

Rossi in Tavola

Una cascata di sapori

Rossi at your table ¥ A fall of flavors

Erede **Rossi Silvio**
azienda agricola trocicultura

Erede Rossi Silvio

azienda agricola troticultura

Qualit

La nostra trota proviene da acque pure come vuole natura.

Sicurezza

Controlli scrupolosi lungo il percorso produttivo.

Bont

Facile da cucinare, povera di grassi e ricca di proteine.

No O.G.M.

Garantiamo una trota alimentata da prodotti non geneticamente modificati.

Quality

The trout comes from pure waters just as nature wants.

Safety

Rigorous checks during the whole production phase.

Excellence

Easy to cook, low in fat and rich in proteins.

No O.G.M.

We assure that a trout is nourished with not genetically modified products.

PARCO MEZZI FLEET OF VEHICLES

Esempio di parco mezzi di uno degli allevamenti.
An example of one of the breeding farm's fleet of vehicles.

L'ALIMENTAZIONE FEEDING

Trote nel momento in cui vengono alimentate.
Trouts at feeding time.

ARIA PURA FRESH AIR

Radiosa immagine del paesaggio di Norcia (Pg).
A radiant view of the Norcia (Perugia) countryside.

ALLEVAMENTI OGGI BREEDING FARM TODAY

L'allevamento acquisito di Biselli (Pg).
The acquired breeding farm of Biselli (Perugia).

VASCHE TANKS

Le vasche dell'allevamento di Sefro in mezzo al verde.
The tanks of the Sefro breeding farm surrounded by the green.

PARTNER DI PRESTIGIO A PRESTIGIOUS PARTNER

Un'organizzazione affidabile ed efficiente.
A reliable and efficient organization.

La Erede Rossi Silvio presenta i suoi nuovi prodotti: **Rossi in Tavola!** Una cascata di sapori freschi e naturali pronti per essere consumati a casa.

Erede Silvio Rossi presents his new products **Rossi products at your table!** A sea of fresh and natural flavors ready for being eaten at home.

TROTA SALMONATA AFFUMICATA

SMOKED SALMON TROUT

FILETTO DI TROTA SALMONATA
SALMON TROUT FILLET
(ONCORYNCUSMIKISS S.P.)

COME SI PREPARA HOW TO PREPARE

Speciale con crostini burro e limone.

Special with toasts, butter and lemon.

FILETTO PANATO DI TROTA SALMONATA SALMON TROUT FILLET COVERED WITH BREAD CRUMBS

FILETTO DI TROTA SALMONATA - SALMON TROUT FILLET
(ONCORYNCUSMIKISS S.P.)

COME SI PREPARA - HOW TO PREPARE

4 minuti in padella 4 minutes in the pan

Friggere il prodotto in olio ben caldo a fuoco vivo per circa 4 minuti in una padella antiaderente, rigirando almeno una volta.

Fry the product in hot oil, on a blazing flame, about 4 minutes in an anti-stick pan and turn it at least once.

8 minuti in forno 8 minutes in oven

Mettere il prodotto nel forno gi caldo a 200°C per circa 8 minuti.

Put the product in the hot oven (200°C) for about 8 minutes.

INGREDIENTI INGREDIENTS

Filetto di trota, pangrattato di farina di frumento, amido modificato di mais, farina di mais, sale.

Trout fillet, bread crumbs of wheat flour, modified maize starch, maize flour, salt.

INFORMAZIONI NUTRIZIONALI NUTRITIONAL DETAILS

Valori medi per 100 gr.
Valore energetico: KJ 1.090, Kcal260,
Proteine g 14,8,
Carboidrati g 24,3
Grassi g 11,5.

*Average values for g 100
Energetic value KJ 1.090, Kcal260,
Proteins g 14,8,
Carbohydrates g 24,3,
Fat g 11,5.*

TROTA RIPIENA STUFFED TROUT

TROTA - TRUOT
(ONCORYNCUSMIKISS S.P.)

COME SI PREPARA - HOW TO PREPARE

Alla griglia Grilled trout

Scaldare bene la griglia e porvi le trote cuocendole da ambo le parti per circa 10 minuti ogni lato.

Preheat the grill and place the trout onto it and cook it on each side about 10 minutes per side.

In forno In the oven

Mettere il prodotto nel forno gi caldo a 200°C per circa 25 minuti.

Put the product in the hot oven (200°C) for about 25 minutes.

INGREDIENTI INGREDIENTS

Trota, pangrattato, burro, pancetta, salvia, sedano, farina di frumento, amido modificato di mais, farina di mais, sale.
Trout, bread crumbs, butter, bacon, sage, celery, wheat flour, modified maize starch, maize flour, salt.

INFORMAZIONI NUTRIZIONALI NUTRITIONAL DETAILS

Valori medi per 100 gr.
Valore energetico: Kj 1.090, Kcal260,
Proteine g 14,8,
Carboidrati g 24,3
Grassi g 11,5

*Average values for g 100
Energetic value Kj 1.090, Kcal260,
Proteins g 14,8, Carbohydrates g 24,3,
Fat g 11,5.*

Erede **Rossi Silvio**
azienda agricola troticultura

Prodotto presso
lo stabilimento di Sevro
Via Madonna dei Calcinaï 2
(IT 606)

Produced at
Sevro premises
Via Madonna dei Calcinaï 2
(IT-606)

www.trote.it

