutti di bosco (ribes nero, lampone, more e fragoline).

For all gourmets, a delicious version of Panettone: the classic dough is enriched with a
concentrated puree of berries (blackcurrant, raspberry, blackberries and wild strawberries).

46 47

48 49

I CLASSICI ASTUCCIATI

 I CLASSICI ASTUCCIATI Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 500 g 15 2 10 81.3x53.3x19.1 8002114010076

 Traditional Milanese Panettone 750 g 6 4 6 78.8x27.7x36.5 8002114010021

 Traditional Milanese Panettone 1000 g 6 4 6 78.8x27.7x36.5 8002114010014

 Traditional Milanese Panettone 1000 g hexagonal case 6 4 6 78.8x27.7x36.5 8002114010762

 Classic Pandoro 1000 g 6 5 4 69.0x26.0x53.5 8002114010045

PANDORO 1000 G

Evergreen della tradizione natalizia, i Classici Astucciati in diverse forme, eleganti e sobrie,
custodiscono i nostri Panettone Classico Milano e il Classico Pandoro.

A timeless Christmas classic, our Gift Boxes are elegant and unshowy, and come in different
shapes designed for Panettone Classico Milano, Classico Pandoro and Classica Veneziana.

PANETTONE 750/1000 G PANETTONE 500 G PANETTONE 1000 G

MERRY MILANO

 MERRY MILANO Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 500 g 6 4 10 60.0x40.0x20.6 8002114016887

 Traditional Milanese Panettone 1000 g 6 5 6 74.0x24.0x35.0 8002114016870

 Classic Veneziana 1000 g 6 5 6 74.0x24.0x35.0 8002114012124

 Classic Pandoro 1000 g 6 5 4 69.0x26.0x53.5 8002114012131

 Chocolate and pears Panettone 1000 g 6 5 6 74.0x24.0x35.0 8002114017075

 Without candied fruits with raisin Panettone 1000 g 6 5 6 74.0x24.0x35.0 8002114017082

Panettone Classico, Panettone pere e cioccolato, Veneziana Classica, Panettone con uvetta
senza canditi e Pandoro: i grandi classici della nostra produzione in eleganti coffret con
immagini natalizie di sapore retrò, per la gioia di grandi e piccini.

Classic Panettone, Pear and Chocolate Panettone, Classic Venetian Panettone, Panettone
with Sultanas without candied fruit, and Pandoro: we produce these great classics in elegant
boxes with vintage Christmas images to delight adults and children.

PANDORO
1000 G

CHOCOLATE AND PEARS
PANETTONE 1000 G

WITHOUT CANDIED FRUITS
WITH RAISIN PANETTONE 1000 G

VENEZIANA
1000 G

PANETTONE
500/1000 G

50 51

Dedicato a chi ama Milano e il panetùn: una tradizione che dura da secoli e che abbiamo
deciso di celebrare con questa confezione speciale: il Panettone per ogni stagione e in ogni
momento dell’anno.

For those who love Milan and its “panetùn”: we have decided to celebrate a centuries-old
tradition with this special box: the Panettone cake for all seasons and at any time of the year.

ALL YEAR LONG

 ALL YEAR LONG Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 500 g 6 4 10 60.0x40.0x20.6 8002114011448

500 G

HALLOWEEN

 HALLOWEEN Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Pumpkin spice Panettone 500 g 6 4 10 60.0x40.0x19.6 8002114011981

500 G

Halloween incontra Vergani. Il Panettone Classico arricchito con cubetti di zucca canditi
e un mix di spezie (cannella, zenzero e noce moscata) per creare uno speciale mood di
Halloween.

Halloween meets Vergani. The pumpkin spice Panettone is a classic recipe with candied
pumpkin cubes and a mix of spices (Cinnamon, Ginger and Nutmeg) to create a special
Halloween mood.

52 53

TRADITIONAL MILANESE
PANETTONE 1000 G

GLACÉ SURFACE
PANETTONE 1000 G

CHOCOLATE
PANETTONE 1000 G

APRICOTS AND PEARS
PANETTONE 1000 G

I CIUFFI

 I CIUFFI Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 1000 g 6 5 6 69.0x26.0x36.0 8002114011608

 Glacé surface Panettone 1000 g 6 5 6 69.0x26.0x36.0 8002114010908

 Chocolate Panettone 1000 g 6 5 6 69.0x26.0x36.0 8002114011615

 Apricots and Pears Panettone 1000 g 6 5 6 69.0x26.0x36.0 8002114010939

Un sof�ce tessuto avvolge le nostre specialità che diventano così deliziosi regali di Natale:
Panettone classico, cioccolato, albicocche e pere e glassato alla mandorla.

Four of our products wrapped in soft fabric to make them into delicious Christmas gifts:
traditional Milanese Panettone, chocolate drop Panettone, apricot and pear and glacé
surface Panettone are the four specialities we have selected for our Ciuf� line.

Originale e giocoso incarto a forma di caramella per provare l’emozione e la gioia di
“scartare” ogni giorno un fragrante e profumato Panettone.

Original and fun, it is wrapped in the shape of a candy to arouse excitement and the
pleasure of unwrapping a fragrant and aromatic Panettone every day.

CANDY

 CANDY Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Traditional Milanese Panettone 500 g 6 4 10 60.0x40.0x20.6 8002114012148

500 G

54 55

Per noi il Panettone è una mission: per questo motivo abbiamo deciso di af�ancare alla
produzione della ricetta classica alcune varianti che soddisfano i moderni trend alimentari
e rispondono alle esigenze di quanti, per necessità o per scelta, hanno deciso di seguire
particolari regimi nutritivi. Perché gusto e benessere possono andare d’accordo e non è
necessario rinunciare alla bontà per sposare la leggerezza.
L’attenzione alla qualità che da sempre dedichiamo alla produzione del Panettone (a
cominciare dalle 72 ore di preparazione, come prevede la tradizione) incontra così nuove
abitudini di consumo per dare a tutti, ma proprio a tutti, la possibilità di gustare in libertà
il tipico dolce meneghino.

For us, Panettone is a mission: therefore, we have decided to add some variations to the
classic recipe to accommodate modern food trends and meet the needs of those who, out
of necessity or choice, have decided to follow special diets. Because taste and wellbeing
can go hand in hand and it is not necessary to overlook goodness to �nd lightness.
We have always focused on the quality of our Panettone cakes (starting with 72 hours
of manufacture, in line with tradition), which is now paired with new food habits to give
everyone, absolutely everyone, the opportunity to freely taste the typical cake of Milan.

LINEA BENESSERE
WELLBEING LINE

56 57

LINEA BENESSERE

 WELLBEING LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Organic Panettone 750 g 6 4 10 60.0x40.0x20.6 8002114010151

750 G

ORGANIC
Prodotto esclusivamente con ingredienti certi�cati. Come da tradizione, 72 ore di
lavorazione, forma bassa e caratteristica alveolatura per garantire il gusto e la fragranza
dell’inimitabile Panettone milanese.

Produced only with certi�ed ingredients. A traditional 72-hour long process, a broad
shape and big air pockets come together to ensure the original taste and aroma of Milan’s
quintessential Panettone.

LINEA BENESSERE

 WELLBEING LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Whole Wheat Panettone 700 g 6 4 10 60.0x40.0x20.6 8002114012254

700 G

WHOLE WHEAT
Dedicato a chi è attento al benessere, il nostro Panettone Integrale è prodotto con farina di
grano tenero integrale, fonte di �bre.
La ricetta è quella classica, con una ricca farcitura di cubetti di scorza d’arancia canditi e
uvetta.

Especially for those who care about wellbeing, our Wholemeal Panettone is made of soft
whole-wheat �our, a source of �bre.
It is a classic recipe with a rich �lling of diced candied orange peel and raisins.

58 59

LINEA BENESSERE

 WELLBEING LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

Gluten free Panettone 600 g 4 8 5 30.0x30.0x18.0 8002114012629

GLUTEN FREE

600 G

Pensato per restituire a chi segue una dieta priva di glutine il piacere di rispettare la
tradizione. La lunga lavorazione gli garantiscono la caratteristica alveolatura e donano a
ogni morso il sapore autentico del dolce simbolo di Milano.

Being on a gluten-free diet doesn’t mean you have to sacri�ce tradition. The long process
gives this gluten-free alternative a �uffy honeycomb texture, offering an authentic taste of
Milan’s iconic loaf with each bite.

LINEA BENESSERE

 WELLBEING LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 Vegan Christmas cake 750 g 6 4 10 60.0x40.0x20.6 8002114017105

750 G

VEGAN
La tradizione milanese sposa la scelta vegana nel dolce di Natale privo di derivati animali.
72 ore di lavorazione e solo ingredienti d’eccellenza, certi�cati dal marchio VEGANOK.
Perché essere vegani non signi�ca rinunciare alla bontà!

All ingredients are certi�ed with the VEGANOK brand. Not only for those who have chosen
to go vegan, this cake is also perfect for low-fat or lactose-free diets.

60 61

LINEA BENESSERE

 WELLBEING LINE Pieces x case Cases x layer Layers x pallet Case dimension cm EAN 13

 No added sugar with sweetener
 Christmas cake 700 g

8 3 10 80.0x40.0x16.0 8002114017945

700 G

NO ADDED SUGAR WITH SWEETENER
Questa inedita ricetta, preparata con farina, lievito madre naturale, burro, tuorlo d’uovo
fresco, uvetta e maltitolo garantisce a chi segue una dieta priva di zuccheri il piacere di
rispettare la tradizione. Le 72 ore di lavorazione garantiscono la caratteristica alveolatura
e il sapore autentico della ricetta milanese.

This unique recipe, prepared with �our, natural sourdough, butter, fresh egg yolk, raisins
and maltitol guarantees those who follow a sugar-free diet the pleasure of tradition. The 72
hours of manufacture, guarantee the characteristic honeycombed structure and the authentic
taste of the Milanese recipe.

64

