

The Art of Pasta • Technology of Tomorrow • Carla's Passion


Carla is in the Kitchen

Carla's Pasta, Inc. • 50 Talbot Lane • South Windsor, CT 06074 • www.carlaspasta.com


Carla's aunts at their restaurant in Italy, 1960.

History

Carla's Pasta is the story of Carla's life, of her determination and vision. It was 1968 when she arrived to this country, a bride from Torino, Italy. It was 1978 when she began the idea of making pasta filled with good ingredients in a small retail store to give people the chance to eat real Italian food.

People quickly came to learn that Carla's Pasta was authentic: laminated dough; good, simple ingredients; and classic flavors - a far cry from the spaghetti and meatballs popular at the time.

Against all odds, Carla's hard work and Piemontese determination made her vision a business success.


Carla & Johnny "D" DiDonato making pasta in the first retail store, 1981.

Traditional items made with only the finest ingredients, equipment & GMP's.


Cheese Filled Manicotti

The evolution of pasta is an amazing journey.


Cavatelli, Gnocchi, Tortellini, Tortelloni, Tortellacci & Sacchetti.[®]

Tradition

Carla is the founder, president and driving force of our company.

She inspires us with her knowledge of cooking and her joy of feeding others, lessons passed on to her from generations of family restaurateurs.


Sandro making pasta at home, 1971.


The family restaurant in Italy, 1973.


Passion

Today Carla's passion and drive have been instilled into her two sons, Sandro and Sergio, whose new ideas and enthusiasm are helping to move the company forward.

Our sales force echoes this passion in presenting our products nationally.


Passion & Ravioli = Many shapes, flavors, colors & textures


Jumbo Round, Jumbo Square, Striped, Agnolotti, Octagonal = Specialty Ravioli

Buona Salute, Italian for "Good Health"= Low fat, sodium, cholesterol vegetarian and/or vegan


Vegan Tortellini

Woman owned

Carla's Pasta has been a National Women's Business Owners Certified Company since 2002.

Carla's four granddaughters enjoy only one thing better than making pasta with Nonna - and that's eating it!


Carla with her four granddaughters, Giuliana, Serafina, Aurelia and Sylvia. The legacy continues!


Carla in the research and development lab, 1984


Research & Development

We do the work so you don't have to: We are always looking for new and interesting ideas. Our on-site chef is constantly pushing the envelope with different ingredients, recipes and techniques. We always test to make sure our products are the highest quality and best tasting in the industry.

Whatever you want we have. Currently Carla's Pasta has the broadest, deepest and widest frozen pasta and pesto product mix on a nationally delivered level - from traditional to specialty, kosher to vegan and signature items.

If we don't have what you want, we can make it. We can make almost anything. We can quickly turn around samples for your signature proprietary items.

Our commitment to research and development, state-of-the-art equipment
and a real passion for what we do is a recipe for a great lobster ravioli.


Chunky Lobster Ravioli

One taste and you'll fall in love with our complete line of pestos.


Currently available are Basil, Sundried Tomato, Wild Mushroom, Sweet Red Pepper, Chipolte, Cilantro Pesto's etc...

FOOD SAFETY / QUALITY ASSURANCE

We source only the most technologically advanced “washdown” equipment that produces pasta in the classic Italian method: laminated pasta giving the proper density and texture. The equipment also allows for diverse filling profiles delivered in a consistent fashion.

A clean process needs a clean environment. Our manufacturing facility has been built as a ‘clean by design’ facility: insulated metal panel walls sitting on stainless steel curbs, walk-on ceilings, cleanable HVAC, and controlled “U” process flow.

Quality assurance at Carla’s is verified by independent audits and FDA and USDA inspections.


Our state-of-the-art manufacturing facility.


Code No.	Item	Pack	Net Weight	Code No.	Item	Pack	Net
TORTELLINI approximately 125 raw / 84 pre-cooked (P/C) per lb				TRADITIONAL RAVIOLI			
EGG PASTA TORTELLINI				approximately 39 pieces per lb			
1360	UNCOOKED CHEESE RAVIOLI	BULK	8.75	approximately 25 pieces per lb			
1000	W / BEEF & PROSCIUTTO	4-3 LB	12.00	5371	P/C MEAT RAVIOLI	4-2 lb	8.00
5000	P/C W / BEEF & PROSCIUTTO	4-3 LB	12.00	5370	P/C CHEESE RAVIOLI	4-2 lb	8.00
1040	W / SWITZERLAND SWISS	4-3 LB	12.00	5381	P/C SPINACH & CHEESE	4-2 lb	8.00
5041	P/C W / SWITZERLAND SWISS	4-3 LB	12.00	approximately 14 pieces per lb			
5051	P/C VEGAN TORTELLINI	4-3 LB	12.00	5366	P/C JMB SQUARE CHEESE RAVIOLI	3-2.5 lb	7.50
SPINACH PASTA TORTELLINI				5440	P/C JUMBO ROUND CHEESE RAVIOLI	3-2.5 lb	7.50
5060	P/C W / SWITZERLAND SWISS	4-3 LB	12.00	5441	P/C JUMBO ROUND MEAT RAVIOLI	3-2.5 lb	7.50
RAINBOW TORTELLINI				5342	P/C JMB SQUARE MEAT RAVIOLI	3-2.5 lb	7.50
1100	UNCOOKED RAINBOW TORTELLINI	6-3 LB	18.00	PRECOOKED MEDIUM SQUARE SPECIALTY RAVIOLI			
5102	P/C RAINBOW TORTELLINI	3-3 LB	9.00	approximately 25 pieces per lb			
TORTELLONI approximately 49 pieces per lb				5153	P/C LOBSTER RAVIOLI	2-3 LB	6.00
5135	P/C SIX CHEESE W / EGG PASTA	2-3 LB	6.00	5228	P/C VEGAN RAVIOLI W / EGG FREE PASTA	4-2 LB	8.00
TORTELLACCI (TORTELLONI GIGANTI) approximately 12 pieces per lb				5384	P/C MUSHROOM RAVIOLI WITH PORCINI	4-2 LB	8.00
5815	P/C CHEESE W / EGG PASTA	3-2 LB	6.00	5600	BREADED CHEESE RAVIOLI	BULK	6.00
5835	P/C SHRIMP & LOBSTER SEAFOOD	3-2 LB	6.00	5605	BREADED MEAT RAVIOLI	BULK	6.00
SACCHETTINI® (PASTA PURSES) approximately 62 pieces per lb				5610	BREADED SPAGNOLI RAVIOLI	BULK	6.00
5630	P/C PROSCIUTTO & FONTINA W / EGG PASTA	2-2.5 LB	5.00	PRECOOKED OCTAGON RAVIOLI			
5650	P/C CKN & MUSH W / SWT RD PEP PASTA	2-2.5 LB	5.00	approximately 10-11 pieces per lb			
5660	P/C WILD MUSHROOM W / PARSLEY PASTA	2-2.5 LB	5.00	5745	P/C HAM & ASPARAGUS PRIMAVERA	3-2.5 LB	7.50
5670	P/C SIX CHEESE W / EGG PASTA	2-2.5 LB	5.00	5750	P/C GOURMET MARYLAND STYLE CRAB	2-2.5 LB	5.00
5690	P/C GORGONZOLA W / SPINACH PASTA	2-2.5 LB	5.00	5785	P/C CUORE MIO RAVIOLI	2-2.5 LB	5.00
BREADED EGG PLANT				W / WHOLE WHEAT			
5580	BREADED ROUND EGG PLANT	2 / 5 LB	10.00	PRECOOKED JUMBO ROUND SPECIALTY RAVIOLI			
5585	BREADED LONG CUT EGG PLANT	BULK	10.00	5368	P/C JMB ROUND SIX CHEESE RAVIOLI	3-2.5 LB	7.50
5595	BATTERED EGGPLANT FRIES	2 / 5 LB	10.00	5510	P/C JUMBO ROUND WILD MUSHROOM RAV	3-2.5 LB	7.50
				5383	P/C CHICKEN RAVIOLI W / ROSEMARY	3-2.5 LB	7.50
				5530	P/C SEAFOOD RAVIOLI	3-2.5 LB	7.50
				5535	P/C SAUSAGE W / SWEET RED PEPPER	3-2.5 LB	7.50
				5540	P/C HARVEST RAVIOLI	3-2.5 LB	7.50

Code No.	Item	Pack	Net	Code No.	Item	Pack	Net
MANICOTTI/CANNELLONI				PREPARED SAUCES			
1200	CHEESE MANICOTTI	60-2.70 oz	10.13	1400	BASIL PESTO	3-30 oz	5.63
1222	MANICOTTI PRIMAVERA	60-2.70 oz	10.13	1402	PESTO FOR PIZZA	3-30 oz	5.63
1275	MINI MANICOTTI	90-1.75 oz	9.80	1404	NO PIGNOLI BASIL PESTO	3-30 oz	5.63
1280	SPINACH MANICOTTI	60-2.70 oz	10.13	1420	BASIL PESTO (BULK)	2-6.70 lb	13.40
1223	VEGAN MANICOTTI	60-2.70 oz	10.13	6220	SUNDRIED TOMATO PESTO	3-30 oz	5.63
1160	MEAT CANNELLONI W / EGG PASTA	60-2.70 oz	10.13	6270	SWEET RED PEPPER PESTO	3-30 oz	5.63
STUFFED SHELLS				6205	WILD MUSHROOM PESTO	3-30 oz	5.63
1300	JUMBO W / CHEESE FILLING	96-2.75 oz	16.50	6400	CHIPOTLE PESTO	3-30 oz	5.63
1320	DELUXE W / CHEESE FILLING	96-2.00 oz	12.00	6500	GENOVESE PESTO	3-30 oz	5.63
1330	LARGE W / CHEESE FILLING	96-1.75 oz	10.50	6260	CILANTRO PESTO	3-30 oz	5.63
1227	STUFFED SHELLS FLORENTINE	96-2.00 oz	12.00	6280	ALFREDO SAUCE	4-5 LB	20.00
1226	STUFFED SHELLS VEGAN	96-2.00 oz	12.00	6250	VODKA SAUCE	2-5 lb	10.00
GNOCCHI approximately 94 pieces/lb				6800	CREAMY MARINARA	2-5 lb	10.00
1840	W / POTATO & RICOTTA CHEESE	4-3 LB	12.00	PRECOOKED PASTA SHEETS			
CAVATELLI approximately 400 pieces/lb				1545	EGG	40/4 OZ	10.00
1880	W / RICOTTA CHEESE	4-3 LB	12.00	1605	SPINACH	40/4 OZ	10.00
PRECOOKED CAVATELLI approximately 200 pieces/lb				1550	CURLY	80/2 OZ	10.00
5880	W / RICOTTA CHEESE	4-3 LB	12.00	PREPARED ENTREES			
5890	W / WHOLE WHEAT & RICOTTA CHEESE	4-3 LB	12.00	1940	CHEESE LASAGNA W / MEAT SAUCE	4/5 LB	20.00
PRECOOKED MEDIUM STRIPED RAVIOLI approximately 25 pieces/lb				1960	CHEESE LASAGNA W / MARINARA SAUCE	4/5 LB	20.00
5710	P/C TOMATO & EGG STRIPED PASTA	2-3 LB	6.00	FETTUCCINE (5MM)			
5720	P/C SWEET RED PEPPER & HERB STRIPED	2-3 LB	6.00	1480	EGG	40/4 OZ	10.00
5780	P/C SPINACH & EGG STRIPED PASTA	2-3 LB	6.00	1580	SPINACH	40/4 OZ	10.00
PRECOOKED HALF-MOON RAVIOLI (AGNOLOTTI)				1800	SQUID	40/4 OZ	10.00
(APPROXIMATELY 18 PIECES/LB)				LINGUINE (3MM)			
5200	LOBSTER W / TOMATO & EGG STRIPED	2-2.5 LB	5.00	1460	EGG	40/4 OZ	10.00
5565	SALMON WITH DILL PASTA	2-2.5 LB	5.00	ANGEL HAIR (1.5 MM)			
5575	GRILLED VEGETABLE W / RED PEPPER PASTA	2-2.5 LB	5.00	1500	EGG	40/4 OZ	10.00
5555	PORK CARNITAS WITH TURMERIC PASTA	2-2.5 LB	5.00	For more information on our complete line of quality pastas and pestos contact your Carla's Pasta representative at 860.436.4042 or visit us at www.carlaspasta.com			

Our goal is to fulfill and exceed the expectation of
our customers and their guests!


Carla's Pasta, Inc. • 50 Talbot Lane • South Windsor, CT 06074 • 860.436.4042 • www.carlaspasta.com