
BARRY CALLEBAUT France 5 , boulevard Michelet – 78250 HARDRICOURT
Tel : +33 1 30 22 84 00 – Fax : +33 1 30 22 87 74

BARRY CALLEBAUT Fra
Tel : +33

CACAO BARRY® INTRODUCES ITS NEWLY OPTIMIZED COLLECTION ALLOWING
CHEFS TO CRACK THE FULL POTENTIAL OF MEDITERRANEAN NUTS.

Paris September 1st, 2018

Because we aim to challenge the
status quo in everything we do, it
was decided to reimagine our nut
products by developing a new collec-
tion utilizing innovative sourcing
and production techniques.

All nuts used in the new collection
are 100% Mediterranean in origin,
with the diversity and intensity of
flavors respected in every phase of
production.

Hazelnuts, almonds and pistachios
are kept in their shells until being
cracked open on site in Reus, Spain
just before processing. The ensuing
products are made in the most
respectful and artisanal way. This
optimized technique provides the
best nut products for all chefs to
elevate their creativity and grow
their businesses.

A fresh perspective

Come sail the salty mistral wind and
follow the distant drone of bees in
the undulating Tarragona hills of
Spain. It’s here where you’ll find the
La Morella hazelnut orchards, where
science works in harmony with
nature to reveal all the earth has to
offer. This idyllic setting is where we
produce and process exceptional
nuts for the most discerning of
chefs.

Provenance to plate:
Flavor first.

Once you honor the power and
beauty of nature, you can harness it.
100% Mediterranean in origin and
meticulously sourced, our Cacao
Barry® nuts flourish in the tempe-
rate climate. The rich soil is kept
moist with well water, mountain
springs, and rainfall, creating
orchards that capture the nuances
of nature.
The Cacao Barry® nuts collection
features almonds naturally
pollinated by bees as well as abun-
dant harvests of hazelnuts and
pistachios courtesy of the ideal
Catalan climate. To create a
balanced and enhanced portfolio,
we travel to Piedmont, La Mancha,
and Valencia for varieties that bring
more possibility to your plate.
Cracked on site for freshness and
roasted to toasty perfection, our
nuts are delicately sugar-kissed or
left pure and untouched. All
products are produced at La Morella
Nuts in Spain, close to the planta-
tions and farmers.

1

BARRY CALLEBAUT France 5 , boulevard Michelet – 78250 HARDRICOURT
Tel : +33 1 30 22 84 00 – Fax : +33 1 30 22 87 74

BARRY CALLEBAUT Fra
Tel : +33

A transparent process

1- Fastidiously selected for size,
provenance and purpose, and 100%
Mediterranean in origin, our ‘nut’
journey begins out in the fields with
the experts.

2- The quest for a sustainable
process is unyielding. Our almonds
are pollinated by local bees, our
hazelnuts by the mistral wind. The
orchards are irrigated with water
collected using traditional methods
to reduce waste.

3- Fresh from the branches, our nuts
are cracked on site to lock in all their
natural flavour. Carefully harvested
and handled, they are processed,
plantation to plate, with an equal
dose of passion and state of the art
technology.

4- Cleaned and sorted, blanched or
skinned, every variety is unique in
preparation. With trained eyes and a
dextrous touch, our nuts are hand
roasted with practiced precision to
release unique depths of flavor.

5- Once dehydrated, lighter in
weight, and newly fragile, our
toasted nuts are chopped to
measure and carefully sieved.

6- Some of our nuts are caramelised
with the finest, molten sugars; all are
carefully cooled to preserve the
crunch.

7- Our nuts are then transformed
into the smoothest pralines, preci-
sion chopped for texture, or kept
entirely whole. Each process gives
the chef a different palette with
which they expand their creativity

Crack the nuts code

Nuts unveil an infinite world of
creative possibilities for chefs. The
mastering of nut-based culinary art
is one of unlimited combinations of
flavors and textures, bringing new
tastes to the table. How can chefs
crack the nuts code and realize
their full potential?
We endeavor to help chefs by joining
them on a journey to excellence. We
offer 13 products and segmented

recipes to guide them into fully
reaching the Nuts potential.

“Cracking the Nuts code” reflects the
perpetual search for reinventing the
classics with the purest and freshest
nuts collection.

A comprehensive collection

The new and optimized collection is
bolder and simpler: 13 products,
totally new or adapted from our
previous range, regrouped in 5
categories: Pure paste, Praliné à
l’ancienne, Praliné onctueux
caramelized, Praliné onctueux gout
pure fruit and “les sablages caramé-
lisés.”

PURE PASTE

Pure paste 100% Hazelnuts
100% fresh hazelnuts gently
roasted to release their exceptional
flavor. With nothing but natural
sweetness, this subtly, this gold
tinted paste is ideal for your pastry
and confectionery creations.

2

BARRY CALLEBAUT France 5 , boulevard Michelet – 78250 HARDRICOURT
Tel : +33 1 30 22 84 00 – Fax : +33 1 30 22 87 74

BARRY CALLEBAUT Fra
Tel : +33

Pure paste 100% Almonds
Lightly roasted, and pale caramel in
color, our 100% fresh almond paste
delivers a delicate depth of flavor
ideal for anything from crémeux and
sauces to ice-cream. All the nature
without the extras!

PRALINE A L’ANCIENNE

Praliné 65% Héritage Almonds
Hazelnuts
A luxurious blend of the finest
caramelised almonds and hazelnuts,
this medium roasted 65% praline, is
perfectly balanced in flavour. The
crisp nuggets of caramelised nuts,
embedded in smooth, vibrant
gold, will add texture to any confec-
tionery concept.

PRALINÉ ONCTUEUX CARAMELIZED

Praliné 50% Hazelnuts
This silky smooth, 50% praline,
contains only the finest caramelised
hazelnuts. Medium roasted for a rich
flavour and unique golden colour,
it’s deliciously sweet, convenient,
and ideal for decoration.

Praliné 50% Almonds
50% lightly roasted almonds and
50% pure indulgence, this almond
praline has a delicate flavour and a
pale golden colour. Add depth and

interest to mousses, ice cream and
sauces, or use it to decorate your
pastry creations.

Praliné 50% Almonds Hazelnuts
A velvety combination of the
freshest almonds and hazelnuts, this
medium roasted 50% praline is
tinted vibrant gold. If Paris-Brest is
on the menu, this praline with a
balanced depth of flavour and a
smooth finish is your only option.

Praliné 50% Piemont Hazelnuts
Refined, rich and Italian in origin,
this 50% praline, contains only the
most exceptional hazelnuts that
Piémont can grow. Medium roasted
for balance, and caramel in colour,
it’s as versatile as it is unique.

Praliné 50% Valencia Almonds
Aromatic Valencian almonds are
gently roasted to create this unique
50% praline. Pure in flavour, light
golden in colour and silky smooth,
it’s ideal for pastry chefs and
conceptual confectioners alike.

Praliné 70% Pistachios
Deliciously unique, this 70% pista-
chio praline has a vibrant, green
appearance. Grown in Spain and
Iran, and lightly roasted for a
freshauthentic flavor, it’s perfect for
crémeux, ice-cream, sauces, and
ideal for decoration.

SABLAGES

Praliné Grains
A delicious crunchy preparation
made with caramelized hazelnuts
without adding preservatives.

Sablage Pistaches
Whole caramelised pistachios from
La Mancha in Spain; medium
roasted to enhance natural aromas.
Delicate on the palette, with an
excellent crunch, they serve the
connoisseur wanting to personalize
their praliné.

Sablage Amandes
Whole, aromatic almonds from
Marcona are medium roasted and
caramelised with the finest sugars.
Delicate, and crisp in structure, with
an intense flavor profile, they are
perfect for handmade pralines and
decorations.

Sablage Noisettes
Whole and homegrown, these fresh
Morella hazelnuts are medium
roasted for crunch, and caramelised
to sweet perfection. Balanced and
intense in flavor and texture, they
are ideal for the praline purist.

3

BARRY CALLEBAUT France 5 , boulevard Michelet – 78250 HARDRICOURT
Tel : +33 1 30 22 84 00 – Fax : +33 1 30 22 87 74

BARRY CALLEBAUT Fra
Tel : +33

About Cacao-Barry®
(www.cacao-barry.com)

As former coffee and tea merchant, the
Barry family set the standard in 1842. By
travelling to Africa to seek out and
harvest a selection of cocoa beans to
transform them into the most refined
and delicate cocoa and chocolate
products. Bought by the enterprising
Lacarre family in 1923, the company
was catapulted into the international
arena, while further investing in cocoa
plantations, factories and communities
in both Africa and South America.

Whether it be for high end recipes or
everyday creations and with a dedica-
tion to bring professionals the very best
in taste, Cacao Barry® launched the
iconic Excellence and Lactée Barry as the
first amongst couverture chocolates
(1952). To further advance the quality of
pastry, Cacao Barryc introduced the
pastry and confectionary expertise with
in-house academies (1973). With the Le
Nôtre partnership (1974), Cacao Barry®
became the undisputed leading choco-
late in French Pastry as it continously
evolved the pastry segment with innova-
tions like moulds (1976), “pistoles”
chocolate format (1988), pailletté
feuilletine (1989) and Cara Crakine
(2011).

Our profound cocoa knowledge and
strong roots in plantations, has enabled
Cacao Barry® to offer true diversity of
flavour and origin by launching a range
of single Origines couvertures (1994). As
chocolate evolved into the world, so did
chefs’ needs for differentiation and
inspiration. The launch of the World
Chocolate Masters (2005), the only
global competition 100% aimed at
chocolate, has built new trends and have
brought chefs international success.
With the launch of Millésime single
plantations (2006) and Or Noir™ (2007),
Cacao Barry® has given chefs access
remarkable flavours from remarkable
places. Dedicated to the principles of
traceability and sustainability
throughout the entire process, Cacao
Barry® developed Pureté (2013), a
range of intense flavours due to
controlled fermentation, a technology
that allows us to further unlock the
sensorial richness of cocoa.

The new RaRe Chocolates Collection
(2017) represents the commitment
Cacao Barry© has towards
guaranteeing the future availability and
diversity of the finest and most unique
cocoa. Cacao Barry launches in 2015
CacaoCollective, a chefs community
dedicated to inspiration, information
and creativity around chocolate.

CacaoCollective is their playground :
created for Chefs / by Chefs. Explore
CacaoCollective and #UnboxCreativity!

The new nuts collection : A Fresh
Perspective
A reinvented range to offer an infinite
range of flavors and textures to chefs.
Product creation expertly combines,
grinds, and sweetens to serve any
palette or pastry purpose. Used
individually or in combination, our silky
smooth or textured pralines, seductive
blends of almonds and hazelnuts, and
aromatic pistachios will inspire and
elevate. While our crunchy sablages, and
100% natural pure pastes, serve the
purists and encourage the unique.

Cacao Barry On-line
Cacao-Barry official website:
Cacao-Barry.com

Cacao-Collective:
Cacao-Barry.com/CacaoCollective

Facebook:
https://www.facebook.com/Ca-
cao-Barry-279043442285716/

Instagram:
@cacaobarryofficial

Contact for the media
Manoela Pédron
Direct line: (+33) 130228527
manoela_pedron@barry-callebaut.com

4

cacao-barry.com
Cacao-Barry.com/CacaoCollective
cacao-barry.com

	01
	02
	03
	04

