

EAT BETTER LIVE BETTER

www.eataly.com

Eataly Gift Box Manifesto

1. WE'RE IN LOVE WITH FOOD.

We love the stories about food, the people who produce it, and the places it comes from.

2. FOOD UNITES US ALL.

Good food brings all of us together and helps us find a common point of view.

3. OUR PASSION HAS BECOME OUR JOB.

We've dedicated our lives to promoting an understanding of high-quality food and drink.

4. THE SECRET TO A GOOD LIFE? QUALITY PRODUCTS.

By offering the best products, we improve our own lives and bring value to yours.

5. OUR TARGET AUDIENCE IS EVERYONE.

We want you to be happy and enriched with every visit to Eataly.com.

6. EAT. SHOP. LEARN.

This is a store with stories. Here, you'll learn about what you love.

7. WE'RE IN THIS TOGETHER.

When you demand quality products, you create a better environment.

8. THE MORE YOU KNOW, THE MORE YOU ENJOY.

We promise choice, accessibility, and knowledge.

9. YOUR TRUST IS EARNED EVERY DAY.

E-mail us at customerservice@eataly.com with any inquiries.

10. THE END GOAL

We want to have you as our lifetime customer. We look forward to seeing you again!

From Italy to Eataly

<i>Pages</i>	<i>Holidays 2016 Gift Box Selection</i>	<i>Prices</i>
6/7.	Lidia's Kitchen	\$29.80
8/9.	Mario's Kitchen	\$29.80
10/11.	Tiramisù	\$34.80
12/13.	Eat Better, Live Better 2016	\$59.80
14/15.	Eataly for Kids	\$82.80
16/17.	La Dolce Vita	\$86.80
18/19.	Eatalian Seaside	\$88.80
20/21.	Lidia's Favorites	\$98.80
22/23.	Mario's Favorites	\$98.80
24/25.	Natale Italiano	\$98.80
26/27.	Ultimate Olive Oil	\$98.80
28/29.	How To Eataly	\$134.80
30/31.	The Pastapedia	\$148.80
32/33.	The Everyday Eatalian.....	\$154.80
34/35.	Tutti i Dolci	\$168.80
36/37.	The Eatalian Passport.....	\$186.80
38/39.	Olive Oil Opulence.....	\$224.80
40/41.	Truffle Revelation.....	\$98.80

<i>Pages</i>	<i>Regional Gift Box Selection</i>	<i>Prices</i>
44/45.	Puglia	\$75.80
46/47.	Emilia Romagna	\$75.80
48/49.	Toscana	\$75.80
50/51.	Portofino	\$75.80
52/53.	Milano	\$75.80
54/55.	Capri	\$75.80
56/57.	Sicilia	\$75.80
58/59.	Perugia	\$75.80
60/61.	Roma	\$75.80
62/63.	Piemonte	\$75.80
64/65.	Sardegna	\$75.80
66/67.	Panettone & Pandoro	

For corporate & bulk orders, visit:
www.eataly.com/corporate-gifts

To shop our Gift Boxes, please visit
www.eataly.com/gifts

LIDIA'S KITCHEN
\$29.80

Lidia's Kitchen

Lidia Bastianich is beloved for her ability to transform simple ingredients into a delicious meal for her family to enjoy around the table. The chef's dedication to quality is evident in her own curated line of high-quality products, which are ready to prepare into a tasty dish in just a few steps. **Lidia's Kitchen** will give a home cook the key to transforming their own kitchen into the happiest room in the house.

Lidia's
LIDIA'S ORGANIC MARINARA - 25 oz

Lidia's
LIDIAS RIGATONI - 16 oz

Lidia's
LIDIA'S ORGANIC TOMATO BASIL - 25 oz

Lidia's
LIDIAS SPAGHETTI - 16 oz

Eataly
EATALY MEDIUM GIFT BOX - 11x13x3

MARIO'S KITCHEN
\$29.80

Mario's Kitchen

Known for his big flavor and personality, Chef Mario Batali has a love of authentic Italian cooking that shines through in his curated line of products. Channel the chef behind the orange Crocs by crafting a delicious meal with our selection of Mario's own prime ingredients. **Mario's Kitchen** will give beginners the opportunity to step into the chef's kitchen, one dish at a time.

Mario Batali

M. BATALI ARRABBIATA - 24 oz

Mario Batali

M. BATALI LINGUINE - 16oz

Mario Batali

M. BATALI ALLA VODKA - 24 oz

Mario Batali

M. BATALI PENNE RIGATE - 16oz

Eataly

EATALY MEDIUM GIFT BOX - 11x13x3

TIRAMISÙ
\$34.80

Tiramisù

Perfectly balancing coffee with sweetness, tiramisù appropriately translates to “pick-me-up.” The Italian dessert is traditionally made with ladyfingers dipped in espresso, layered with a decadent creamy mixture, and finished with a generous sprinkling of cacao powder. Hand-packed with the dessert’s basics, **Tiramisù** is perfect for the pastry chef in your life – ladyfingers and all.

Vicenzi

VICENZOVO LADYFINGERS - 7.05 oz

Lavazza

LAVAZZA CLASSICO MEDIUM ROAST

Venchi

COCOA POWDER SPRINKLER TIN 2.64

Eataly

EATALY SMALL GIFT BOX 8x13x3

EAT BETTER, LIVE BETTER 2016
\$59.80

Eat Better. Live Better

Reflecting the heart of Italian cooking, our iconic products are made with the highest quality ingredients that are carefully sourced from regional farmers across Italy. Down to the fine Sicilian sea salt, this gift box provides all of the staples for a traditional, all-natural meal in Italy. **Eat Better, Live Better** will introduce the wholesome chef to a world of delicious ingredients.

Roi

NAZIONALE - 8.45 oz

Babbi

PISTACHIO SPREAD - 5.3 oz

Afeltra

CHERRY TOMATOES CAN - 14 oz

Afeltra

BIANCA SPAGHETTI PASTA - 17.6 oz

Fabbrica Del Panforte

ALMOND CANTUCCI - 8.8 oz

Venchi

CUBOTTI CHOCOLIGHT BAG - 7.1oz

Il Mercante Di Spezie

SICILIAN FINE SALT - 2.2Lb

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

EATALY FOR KIDS 2016

\$82.80

Eataly for kids

At Eataly, we believe that you are never too young to learn and give expression to your creativity and aesthetic – especially in the kitchen! This holiday season, we have curated a selection of kid-friendly treats, chefly clothes, and even kitchenware for bambini. **Eataly for Kids** will give your favorite smaller cook a taste for the kitchen – down to the tiny red apron.

Charitees
CHILD APRON RED

Charitees
EATALY CHEF HAT/CHARITEES

Alessi
CICO EGGCUP GREEN

Rizzoli
REAL BABY FOOD

Monbento
BENTO BOX V GREEN/WHITE

Eataly
EATALY LARGE GIFT BOX 15x13x7

LA DOLCE VITA
\$86.80

La Dolce Vita

Step into a vintage Italian film with our treasure trove of crafted confections. From delicate candies to rich chocolates, our artisanal Italian sweets are made with the highest quality ingredients, carefully selected and combined by our traditional, family-run companies sprinkled throughout Italy. **La Dolce Vita** will give your favorite dessert lover more than just a taste of the sweet life.

Duca D'alba

HONEY COOKIES - 3.5 oz

Baratti & Milano

MIXED FRUIT JELLIES - 17.6 oz

Antica Torroneria Piemontese

SWEET MIXED TRUFFLES BAG - 3.5 oz

Ernesto Brusa

WHITE DRAGEES - 5.4 oz

Caffarel

GIANDUJA SPREAD CREAM - 210g

Sorelle Nurzia

SOFT WHITE NOUGAT CHOC COATED

Leone

ITALY BLUE CANDIES - 1.5 oz

Amarelli

RED LIQUORICE

Sabadi

CHIA SEED CHOC BAR - 1.76 oz

Loacker

QUADRATINI DARK CHOC - 125g

Deseo

BUTTER COOKIES - 4.58 oz

Eataly

EATALY LARGE GIFT BOX 15x13x7

EATALIAN SEASIDE

\$88.80

Eatalian Seaside

Take a culinary journey along the Mediterranean coast with this overflowing selection of typical seaside products from Italy. Nothing evokes northern Liguria more than fresh basil pesto; you can almost taste the southern sun with our tomatoes from Campania. **Eatalian Seaside** will bring the essence of rolling waves and sun-soaked beaches to your favorite snowbird's table.

Niasca Portofino

LIGURIAN PESTO&TOMATO SAUCE- 10.62 oz

Così com'è

UNPEEL DATTERINO IN SAUCE - 12oz

Alta Valle Scrivia

CORZETTI PASTA - 17.6 oz

Pisani & Pasta

FILEI PASTA - 17.6 oz

Mutti

PEELED TOMATOES - 14.1 oz

Afeltra

FUSILLI BUCATI CARTA PAGLIA - 17.6oz

Salina di Cervia

COOKING SEA SALT - 10.58 oz

La Selvotta

GENTILE DI CHIETI - 16.9 oz

Alicos

SICILIAN ALMOND PESTO - 6.34 oz

Niasca Portofino

SPARKLING LEMONADE - 8.45 Fl oz

Eataly

EATALY LARGE GIFT BOX 15x13x7

LIDIA'S FAVORITES
\$98.80

Lidia's Favorites

Lidia Bastianich is one of the most beloved chefs and cookbook authors in America. Our gift box evokes her passion for traditional Italian cooking with a selection of her own line of high-quality sauces and bronze-extruded pastas, all paired with her newest book, Lidia's Mastering the Art of Italian Cuisine: Everything You Need to Know to Be a Great Italian Cook. **Lidia's Favorites** presents any chef-in-training with a definitive guide to Italian cooking, down to the brightly-colored apron.

Lidia's

LIDIA'S ORGANIC MARINARA - 25 oz

Lidia's

LIDIA'S ORGANIC TOMATO BASIL - 25 oz

Lidia's

LIDIA'S LINGUINE - 16 oz

Lidia's

LIDIA'S SPAGHETTI - 16 oz

Mutti

LIDIA'S RIGATONI - 16 oz

Miroglio

BAG WITH ZIP RED EAT BETTER

Charitees

APRON RED

Rizzoli

MASTER THE ITALIAN CUISINE

Eataly

EATALY LARGE GIFT BOX 15x13x7

MARIO'S FAVORITES
\$98.80

Mario's Favorites

Chef Mario Batali's high-quality Italian ingredients pair perfectly with his newest American book. Big American Cookbook offers Mario's 250 favorite recipes from all corners of the United States, interpreting regional gems with the same excitement and passion that he has approached traditional Italian food. **Mario's Favorites** is the perfect gift for food lovers who care about their food's origin.

Mario Batali

M. BATALI ORG. MARINARA - 24 oz

Mario Batali

M. BATALI CHERRY TOMATO - 24 oz

Mario Batali

M. BATALI FARFALLE - 16oz

Mario Batali

M. BATALI TORTIGLIONI - 16oz

Mario Batali

M. BATALI FETTUCCINE - 16oz

Mario Batali

MARIO BATALI EVOO UMBRIA - 17oz

Mario Batali

BALSAMIC VINEGR OF MODENA - 8.5 oz

GCLS

BIG AMERICAN COOKBOOK

Eataly

EATALY LARGE GIFT BOX 15x13x7

NATALE ITALIANO
\$98.80

Natale Italiano

Italians are experts at holiday entertaining. The secret? Quality ingredients! Learn from the best with our festive selection of sweet and savory specialties hailing from our favorite regional producers, including the iconic holiday cake, panettone. **Natale Italiano** makes an ideal host gift – or your own secret resource – for an unforgettable holiday bash.

Mariangela Prunotto

ORGANIC TOMATO PUREE - 24.3 oz

Il Pastaio di Gragnano

VESUVIO PASTA - 17.6 oz

Afeltra

BIANCA SPAGHETTI - 35.3oz

G. Cova & C.

PANETTONE CLASSICO - 17.6 oz

Niasca Portofino

FESTIVO PORTOFINO

Roi

EXTRAVIRGIN - 8.5 oz

Ferrero

NUTELLA - 13 oz

Urbani

WHITE TRUFFLES & MUSHROOMS - 180oz

Antica Torroneria Piemontese

CRI CRI CHOC HZLNUT CANDY - 7.1oz

Idea Design

BUTTA LA PASTA BAG

Eataly

EATALY XLARGE GIFT BOX 23x14x7

ULTIMATE OLIVE OIL

\$98.80

Ultimate Olive Oil

At Eataly, we feel that almost any dish can benefit from a final drizzle of extra virgin olive oil. Like wine, these oils vary in flavor based on where the olives are grown – and pair with different dishes. We like to add a kick to savory dishes with peppery oils from the south; lighter dishes are perfected with the more delicate, buttery oils of the north. Featuring six varieties, **The Ultimate Olive Oil** will round out the pantry of your favorite home chef.

Roi

MONOCULTIVAR TAGGIASCA - 8.5 oz

Paoli

L'OLIO DEI PAOLI

Olearia San Giorgio

ASPRO E.V. OLIVE OIL - 8.5oz

San Giuliano

S.GIULIANO E.V ORGANIC - 8.5oz

Olis Geraci

NOCELLARA E.V. OLIVE OIL - 8.5 oz

La mola

SABINA DOP "LA MOLA" - 25L

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

HOW TO EATALY

\$98.80

How to Eataly

“The more you know, the more you will enjoy.” This is the philosophy behind Eataly — and our guide to living like an Eatalian. Available in red, white, and green, How to Eataly is our book that offers the key to shopping for, cooking, and eating hundreds of regional Italian dishes. Accompanied by a selection of our staple products, **How to Eataly** is perfect for anyone with an appreciation of good food.

Charitees

APRON HUNTER GREEN

Leone

EATALY TIN CANDIES - 1.5 oz

Prh

HOW TO EATALY GREEN COVER

Afeltra

CHERRY TOMATOES CAN - 14 oz

Afel Ca Pa

RIGATONI CARTA PAGLIA - 17.6 oz

Bodrato Ci

MILK CHOCOLATE BAR - 3.5 oz

Cutreria

TONDA IBLEA RISERVA EVOO - 8.45 oz

Eataly

EATALY LARGE GIFT BOX 15x13x7

THE PASTAPEDIA
\$134.80

The Pastapedia

Ribbons and wheels, bowties and butterflies — Italy has hundreds of shapes of pasta, each with its own unique history, texture, and place on the dinner table. Hand-packed with 15 varieties, this gift box opens the door to regional pasta dishes. **The Pastapedia** will take any pasta lover on a culinary journey across Italy through their favorite ingredient.

Afeltra

SPAGHETTINI - 17.6 oz

Afeltra

BIANCA LINGUINE PASTA - 17.6 oz

Rigorosa

RIGOROSA PENNE RIGATE - 17.6 oz

Il Pastatio di Gragnano

FUSILLI CON BUCO - 17.6 oz

Garofalo

PAPPARDELLE

Monograno Felicetti

MATT SPAGHETTONE - 17.64 OZ

San Giuliano

TOASTED FREGOLA

Barilla

LASAGNE GIALLE

Benedetto Cavalieri

WHOLE WHEAT FUSILLI - 17.6 oz

Casa del Grano

MALLOREDDUS MEDIUM - 1.1 Lb

Agricola del Sole

ORECCHIETTE PASTA - 17.64 oz

Santa Rita

TROFIE PASTA

Antignano

TAGLIATELLE OTTO FILE - 8.8 oz

La Campofilone

FETTUCCINE - 8.8oz

Pastificio Morelli

LINGUINE WITH RED CHILI - 8.82oz

Eataly

EATALY XLARGE GIFT BOX 23x14x7

TUTTI I DOLCI
\$154.80

Tutti i Dolci

From delicate coconut dragées to rich hazelnut chocolates, this luxurious gift box is overflowing with an abundant array of Italian confections. Our artisanal producers incorporate the best all-natural ingredients into all of their age-old recipes, down to the classic holiday cake, panettone. Literally “all the sweets,” **Tutti i Dolci** is the ideal gift for any sweet tooth in your life.

Domori

COCONUT DRAGEES - 1.76 oz

Amarelli

BIANCONERI LICORICE MINT SUGR - 1.8oz

Caffarel

MILK BAR - 3.53 oz

Loacker

QUADRATINI CHOCOLATE - 250 g

Giraudi

DARK CHOC WITH PISTACHIOS - 3.5 oz

Sorelle Nurzia

WHITE NOUGAT - 7.1 oz

Mieli Thun

ACACIA HONEY - 1.1 oz

Niasca

APRICOT JAM - 3.58 oz

Venchi

UNICO DARK CHOC W COCOA CREAM

Baratti & Milano

GIANDUJA HAZELNUT MILK CHOC - 6.3oz

Babbi

COFFEE SPREAD - 5.3oz

Sabadi

CINNAMON MODICA CHOC - 1.76oz

Perugina

BACI 8 PCS DARK CHOC

Venchi

SNACK NOUGATINE

Barbero

DARK CHOCOLATE BAR 70% - 3.5oz

Desideri

PRATO CANTUCCI COOKIES - 4.94oz

G.Cova & C.

PANETTONE CLASSICO - 17.6oz

Eataly

EATALY LARGE GIFT BOX 15x13x7

THE EATALIAN PASSPORT \$168.80

The Eatalian Passport

At Eataly, we believe that there is no such thing as Italian food. Each of Italy's 20 regions boasts its own unique culture, cuisine, and biodiversity. From the risotto of northern Lombardia to sun-warmed tomatoes in southern Campania, our typical regional products offer a culinary journey across Italy. From north to south, **Eatalian Passport** will give tableside travelers the ticket to becoming officially Eatalian!

Il Mongetto

BASIL BRUSCHETTA SAUCE - 6.3 oz

Frantoi Cutrera

CONTADINA OLIVES - 6.7 oz

Scyavuru

APRICOT JAM - 8.5 oz

Mieli Thun

ACACIA HONEY - 1.1 oz

Bulloni

CRISPBREAD WITH EVOO - 3.5 oz

Sorelle Nurzia

WHITE NOUGAT PSTACH+ALMND - 7.1 oz

Niasca Portofino

LIGURIAN PESTO - 7.17 oz

Lavazza

CREMA E GUSTO

Afeltra

BIANCA CALAMARI PASTA - 17.6 oz

Babbi

HAZELNUT SPREAD - 5.3 oz

Giraudi

MILK CHOC WITH PISTACHIOS - 3.5 oz

Olearia San Giorgio

OTTOBRATICO OLIVE OIL - 8.5 oz

La Dispensa Di Amerigo

BALSAMIC CONDIMENT SABA - 8.8 oz

Mutti

DATTERINI TOMATO SAUCE - 14 oz

Il Mondo di Laura

PEPITA COOKIES

Pisani & Pasta

TROFIE PASTA - 17.6 oz

Gli Aironi

MUSHROOM RISOTTO - 8.8 oz

Eataly

EATALY XLARGE GIFT BOX 23x14x7

OLIVE OIL OPULENCE

\$186.80

Olive Oil Opulence

Every fall, olives are harvested and carefully pressed across Italy, creating the culinary gold of extra virgin olive oil. For this luxurious gift box, we have sourced six boutique, single-estate olive oils that demonstrate the range of regional flavor profiles, from the delicate, buttery Ligurian variety in the north to the robust, peppery Sicilian oil in the south. **Olive Oil Opulence** is the perfect gift for the olive oil aficionado or the savvy entertainer who can't wait to host a tasting party.

Cassini
EVOO CLASSICO - 16.9 oz

La Selvotta
GENTILE DI CHIETI - 500 ml

La Mola
SABINA DOP NERA - 500 ml

Terre di Shemir
INTENSO - 500 ml

Ranieri
DOP UMBRIA COLLI ASSISI SPOLETO - 750 ml

Frantoio Franci
TOSCANO FRANCI IGP OIL - 25.4 oz

Eataly
EATALY LARGE GIFT BOX 15x13x7

TRUFFLE REVELATION

\$224.80

Truffle Revelation

For a dash of decadence, we love to shave aromatic truffles over our pasta; for a rush of romance, we know that a rich chocolate truffle does the trick. This holiday season, Eataly is combining these sweet and savory indulgences with a gift box replete with 12 styles of truffle. The ultimate luxury gift, **Truffle Revelation** is for those who enjoy the finer flavors in life.

Urbani

TOMATOES & TRUFFLES - 180g

Urbani

PORCINI & WHITE TRUFFLES - 180g

Tartuflanghe

RISOTTO WITH PORCINI & TRUFFLE

Tartuflang

CREAM OF PARMIGGIANO REGGIANO WITH TRUFFLES

Melchiorri

WHITE TRUFFLE SAUCE - 6.34 oz

Urbani

SALT WITH WHITE TRUFFLE - 3.5 oz

Urbani

MUSHROOMS & TRUFFLE SAUCE - 80g

Tartuflang

CHOC W/ALBA TRUFFLES - 4.73 oz

Monograno

MATT TAGLIATELLE 'UOVO - 17.64oz

Tartuflang

TAGLIATELLE #19 W/TRUFFLES - 8.8 oz

Urbani

CHOCOLATE WITH WHITE TRUFFLE

Torr Marti

SWEET TRUFFLES - 12 oz

Eataly

EATALY LARGE GIFT BOX 15x13x7

INTRODUCING OUR NEW
REGIONAL
GIFT BOX
SELECTION

PIEMONTE
\$75.80

Piemonte

Located at the foot of the Italian Alps, Piemonte is known for its baroque cities, pastoral landscapes, and rich cuisine. The elegant food-focused region gave the world its first taste of hard chocolate and hasn't slowed down since. In fact, the very first Eataly opened in its capital, Torino! Overflowing with typical local products, this gift box will transport the lucky recipient to **Piemonte**, from the egg pasta down to the artisanal chocolates.

Riolfi

TOMATO PASSATA W BASIL - 24 oz

Vergnano

ESPRESSO MEDIUM GROUND - 8.8 oz

Belvedere

CARNAROLI RICE - 35.3 oz

Antignano

TAJARIN OTTO FILE - 8.8 oz

Dario Previdi

MIXED MUSHROOMS W PORCINI IN OIL

Daide Barbero

TORRONE CRUNCHY CHOC-COVERED

Michelis

MELIGHE COOKIES - 1.1 oz

Valverbe

AFTER DINNER INFUSION - 0.7 oz

Venchi

TORINO 56% DARK BAR - 3.5 oz

Leone

GIANDUJA CREAM TUBE

Eataly

EATALY LARGE GIFT BOX 15x13x7

PORTOFINO
\$75.80

Portofino

Perched along the Italian Riviera, Portofino is an impossibly charming fishing village beloved for its colorful houses, seaside views, and fresh food and drink. The local cuisine is based on light and readily-available ingredients, from extra virgin olive oil to basil to pine nuts. Overflowing with these typical local products, this gift box will transport the lucky recipient to **Portofino**.

Pandolio
COOKIES W/OLIVE OIL - 8.82 oz

Alta Valle Scrivia
CROXETTI PASTA - 17.6 oz

Niasca Portofino
TOMATO PASSATA - 24.33 oz

Niasca Portofino
PICAGGE EGG PASTA - 8.82 oz

Niasca Portofino
LIGURIAN PESTO - 7.17 oz

Lucchi & Guastalli
RIVIERA EVOO BOTTLE - 8.46 oz

Grondona
PINOLATA PINE NUT COOKIES

Niasca Portofino
FESTIVO PORTOFINO

Eataly
EATALY LARGE GIFT BOX 15x13x7

MILANO
\$75.80

Milano

Milano is not just the regional capital of Lombardia; the northern Italian city is celebrated across the world as the arbiter of taste in fashion, design, and food. From the gothic Duomo to the classic risotto, the vibrant city seamlessly blends the ancient and the modern. Overflowing with typical local products, this gift box will transport the lucky recipient to **Milano**, from saffron risotto to the holiday panettone cake.

Avanzi

ESTIVO E.V. OLIVE OIL - 17.6 oz

La Valletta

SAFFRON - 0.0176 oz

Tenuta Margherita

LONG GRAIN CARNAROLI RICE - 17.6 oz

G. Cova & C.

PANETTONE CLASSICO - 17.6 oz

T'a Milano

DARK CHOC WITH RASPBERRY - 1.7 oz

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

EMILIA ROMAGNA
\$75.80

Emilia Romagna

Located in the heart of the fertile Po Valley, Emilia-Romagna is celebrated for its medieval cities, scenic landscapes, and rich culinary legacy. Bologna, the vibrant capital, brings extra flavor to the northern Italian region with specialties like bolognese, a hearty meat ragù. This gift box will transport the lucky recipient to **Emilia-Romagna** with ingredients needed to make a traditional tagliatelle alla bolognese — with room for dessert.

Acetaia Dodi

BALSAMIC MODENA CONDIMENT - 8.5oz

Babbi

CHOCOLATE SPREAD - 5.3oz

Coppini

ANTICOORCIO OLIVE OIL - 16.9oz

Barilla

FETTUCCINE EGG PASTA - 8.8oz

Salina di Cervia

COOKING SEA SALT - 10.58oz

Eataly

EATALY LARGE GIFT BOX 15x13x7

La Dispensa di Amerigo

RAGU' BOLOGNESE - 7.05oz

TOSCANA
\$75.80

Toscana

Nestled in the heart of Italy, Toscana is celebrated for its beautiful landscape, artistic heritage, and – our favorite – rustic cooking. Made with simple, quality, and traditional ingredients, Tuscan recipes are renowned across the world. Overflowing with typical local products, this gift box will transport the lucky recipient to **Toscana**.

Fabbrica Del Panforte

SOFT AMARETTI CHOCOLATE - 8.8 oz

Il Boschetto

ARRABBIATA MIX - 7.054 oz

Frantoio Franci

FIORE FRANTOIO E.V. OLIVE OIL - 25.4 oz

Slitti

TORTINA LATTE E MANDORLA

Pastificio Morelli

TAGLIATELLE W WITH FARRO - 8.82 oz

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

PERUGIA
\$75.80

Perugia

Perugia is perched on a hilltop in Umbria, the central region known as the “green heart of Italy.” With Roman aqueducts, medieval thoroughfares, and Etruscan arches, the small city has a huge historical legacy that is evident in its cuisine today. Traditional dishes still rely on local ingredients, such as the sought-after truffles, extra virgin olive oils, and even chocolate. Overflowing with these typical local products, this gift box will transport the lucky recipient to **Perugia**, down to the iconic Baci Perugina.

Perugina

BACI - 15pc BOX

Melchiorri

PORCINI MUSHROOM SPREAD

Urbani

CREAM & TRUFFLES - 180g

La Valletta

PEARL FARRO

Coluccio

UMBRIA LENTILS

Monini

DOP UMBRIA EVOO - 16.9oz

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

ROMA
\$75.80

Roma

As the capital of Lazio, Italy, and once the world, Roma is alive with historical legacies, artistic grandeur, and much feasting. The city's cuisine centers on simple, local ingredients, exemplified in traditional dishes like bucatini all'amatriciana, a pasta that calls for a sauce of tomatoes, Pecorino, and pancetta (Italy's answer to bacon). Overflowing with these typical local products, this gift box will transport the lucky recipient to **Roma**.

Venchi

ROMA DARK CHOCOLATE BAR - 3.5oz

Gentilini

VITTORIO COOKIES - 8.81oz

La Mola

SABINA DOP "LA MOLA" - 25L

Garofalo

BUCATINI PASTA

Mutti

BABY ROMA TOMATOES - 14oz

La dispensa di Amerigo

PANCETTA & ONION SAUCE - 7 oz

Il Mondo di Laura

GIULY COOKIE

Eataly

EATALY LARGE GIFT BOX 15x13x7

CAPRI
\$75.80

Capri

Mythical lore draws many to sunny Capri, an iconic island off of the Amalfi Coast, but the culture and cuisine keep them there. Lemony aromas breeze through the air as you stroll past boutiques and down cobblestone hills to taste the city's signature caprese: simply tomatoes, mozzarella, and basil. Overflowing with typical local products, this gift box will transport the lucky recipient to Capri, from lemon candies to San Marzano tomatoes.

Così Com'è
YELLOW DATTERINO IN WATER - 12 oz

Lurisia
GAZZOSA - 9.3 fl oz

Il Pastaio di Gragnano
VESUVIO PASTA - 17.6 oz

Leone
AMALFI LEMON CANDIES - 1.1 oz

Afeltra
BIANCA SPAGHETTONE - 17.6 oz

Russo
ARCANGELO EVOO - 8.45 fl oz

Dani Coop
DOP S.MARZANO TOMATOES - 14 oz

Eataly
EATALY LARGE GIFT BOX 15x13x7

PUGLIA
\$75.80

Puglia

Located along the Adriatic Sea, Puglia is a sun-rich region deep in the south of Italy. While the coastline offers a host of delicious opportunities, the fertile inland has allowed the cuisine to flourish beyond seafood. Overflowing with typical local products, this gift box will transport the lucky recipient to **Puglia**, down to the black-olive bruschetta.

De Carlo

BLACK OLIVE BRUSCHETTA - 3.5 oz

De Carlo

SEMI-SUNDRIED TOMATOES - 6.7 oz

Corona delle Puglie

DELICATO E.V. OLIVE OIL - 16.9 oz

Agricola del Sole

ORECCHIETTE PASTA - 17.64 oz

Agricola del Sole

TARALLINI CRACKERS - 8.82 oz

Oilalà

EGGPLANT IN OIL - 6.7 oz

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

SICILIA
\$75.80

Sicilia

Sicilia is an island that has been inhabited since at least 8000 B.C., yielding a cultural legacy that is rich with ancient ruins, a unique dialect, and a distinctive cuisine that gave its home region the nickname “God’s kitchen.” Overflowing with typical local products, this gift box will transport the lucky recipient to **Sicilia**.

Scyavuru

PISTACCHIO CREAM - 6.3 oz

Frantoi Cutrera

PRIMO ORGANIC OLIVE OIL - 16.9 oz

Sabadi

RED ORANGE MODICA CHOC - 1.76 oz

Afeltra

ELICHE GIGANTE CARTA PAGLIA - 17.6 oz

Agostino Recca

ANCHOVY IN OLIVE OIL - 3.17 oz JAR

Montosco

IODIZED SALT SICILY REFILL

Olis Geraci

EGGPLANT CAPONATA - 9.9 oz

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

SARDEGNA
\$75.80

Sardegna

An ancient island off the southern coast of Italy, Sardegna boasts a rich cultural legacy spelled out in Roman ruins, golden fortresses, and craggy olive trees. Today, time-honored culinary traditions are still honored, resulting in world-renowned olive oil, fregola (small toasted balls of pasta), and more. Overflowing with these typical local products, this gift box will transport the lucky recipient to Sardegna.

Casa del Grano

FREGOLA MEDIUM - 1.1 lb

Bulloni

CRISPBREAD W EVOO - 3.5 oz

Olearia Pinna

PINNA ARTICHOKE CREAM - 4.6 oz

San Giuliano

CANNONAU WINE VINEGAR - 16.9 oz

Olearia Pinna

AGLIASTRU OLIVE OIL - 16.9 oz

Alta Valle Scrvia

DURUM MALLOREDDUS PASTA - 17.6 oz

Afeltra

CHERRY TOMATOES CAN - 14 oz

Eataly

EATALY MEDIUM GIFT BOX 11x13x3

OUR TRADITIONAL ITALIAN

PANETTONI & PANDORI

SEASONAL CAKES

PANETTONE & PANDORO

Hailing from northern Italy, panettoni and pandori are rich, fluffy cakes traditionally served around the holidays. Native to Milano, panettone is typically studded with candied fruit and raisins and made with natural yeast that takes three days to rise. Its Veronese cousin, the pandoro, is traditionally dusted in powdered sugar and made using three doughs folded together. Pair the holiday cakes with a cup of coffee for an afternoon pick-me-up, or serve as an after-dinner dessert with sweet spreads, preserves, and chocolates

SHOP ONLINE EATALY.COM/GIFTS

Corporate Order? Email or Call Us!
corporateorders@eataly.com or 212.539.0833

