LAVAZZA ROAST & GROUND COFFEES


www.lavazza.com • info@lavazzausa.com • 1-800-GOOD-CUP

LAVATIA


CAFFÈ ESPRESSO

A 100% Arabica blend from Central and South America with highly aromatic notes, fragrant flavor, and a rich body. Ideal for espresso, but also suitable for use in all types of coffee makers. Dark Roast

PREMIUM HOUSE BLEND

A refined blend of 100% Arabicas from the highlands of Central and South America it delivers an aromatic, fruity and fragrant cup of coffee. Ideal for drip coffee preparation. Medium Roast


ESPRESSO DECAFFEINATED

A 100% Arabica blend from Central America with full-bodied and sweet. long lasting flavor. The natural carbon dioxide decaffeination process keeps unaltered its distinctive characteristics. Ideal for espresso, but also suitable for use in all types of coffee makers. Medium Roast

QUALITÀ ROSSA

ITIERRA! INTENSO

A 100% sustainably grown Arabica blend. It combines select coffees from South America, providing a long lasting aroma with chocolate notes. Ideal for espresso, but also suitable for use in all types of coffee makers. Rainforest Alliance Certified[™].

Dark Roast


CREMA E GUSTO

A blend that combines Brazilian Arabicas with African and Indonesian Robusta coffees. An intense and well-balanced aroma. full-bodied and fragrant flavor. rich aftertaste with chocolaty notes. Ideal for espresso, but also suitable for use in all types of coffee makers. Dark Roast


*lav*Azza

Premium HOUSE BLEND

QUALITÀ ORO

A selection of the finest 100% Arabica coffees from Central America and the African highlands. A blend with a fragrant intense aroma, and a smooth refined flavor. Ideal for espresso, but also suitable for use in all types of coffee makers.

Medium Roast

LAVATIN


Italy's best-selling coffee since 1971, is a blend of Brazilian and African coffees defined by a full body, intense aromas and persistent after-taste. Ideal for espresso, but also suitable for use in all types of coffee makers. Medium Roast


CAFFÈ DECAFFEINATO

A blend of Arabicas from Brazil and high quality Asian Robusta beans. The natural carbon dioxide de-caffeination process keeps unaltered its distinctive characteristics. A superior blend of coffees with the intensity of an espresso, without the caffeine. Ideal for espresso, but also suitable for use in all types of coffee makers. Medium Roast

QUALITÀ ORO


A selection of the finest 100% Arabica coffees from Central America and the African highlands. A blend with a fragrant intense aroma, and a smooth refined flavor. Suitable for espresso (fine grinding) and drip coffee (coarse grinding) preparations. Medium Roast

QUALITÀ ROSSA

LAVAILA

ROSSA

Italv's best-selling coffee since 1971, is a blend of Brazilian and African coffees defined by a full body, intense aromas and persistent after-taste. Suitable for espresso (fine grinding) and drip coffee (coarse grinding) preparations.

Medium Roast

CREMA E AROMA

A well-balanced blend of the best Arabica beans from Central and South America and select Robustas from Africa. It delivers an intense and aromatic flavor and a long lasting crema. Suitable for espresso (fine grinding) and drip coffee (coarse grinding) preparations. Medium Roast

LAVATIN

GRAN AROMA BAR A premium blend of Arabica and Robusta beans from Brazil. characterized by a longlasting flavor and velvety crema. Suitable for espresso (fine grinding) and drip coffee (coarse grinding) preparations.

Medium-Dark Roast

GRAN CREMA ESPRESSO

A full-bodied blend of South American Arabicas and South East Asian Robustas. distinguished for a rich and intense flavor and a velvetv crema. Suitable for espresso (fine grinding) and drip coffee (coarse grinding) preparations. Dark Roast


