

EASTER	P. 4
hand-scooped chocolates	P. 5
HAND-SCOOPED EASTER MINIS	P. 8
LABOOKO	P. 8
MITZI BLUE	P. 10
CLASSIC	P. 11
MI-XING BUNNIES & EGGS	P. 12
NASHIDO	P. 15
GIFT SETS	P. 15
ENDORPHINS CHOCOLATE BALLS	P. 19
COLOURFUL EASTER BASKET + EGG PAD	P. 20
LOLLY & NASHIS	P. 21
COLOURFUL BUNNY'S NEST & EGGS IN A JAR	P. 21

MOTHER'S DAY + FATHER'S DAY	P. 22
LABOOKO	P. 22
MI-XING HEARTS, FLOWERS, CARS	P. 23
HAND-SCOOPED CHOCOLATES	P. 24
BIOFEKT BONBONS	P. 25
GIFT SETS	P. 27
MITZI BLUE	P. 28
SPRINGTIME	P. 28
HAND-SCOOPED CHOCOLATES	P. 29
MITZI BLUE	P. 30
CHOCOLATE LOLLIES	P. 31
GIFT SETS	P. 32

(c) Matthias Jung / Graeme Kennedy

»HIGHLY INNOVATIVE & VALUE DRIVEN«

Josef Zotter was awarded the Walter Scheel Medal in Bonn.

Jury award justification: »Josef ZOTTER - Zotter Chocolate Manufactory, Riegersburg - has been awarded the 13th annual Walter Scheel Medal to honour his exceptional contribution to the development of our great European chocolate culture. Josef Zotter is a true paragon of a business owner: innovative, determined and persistent and at the same time modest and down-to-earth. He is one of the world's best chocolate producers and shows that competence and top artisanal product quality are not synonymous with an elitist approach and that fairness and sustainability can be much more than just marketing speak. With his highly innovative product range, his "bean to bar" processes and exclusively organic and fair trade produce, Josef Zotter impressively demonstrates how successful ethical business practices can become in the 21st century. His creations, meanwhile, keep scoring top marks in international competitions.«

This puts Zotter in the illustrious company of previous honourees, among them the Haeberlin family of restaurateurs from Illhaeusern in Alsace, Italian star vintner Angelo Gaja, British wine critic Hugh Johnson, legendary Chef of the Century Eckart Witzigmann, glassware manufacturer Georg J. Riedel, champagne titan Pierre-Emmanuel Taittinger, oyster farmers Gillardeau and Grappa pioneer Giannola Nonino.

And we're off into a sweet spring with creations by Josef and Julia Zotter

Zotter has counted among the most creative international chocolatiers for a long time. Requests from big players in the chocolate business trickle in on a regular basis to observe product development, get inspired and discover the secret behind Zotter's innovation. It's really easy: Julia and Josef Zotter are creative and free enough to put their ideas into practice, which of course is made easier by running a family business. The basis is always top-quality cocoa. It has many different flavour elements which can be combined, like nuts, caramel notes, dried fruit or citrus – around 600 different aromas. This is how flavour is created. However, our sense of smell is much better developed than our sense of taste. We can only taste sweet, salty, sour, bitter and umami, the latest of the basic established tastes, which reacts to glutamate and hearty, intense and savoury or meaty flavours. Our formulas aim at playing with all those 5 basic tastes. Nothing should have just a sweet or only a bitter flavour. The balance is essential! Julia and Josef Zotter can conjure up flavour with their minds, and that's how cinnamon, praline and orange blend to produce a delicious composition. This can be compared to an artist's process, who holds a finished piece in their heads even before writing down a note or applying a single brush stroke.

Josef Zotter will be celebrating his 60th birthday soon and admits to being a bit less creative than during his younger years, mainly because his wealth of experience is sometimes an obstacle, and there is nothing left to prove. So most of this is now Julia Zotter's responsibility, whose finger is on the pulse of time and whose unrestrained spirit turns almost every creative idea into reality. They are the perfect team. Josef Zotter's experience and endless recipe repertoire and Julia's constant creative input and willingness to try new things drive Zotter's variety and creativity.

The spark of inspiration has travelled from Dad Josef to daughter Julia – loosely based on Michelangelo.

Top-quality cocoa, processed bean-to-bar, is the basis for all innovation.

Josef and Julia Zotter can conjure up flavour with their minds. New flavours are developed in theory and are then realised by hand.

100 % ORGANIC + FAIR + BEAN-TO-BAR

Our entire business is Fair Trade verified. We are a member of WFTO – the World Fair Trade Organization, which is the umbrella organization for global fair trade. The WFTO monitors business compliance with the 10 principles of fair trade like transparency, respect for the environment, the payment of fair prices and no use of child labour among others.

For more on this, go to www.zotter.at/fair-trade and www.wfto.com

100% BEAN-TO-BAR: Zotter chocolates are produced starting from the bean in our bean-to-bar chocolate factory.

All the ingredients for the chocolate come from ORGANIC cultivation. The number of the organic board of control serves as identifying information. ORGANIC control number: AT-BIO-402

The protection of the environment is a very important aspect of our corporate philosophy. Our environmental protection and our environmental measures are ISO 14001 and EMAS certified. EMAS-certified companies are recorded in a Europe-wide register and are regularly checked and monitored on a national level by environmental experts approved by the environment department. You can find our environmental declaration in German online at www.zotter.at

Organic Plastic

If possible, we try to use organic plastic as much as possible: it is derived from renewable materials, is biodegradable and even compostable according to European Standard 13432.

Design

Designed by Andreas H. Gratze

We use certified paper without glossy coating and environmentally friendly colours for the packaging.

Organic Soy Lecithin

Zotter uses lecithin exclusively from controlled organic cultivation. Organic soy lecithin is guaranteed free from genetic engineering and protects the environment because no rainforests are cleared for its cultivation.

Storage Advice

We do not use any artificial stabilizers or preservatives. For this reason, our goods are more temperature sensitive than other high-quality chocolate products. Ideally you should store Zotter chocolates in a cool and dry place where the temperature is between 16 °C and 18 °C.

You should not put the chocolates into a fridge. This way they would lose their substance because the humidity would let the sugar crystallise. If the temperature is too high, though, it will result in the emission of cocoa butter which will settle as a white film on the surface of the chocolate. The loss of the cocoa butter will dry out the chocolate – hence, the flavour of the chocolate will suffer.

Easter Magic from Egg Liqueur to Strawberry. Bonbons and chocolate bars bring out the Easter Bunny in all of us with their seasonal fillings and bright colours, derived purely from their natural fruit content.

Hand-scooped Chocolates

NEW FLAVOUR

EASTER BUNNIES EVERYWHERE?

ART. NO. 16293

Amarena Cherry

In an Amarena-Macarena mood: a fruity Amarena cherry filling with little chunks of Amarena cherries that we've let steep for a while at our own pastry kitchen. All of this deliciousness is enhanced with a cherry couverture, a bit of marzipan and genuine vanilla and covered in a lovely milk chocolate with 50% cocoa power.

EGGNOG »OSTRICH EGG«

ART. NO. 16498

The ostriches running around our Edible Zoo produce the giant, dinosaur-like ostrich eggs we use to create our delicious eggnog flowing into a white chocolate ganache enhanced with almond praline. Sublime flavour made even better with genuine vanilla, which comes in at a close second only to saffron in the ranking of the most expensive spices in the world, due to the orchid petals being pollinated by hand. All of this is covered in milk chocolate with a 50% cocoa content.

STRAWBERRY BUNNY

ART. NO. 16491

Strawberry Yoghurt Cream

Pink Easter dream: with a fruity, pink centre made from strawberries and an airy yoghurt couverture, that stunning colour and very berry flavour derived entirely from fruit. It's enveloped in a white yoghurt couverture with a milky and pleasantly tangy, happy flavour.

CHEEKY BUNNIES

ART. NO. 16363

Praline + Cookies contains gluten

Crispy cookie chocolate: a milk chocolate with a 50% cocoa content, filled with a tender-melting praline created from a combination of two types of almonds, plain and caramelised, plus some hazelnuts. Topped with a layer of crunchy almond cookies.

EASTER CHOCOLATE

ART. NO. 16495

Coconut + Marzipan

For snackers big and small: a fine almond marzipan, combined with a crispy coconut praline layer with roasted coconut flakes. Enveloped in dark chocolate with a 70% cocoa content. A sweet and completely vegan creation!

HAPPY EASTER ART. NO. 16294

Berry springtime: blueberries, raspberries and redcurrants melt together to an explosive fruit ganache, in which candied cranberries swirl around. This extremely fruity filling shines through the white chocolate coating.

EASTER TOFFEE ART. NO. 16389 Coffee Toffee

An exciting interplay of aromas between caramel and coffee for lively bunnies. A fine layer of caramel on almond praline, coated in coffee couverture, which develops this brilliant coffee drive because the fair trade arabica coffee beans are turned directly into coffee choco bean-to-bar.

FRUITY BUNNIES ART. NO. 16431 Apricot Waltz

A fruity apricot layer, enhanced with apricot brandy, gently sitting on a layer of marzipan, seasoned with a generous dash of apricot brandy and of course some pure apricots. A bit of a boozy mixture that's sweetly seductive.

SWEET EASTER

Marc de Champagne

Sublime Marc de Champagne from the Fleury vineyard, boasting organic and demeter certifications, blends into a dark chocolate ganache for some properly festive spirit. It is enveloped in a 70% dark chocolate coating.

EGG CATCHER ART. NO. 16494

Raspberry Coconut

An Easter chocolate for fans of dreamy-fruity flavours. It's a blend of raspberry chocolate and whole raspberries, coconut flakes and notes of genuine vanilla, enveloped in a milk chocolate-enhanced coconut chocolate with a hint of the Caribbean.

EGG DANCE ART. NO. 16292

Egg Liqueur

The white chocolate and almond praline ganache is buzzing with egg liqueur. Nobly refined with real vanilla, which is the second most expensive spice in the world after saffron, because the orchid blossom is pollinated by hand. Wrapped in a milk chocolate with a cocoa content of 50%.

ART. NO. 16362

DEAR EASTER BEAR
Honey Crunch
ART. NO. 16493

The Easter bear loves honey just like little kids do. Lots of sweet honey flakes buzz around in a white chocolate and almond mousse covered with delicious white chocolate.

EASTER TASTE PARADE ART. NO. 16295
Nut Delight

The crescendo of nut aromas. Finely ground and roasted hazelnuts, stirred in dark chocolate, mixed with roughly chopped almonds and refined with cinnamon, dive into a breath-taking dark milk chocolate with an astonishing cocoa content of 60% that melts in the mouth.

EASTER NEST ART. NO. 16296

White Chocolate with Brittle

Crunchy-sweet classic: white chocolate with lots of valuable cocoa butter, mountain milk and raw cane sugar as coating and a creamy filling of crunchy hazelnut and almond brittle puts appreciative smiles not only onto children's faces.

BUNNY IN EASTERLAND

Praline Layers

When nuts melt. A dark chocolate filled with three different types of praline: one layer of hazelnut praline topped by a green pumpkin seed praline and crowned by a tender-melting walnut praline. This nutty classic is completely vegan.

CHICKEN DANCE ART. NO. 16390
Currant 'n' Chili

The rock number for all those with a sweet tooth has a satisfaction effect: A sourish-fruity berry ganache with currant juice, currant chocolate and a bit of white chocolate. A slight tingle is provided by the thin dark chocolate layer which vibrates with chili. Dipped into a fine dark chocolate.

BUNNY GRASS ART. NO. 16492 Hemp Bonbon

The power pack: hemp praline with caramelised hemp seeds full of energy. On top sits a thin layer of white coconut couverture and it's enveloped by dark chocolate with a 70% cocoa content. Entirely vegan and entirely delicious!

ART. NO. 16461

7

Hand-scooped

EASTER MINIS

Small, hand-scooped Easter chocolates that fit into Easter egg nests and hideaways of any size. They come in a retail display stand with 25 bars per flavour.

NEW FLAVOURS

HAPPY EASTER ART. NO. 17954

Flavour: Nut Delight

Nibbles for Bunnies. Finely ground and roasted hazelnuts, stirred in dark chocolate, mixed with roughly chopped almonds and refined with cinnamon, dive into a breath-taking dark milk chocolate with an astonishing cocoa content of 60% that melts in the mouth.

FOR SWEET BUNNIES ART. NO. 17953 Flavour: White Chocolate with Brittle

Crunchy-sweet classic: white chocolate with lots of valuable cocoa butter, mountain milk and raw cane sugar as coating and a creamy filling of crunchy hazelnut and almond brittle.

ART. NO. 18729

Box dispenser with 25 chocolate bars per flavour. Individual bars are 20g each. Shelf life: 6 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

PURF & FINE

VEGAN

2 x 35 g bar Shelf life: 14 months, bars 10 months from production date

NEW

»HAPPY EASTER«, 5 FLAVOURS

A sweet gift set with 5 hand-scooped chocolate minis in the following flavours: »Happy Easter« (Nut Delight), »For Sweet Bunnies« (White Chocolate with Brittle), Amarena Cherry, Caramel »Fudge« and Raspberry Coconut.

100 g package Shelf life: 6 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

»The Name is Bunny. Easter Bunny.«

Two dark single origin chocolates.

75% Guatemala A rare cocoa variety from Guatemala with a high Criollo content. The indigenous cocoa farmers from FEDECOVERA joined forces to protect the Maya legacy and cultivate this rare, regional fine flavour cocoa.

72% Peru Chuncho Chuncho, the rare cocoa bean from Peru: Chuncho is a bean with a history reaching back centuries. This ancient and rare cocoa bean variety is still cultivated today in Cusco. We have turned this rare fine flavour cocoa into an elegant, multi-layered single origin chocolate.

ART. NO. 20556

Pure chocolate delight is created when fine, dark origin chocolates, wonderfully melting caramel bars and colourful fruit bars meet. Each Easter bar surprises with two different chocolate flavours.

For Superbunny Black & white

Fine White Chocolate A wonderfully melting white chocolate with a very low sugar content and real bourbon vanilla.

Yacao into a mild, dark, pleasantly sweet chocolate with a 62% cocoa content and a delicious Caribbean feel!

ART. NO. 20516

Cuddly Bunny

A fine milk chocolate and a purple fruit bar.

with 35% cocoa content. With pure Cocabo cocoa, traditionally cultivated by indigenous cocoa farmers in Panama's rain forest.

Blackcurrant This blackcurrant fruit bar contains barely any milk and no cocoa beans but plenty of cocoa butter, raw cane sugar and blackcurrants, which give this magical colour to the bar.

ART. NO. 20449

Hiding & Seeking

Two ingenious creations.

Strawberry A wicked creation, which tastes of fresh strawberries with stunning intensity, due to the large portion of fruit. Pure fruit pleasure, bright red colour and an incredible scent — and it's all completely natural. Caramel Milk Milk chocolate with a caramel taste: muscovado sugar and the good mountain milk whose milk sugar is caramelised and leaves a wonderful taste of bonbons.

ART. NO. 20164

62% Dominican Republic We transform hand-selected cocoa from

35% Milk Chocolate Panama A sweet single origin chocolate

My Easter Love

Pink & black: a pink raspberry fruit bar and a dark chocolate.

Raspberry This fruity, red bar stands out because of its natural raspberry taste and the sweetness of its natural sugar while it is melting smoothly in your mouth. That's pure fruit power!

72% Peru Malingas A very rare, ancient cocoa with a fruity aroma is transformed into a dark single origin chocolate with a 72% cocoa content.

ART. NO. 20165

Easter Bunny

Two vegan chocolate varieties. **40% Soy** A soy bar with a 40% cocoa content is the classic milk chocolate alternative.

All natural with organic soy, pure cocoa butter and sweetened with fine raw cane sugar. **Rice White** A white, vegan chocolate made from powdered rice, pure cocoa butter and raw cane sugar, with a hint of vanilla. Entirely without soy lecithin.

ART. NO. 20502

Rabbit Noir

Two dark single origin chocolates.

75% Madagascar Cocoa from the legendary Sambirano valley has been turned into a fine flavour single origin chocolate with a 75% cocoa content and an exciting, fruity flavour profile with beautiful notes of caramel.

75% Peru Oro Verde A dark chocolate using Peruvian Nativo cocoa from El Oro Verde. A sublime, top quality cocoa with nutty flavour.

ART. NO. 20501

NEW FLAVOURS

A Mitzi

for your Easter nest

EASTER BUNNY

ART. NO. 24101

Fruit Bar + Raspberry Flakes contains gluten

A pink fruit cocktail: a pink fruit disc, created from a mixture of raspberries, oranges, mango and a dash of lemon. In the middle, a small, fruity blackcurrant disc beckons with a very berry flavour, its amazing colour derived entirely from fruit. Decorated all over with crunchy raspberry flakes.

HOT CHICKEN

ART. NO. 24058

NEW FLAVOUR

Milk Chocolate + Colourful Choc Eggs + Green Tea Flakes

The hottest Easter chocolate of all time. A milk chocolate bar decorated with four colourful chocolate eggs in a nest of green tea chocolate flakes. Alongside there's a fruity raspberry chocolate egg, an apricot chocolate egg, a dark chocolate egg and a green tea chocolate egg, their stunning colours derived entirely from cocoa, tea, berries and other fruit.

EASTER HERALD

Rice Bar + Turmeric + Green Tea Flakes

ART. NO. 24100 (VEGAN)

A little sun disc: a sweet, vegan, white chocolate created with a rice drink in place of milk and combined with a sunny, yellow turmeric disc. Turmeric is an energy-boosting and mood-enhancing spice used in ayurvedic medicine, with a galvanising flavour reminiscent of travel and sunny locations. Decorated all over with crunchy green tea flakes. With sunflower lecithin.

BUNNY PARTY ART. NO. 24099

Yoghurt Bar + Fruit Bar + Sweet Cherries and Grapes

Fruity & light: a white yoghurt disc with a characteristic yoghurt flavour, combined with a small, fruity chocolate disc containing strawberries, passion fruit, pineapple, banana and a dash of lemon. Sprinkled all over with sweet cherries and green raisins.

MISTER BUNNY

Caramel Bar + Caramel Crispies

ART. NO. 24098

The sweetest caramel bonbon: a sweet caramel disc with a seductive caramel bonbon flavour, enhanced with tiny caramel crispies and combined with a small, pure caramel disc — to make your day a little sweeter.

HAPPY EASTER

Crunchy Caramel

ART. NO. 18561

A sweet caramel chocolate that tastes like bonbons, with a little milk chocolate and many small, fine caramel crunchies – a sweet and crispy popping sensation.

70 g bar

Shelf life: 14 months from production date
AVAILABLE ONLY WITH GERMAN PACKAGING

11

Easter Egg with Strawberry Centre

A chocolate egg made from white chocolate and almond praline, filled with a very berry strawberry mousse and decorated with two red raspberry chocolate eggs, crispy mango, passion fruit and blueberry chocolate fruit bits and a pretty dark chocolate pattern boasting 80% cocoa power. It's wrapped in a decorative Easter gift box.

ART. NO. 24975

Easter Egg Classic with Praline

A chocolate egg made from a dark fine flavour chocolate and a delicious milk chocolate, filled with supreme hazelnut praline and decorated with two white coconut chocolate eggs, fragrant rose petals, crunchy cocoa nibs in a candy-sweet caramel and a fruity raspberry couverture, crispy passion fruit chocolate fruit bits and a pretty, sweet apricot couverture pattern. It's wrapped in a decorative Easter gift box.

ART. NO. 25110

Easter Egg with Raspberry Centre

A chocolate egg made from white chocolate and a fruity apricot couverture, filled with a very berry raspberry mousse and decorated with two small raspberry chocolate eggs, roasted sesame brittle, crunchy blueberry chocolate fruit bits, candied almonds and a chic dark chocolate pattern. It's wrapped in a decorative Easter gift box.

ART. NO. 25111

Easter Egg VEGAN Coconut with Brittle

A white vegan chocolate egg made from a fruity, tropical coconut couverture, filled with supreme hazelnut brittle and brightly decorated with two small green tea chocolate eggs, two pink raspberry chocolate hearts, fragrant rose petals, candied almonds, green tea chocolate flakes and a chic dark chocolate pattern. It's wrapped in a decorative Easter gift box.

ART. NO. 25113

Easter Egg VEGAN Classic Hemp

(5)

A vegan chocolate egg made from dark chocolate with a classic 70% cocoa content, filled with trendy hemp praline and brightly decorated with two small green tea chocolate and two white coconut chocolate eggs, roasted sesame brittle, fragrant rose petals, candied almonds and a chic white and dark soy couverture pattern. It's wrapped in a decorative Easter gift box.

ART. NO. 25112

Bunny with Raspberry Filling

A chocolate bunny made from a fine milk chocolate, filled with a fruity raspberry mousse and brightly decorated with two white coconut chocolate eggs, fragrant rose petals, crunchy cocoa nibs in white chocolate and a candy-sweet caramel couverture, coconut flakes and a subtle apricot couverture pattern. The bunny is wrapped in a beautiful Easter gift box.

ART. NO. 25106

Bunny Passion Fruit and Raspberry

A chocolate bunny made from a fruity passion fruit couverture, filled with candy-sweet caramel praline and brightly decorated with pink raspberry chocolate, red, crispy strawberry chocolate fruit bits, green tea leaves, two blackcurrant chocolate eggs and crunchy roasted cocoa nibs, the essence of all that is chocolate. The bunny is wrapped in a beautiful Easter gift box.

ART. NO. 24964

(3)

Bunny Raspberry Vanilla

A chocolate bunny made from a fruity-pink raspberry couverture, its stunning colour derived entirely from delicious berries, filled with a fine vanilla mousse. It's brightly decorated with two fruity blackcurrant chocolate and two white coconut chocolate eggs, green tea leaves, roasted sesame brittle, crispy passion fruit chocolate fruit bits and a subtle, white pattern created with a white-hot, Caribbean coconut couverture. The bunny is wrapped in a beautiful Easter gift box.

ART. NO. 25107

Bunny VEGAN with Orange Centre

A vegan chocolate bunny made from a soy couverture, the delicious milk chocolate alternative, filled with a fruity orange mousse and decorated with two small green tea chocolate eggs, fragrant rose petals, crunchy roasted cocoa nibs, the essence of all that is chocolate, candied almonds and a pretty white soy couverture pattern. The bunny is wrapped in a beautiful Easter gift box.

ART. NO. 25109

4 Boozy Whisky Bunny

reishi foot fungi, green tea leaves, roasted sesame brittle, crunchy dark chocolate cocoa nibs and a bit of tropical, fruity white coconut couverture. The bunny is wrapped in a beautiful Easter gift box.

ART. NO. 25105

Bunny VEGAN with Praline Centre

A vegan chocolate bunny made from a white soy couverture, filled with tender-melting walnut praline and brightly decorated with two small green tea chocolate hearts, two soy chocolate eggs, fragrant rose petals, green tea leaves, coconut flakes and a subtle pattern created with soy couverture, the delicious milk chocolate alternative. The bunny is wrapped in a beautiful Easter gift box.

ART. NO. 25108

Easter Mini 3

contains gluten Three small chocolate bars with bright décor.

- 1. One fruity apricot bar, decorated with two sweet blackcurrant and lavender chocolate hearts and crunchy raspberry chocolate flakes.
- 2. One dark fine flavour chocolate bar, decorated with fragrant rose petals and crispy passion fruit chocolate fruit bits.

 3. One white chocolate bar, filled with a seductive Tonka mousse and decorated with two small raspberry chocolate eggs and crunchy cocoa. nibs in a sweet caramel couverture. All wrapped in a beautiful Easter gift box.

 $3 \times 25 \text{ g bar} = \text{total } 75 \text{ g bar}$

NEW

ART. NO. 25116

Easter Mini 4

Four small chocolate bars with a colourful décor.

- 1. One small candy-sweet caramel bar, filled with a fine pumpkinseed praline, a Styrian specialty. It's decorated with two fruity blackcurrant
- chocolate eggs and fragrant rose petals.

 2. One fruity blackcurrant bar, decorated with crispy blueberry chocolate fruit bits and candied almonds.

 3. One small white chocolate bar, decorated with two sweet raspberry chocolate hearts and crunchy cocoa nibs in a sweet caramel couverture.

 4. One pink raspberry bar, its stunning colour and very berry flavour derived entirely from fruit, filled with a sublime vanilla mousse and decorated with two small green tea chocolate eggs and crunchy passion fruit chocolate fruit bits.

 All wrapped in a beautiful Easter gift box.

 $4 \times 25 \text{ g bar} = \text{total } 100 \text{ g bar}$ ART. NO. 25117

1

Easter Mini 2

- 1. One small almond praline chocolate, filled with a fruity raspberry mousse and decorated with one raspberry chocolate and one blackcurrant chocolate egg. It's covered all over with crunchy passion fruit chocolate fruit bits.
- 2. One small white chocolate, decorated with two blackcurrant and lavender chocolate hearts and fragrant rose petals. All wrapped in a decorative Easter gift box.

 $2 \times 25 \text{ g bar} = \text{total } 50 \text{ g bar}$ ART. NO. 25114

Easter Mini VEGAN 2

- 1. One small soy bar, filled with a tender-melting walnut praline and decorated with a white coconut chocolate egg, a green tea chocolate egg and fragrant rose petals.
- 2. One white coconut bar, decorated with two fruity raspberry chocolate hearts and crunchy green tea chocolate flakes. All wrapped in a decorative Easter gift box.

 $2 \times 25 \text{ g bar} = \text{total } 50 \text{ g bar}$ ART. NO. 25115

8 EASTER CHOCOLATES WITH A CREAMY CENTRE

HAPPY EASTER

Variation of 8 different filled chocolate bars

8 small chocolate bars with creamy fruity and boozy fillings, from raspberry to red wine, made for a sweet, indulgent adventure ideal for habitual snackers.

Flavours: Marc de Champagne, Grappa, Raspberry, Redcurrant, Caramel Praline, Peppermint, Red Wine and Whisky

8 small bars, each with a different flavour.

ART. NO. 17511

A SWEET
SURPRISE FOR
YOUR EASTER
BASKET

8 x 8.5 g bar = 68 g package Shelf life: 6 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

Gift Sets for Easter

EASTER NEST

ART. NO. 22412

A sweet Easter nest, stocked with hay and 2 small, filled chocolate eggs, 2 small filled chocolate bars, 2 pure, small bars and a hand-scooped, white chocolate with a very berry centre.

Flavours: Hand-scooped Chocolate »Happy Easter« (Very Berry), 2 filled chocolate eggs (Almond, Apricot), 2 small Easter Nashis (Strawberry, Mountain Milk 40%) and 2 small, filled Nashido bars (Caramel, Raspberry)

131 g set
Shelf life: 4 months from production date
AVAILABLE ONLY WITH GERMAN PACKAGING

ZOTTER MIX »HAPPY EASTER«

ART. NO. 22413

NEW FLAVOURS

A gift set with one big and 6 small Easter chocolates.

Flavours: Labooko »Hiding & Seeking« (Strawberry + Caramel), 2 hand-scooped minis: »Happy Easter« (Nut Delight) and »For Sweet Bunnies« (White Chocolate with Brittle) as well as 4 small Easter Nashis (White Chocolate, Strawberry, Mountain Milk 40%, Fine Bitter 60%)

ZOTTER 04 »HAPPY EASTER «

A gift set with a beautiful Easter design and 4 Easter chocolates.

ART. NO. 22309

NEW FLAVOURS

Flavours: »Hiding & Seeking« includes a strawberry bar and a caramel bar, »Easter Taste Parade« features a nut and praline centre, »Rabbit Noir« includes 2 dark single origin chocolates and »Egg Dance« has a delicious egg liqueur centre.

ZOTTER 02 »FOR BIG BUNNIES«

ART. NO. 22326

NEW FLAVOURS

A gift box with a beautiful Easter cover and 2 Easter chocolates for big bunnies.
Flavours: »Eggnog Ostrich Egg« with homemade eggnog created from our very own ostrich eggs, and »The name is Bunny. Easter Bunny« featuring 2 dark single origin chocolates.

ZOTTER 02 »HAPPY EASTER«

ART. NO. 22007

NEW FLAVOURS

Gift box with 2 alcohol-free Easter chocolates and a festive Easter motif.
Flavours: »Strawberry Bunny« with a strawberry yoghurt centre and »Easter Chocolate« with a coconut and marzipan centre.

Shelf life: 5 months from production date
AVAILABLE ONLY WITH GERMAN PACKAGING

The gift boxes are also available without chocolates. You can fill them entirely as you please.

Shelf life: 6 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

Hand-scooped Minis Easter Collection, 24 Flavours

Small, hand-scooped chocolate miracles in 24 delicious flavours, wrapped in a chic gift box with an Easter-themed sleeve. An incredible taste experience with seductive flavours like raspberry and coconut, orange liqueur, Amarena cherry and praline variation.

ART. NO. 24980

NEW FLAVOURS

- Thousand Layer Praline
 Scotch Whisky (alc.)
- 3. White Chocolate with Brittle
- 4. Raspberry Coconut
- 5. Blue Poppyseed
- 6. Orange Liqueur (alc.)
- 7. Hemp Bonbon
- 8. Nut Delight
- 9. Plum Brandy (alc.)
- 10. ButterCaramel
- 11. Yuzu Citrus
- 12. Milk Cream
- 13. Praline Variation
- 14. Zotter Espresso
- 15. Amaretto Marzipan (alc.)
- 16. Wild Berries with Vanilla
- 17. Typically Austria
- 18. Hazelnut Marzipan (alc.)
- 19. Chocolate Banana
- 20. Caramel Fudge
- 21. Marc de Champagne (alc.)
- 22. Currant 'n' Chili
- 23. Cognac + Coffee (alc.)
- 24. Amarena Cherry

Hand-scooped Minis Easter Collection, 12 Flavours

12 small, hand-scooped chocolates with many different and surprising flavours like Marc de Champagne, wild berries, butter caramel and hemp praline. Wrapped in a sophisticated gift box with an Easter-themed sleeve.

ART. NO. 24981

NEW FLAVOURS

- Thousand Layer Praline
 Scotch Whisky (alc.)
- 3. White Chocolate with Brittle
- 4. Raspberry Coconut
- 5. Blue Poppyseed
- 6. Orange Liqueur (alc.)
- 7. Hemp Bonbon
- 8. Nut Delight
- 9. Plum Brandy (alc.)
- 10. ButterCaramel
- 11. Wild Berries with Vanilla
- 12. Marc de Champagne (alc.)

Bonbons & Chocolates

For the inlays of the chocolate boxes we use organic plastic, which doesn't burden the environment.

BIOFEKT SET »HAPPY EASTER« 8 + 2

Gift set, filled with 8 handmade organic bonbons and 2 Easter chocolates. Bonbon flavours: Hazelnut Praline Cube,

Red Wine Endorphin, Heart Berries, Caramel Endorphin, Limoncello, Rum in Coconut, Coffee Endorphin and Orange Passion Fruit Endorphin. In addition to that 2 Easter chocolates:

»Easter Bunnies Everywhere?« with a strawberry filling, and »Hiding & Seeking« with a strawberry bar and a caramel bar.

ART. NO. 17243

A bonbon box in a trendy design, featuring 8 wonderfully fresh, handmade organic bonbons in the following flavours:

Hazelnut Praline Cube,

Red Wine Endorphin, Heart Berries, Caramel Endorphin, Limoncello, Rum in Coconut, Coffee Endorphin and Orange Passion Fruit Endorphin.

AVAILABLE ONLY WITH GERMAN COVER

ART. NO. 17277

BIOFEKT POP »FUNNY BUNNY«

A bonbon box in a trendy design, featuring 8 wonderfully fresh, handmade organic bonbons in the following flavours: Hazelnut Praline Cube,

Red Wine Endorphin, Heart Berries, Caramel Endorphin, Limoncello, Rum in Coconut, Coffee Endorphin and Orange Passion Fruit Endorphin.

ART. NO. 17279

NEW FLAVOURS

Shelf life: 4 months from production date

ENDORPHINS

Easter mood in the form of filled chocolates!

ENDORPHINS EASTER MIX (3 BALLS)

Strawberry • Elderflower • Caramel
3 delicious, handmade filled chocolate balls in a pretty carton

3 balls at 8 g each = total net weight 24 g Dimensions of the carton stick: W: 9 cm \times H: 3 cm \times D: 3 cm

ART. NO. 17815

ENDORPHINS EASTER MIX WITH A BUZZ (3 BALLS)

Egg Liqueur • Blackcurrant • Apricot

3 fine, handmade filled chocolate balls with an alcohol filling in a pretty carton stick.

3 balls at 8 g each = total net weight 24 g Dimensions of the carton stick: W: 9 cm x H: 3 cm x D: 3 cm

ART. NO. 17817

ENDORPHINS EASTER MIX (6 BALLS)

Strawberry • Elderflower • Caramel • Egg Liqueur • Blackcurrant • Apricot

All 6 handmade filled chocolate balls that celebrate spring with berries and liqueurs in a pretty carton stick.

6 balls at 8 g each = total net weight 48 g Dimensions of the stick: W: 16.3 cm x H: 3 cm x D: 3 cm Dimensions of the displays: W: 20 cm x H: 16.6 cm x D: 11.2 cm

ART. NO. 17816

INCLUDING A DISPLAY WITH 8 CHOCOLATE STICKS.

Shelf life: 4 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

<u>Gift basket</u> with 8 filled, colourful chocolate eggs, which all taste differently and enchant with a wonderfully natural colourfulness due to all the berries and fruits they contain.

Elderflower Egg: A creamy chocolate ganache with elderflower liqueur in a dark chocolate egg, which has been rolled in caramel chocolate.

Walnut Praline Egg: pure walnut praline, a real rarity, in a milk chocolate egg, rolled in fruity blackcurrant chocolate, which gleams purple due to all the fruit it contains.

Cherry Brandy Egg: a fine filling made from sour cherry juice, cherry brandy and sour cherry chocolate in a white chocolate egg, which has been rolled in Caribbean-hot coconut couverture.

Hazelnut Praline Egg: pure hazelnut praline in a dark chocolate egg, which as been rolled in white soy chocolate that we spiced up with Matcha green tea to create this fascinating green effect.

Honey Milk Egg: a sweet ganache made from caramel chocolate, milk chocolate and honey in a milk chocolate egg, which has been rolled in high-percentage milk chocolate.

Brazil Nut Praline Egg: pure, deliciously melting Brazil nut praline in a white chocolate egg, which as been rolled in snazzy-fruity passion fruit chocolate.

Raspberry Egg: a raspberry cream, stimulated with raspberry brandy, in a white chocolate egg, which as been rolled in raspberry chocolate and has developed this great colour due to the large amount of fruit it contains.

Vodka Mint Egg: an extravagant ganache made from vodka, mint, white chocolate and a hint of caramel chocolate in a dark chocolate egg, which as been rolled in a fine dark chocolate.

ART. NO. 25919

8 x 15 g, at least 120 g in total Shelf life: 4 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

Egg Pad

A sweet <u>caramel bar</u> decorated with green pistachios and filled chocolate eggs.

One milk chocolate egg filled with fantastic cashew praline and sprinkled with cashew brittle.

One raspberry chocolate egg filled with almond brittle in almond praline, sprinkled with coconut flakes and one dark chocolate egg filled with delicious hazelnut praline and sprinkled with caramelised hazelnut bits.

Underneath that, a <u>strawberry bar</u>, which tastes amazingly intensely of fresh strawberries due to the large amount of fruit contained in it. Pure fruit joy, bright red colour and that fragrance – everything completely natural.

ART. NO. 25078

At least 55 g bar + 35 g bar = 90 g Shelf life: 4 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

Nashis

Pure mini chocolates for the Easter basket

10 pure mini chocolates with fun Easter motifs in one packaging. The small chocolates are perfect for being hidden in Easter baskets and with white chocolate, pink strawberry chocolate, milk chocolate and sweet, dark chocolate with a cocoa content of 60%, there is enough variety for each and every bunny, both big and small.

and the bewitching scent of a freshly harvested strawberry

into chocolate. Pure and red-coloured fruit pleasure.

In total 10 bars in the following flavours: White Chocolate Strawberry Mountain Milk 40% Fine Bitter 60%

ART. NO. 17859

COLOURFUL BUNNY'S NEST

COLOURFUL BUNNY'S NEST ART. NO. 26702

A sweet Easter nest filled with 8 colourful chocolate eggs with alcohol-free centres.

Strawberry egg: a white chocolate egg filled with a fruity strawberry mousse and covered with a pink strawberry couverture. Wrapped in red foil.

Milk and honey egg: a milk chocolate egg filled with a sweet milk and honey chocolate mousse and covered in more milk chocolate. Wrapped in gold foil.

Milk chocolate egg: a milk chocolate egg filled with a milk mousse and covered in candy-sweet caramel couverture.

Wrapped in green foil.

White chocolate egg: a white chocolate egg filled with a white chocolate mousse and covered in more white chocolate. Wrapped in pink foil.

Each nest contains 2 eggs per flavour.

Set minimum net weight: 128g Shelf life: 4 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

An Easter surprise with a twist: six bright, filled chocolate eggs in a jar in six different seductive flavours from strawberry to apricot to almond.

ART. NO. 25954

Milk: a milk chocolate mousse in a milk chocolate egg, covered in a delicious caramel couverture.

Honey: Styrian honey in a milk chocolate egg, enveloped in a fine, milk chocolate.

Strawberry: strawberry mousse in a white chocolate egg, covered in a fruity-pink strawberry chocolate coating.

Apricot: apricot mousse in a dark chocolate egg, covered with an orangey-yellow apricot chocolate coating.

Almond: almond praline in a dark chocolate egg, covered in even more almond praline.

White: white chocolate mousse in a white chocolate egg covered in a white coating.

6 x 16 g, at least 96 g Shelf life: 4 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

For Mother's Day and Father's Day

Gifts to warm your heart.

Labooko

PURE, SOPHISTICATED OR PRETTILY DECORATED WITH FLOWER PETALS – LABOOKO CHOCOLATES FOR MOTHER'S DAY AND FATHER'S DAY

2 x 35 g bar Shelf life: 14 months, fruit bars 10 months from production date

NEW DESIGNS

BOUQUET OF FLOWERS ART. NO. 20151
Almond Roses & Cashew Praline with
Meadow Flowers

FOR YOU AND ME Strawberry & 45% Milk

ART. NO. 20152

VEW BE I

BE HAPPY ART. NO. 20592 35% Milk Chocolate Panama & Caramel Milk

PIECES OF PURE JOY Coconut & 70% Dark ART. NO. 20154

THANK YOU ART. NO. 20448
Caramel Milk & Zotter Coffee

NEW

At least 100 g bar Shelf life: 4 months from production date. Wrapped in decorative gift boxes.

BERRY-POWERED HEART

A chocolate heart made from white chocolate with a fruity raspberry and blackcurrant couverture pattern. It's filled with a very berry raspberry mousse and decorated with two sweet green tea chocolate hearts, candied almonds, fragrant rose petals and crunchy cocoa nibs in sweet milk chocolate. All its stunning colours are derived entirely naturally from various fruit and berries.

The heart is wrapped in a beautiful gift box.

ART. NO. 25118

HEART VEGAN WITH PRALINE CORE

A chocolate heart made from a vegan, white rice couverture, filled with tender-melting walnut praline and decorated with two sweet raspberry chocolate hearts, coconut flakes, fragrant rose petals, candied almonds, crispy green tea chocolate flakes and a pretty pattern created with soy couverture and dark fine flavour chocolate. The heart is wrapped in a beautiful gift box.

ART. NO. 25120

(4) FLOWERY DREAM WITH RASPBERRY MAGIC

(2)

HEART WITH CARAMEL PRALINE

A chocolate heart made from milk chocolate, filled with sweet caramel praline

and decorated with two ginseng chocolate hearts, crispy passion fruit and

blueberry chocolate fruit bits, coconut flakes, crunchy cocoa nibs in a pink

raspberry coat and a fruity apricot couverture pattern.

The heart is wrapped in a beautiful gift box.

ART. NO. 25119

A chocolate flower made from white chocolate and a fruity apricot couverture, filled with a very berry raspberry mousse and decorated with two sweet blackcurrant and lavender chocolate hearts, crispy passion fruit chocolate fruit bits, fragrant rose petals, crunchy cocoa nibs in a raspberry couverture and a dark fine flavour chocolate pattern. The flower is wrapped in a beautiful aift box.

ART. NO. 25123

(5)

FLOWERY DREAM WITH VANILLA MAGIC

NEW

6 ODEAN VECANI WITH

A chocolate flower made from a fruity raspberry couverture, filled with a sublime vanilla mousse and brightly decorated with crispy passion fruit and blueberry chocolate fruit bits, fragrant rose petals, crunchy white chocolate nibs and a white coconut couverture pattern. Its stunning colours and very berry flavour are derived entirely naturally from fruit.

The flower is wrapped in a beautiful gift box.

ART. NO. 25122

CARAMEL-POWERED CAR

contains gluten

A chocolate speedster made from candy-sweet caramel couverture, tuned with two sweet green tea chocolate hearts, crispy blueberry chocolate fruit bits, raspberry chocolate flakes, crunchy cocoa nibs bathed in white as well as dark choc and accessorised with hot milk chocolate wheels and a dark fine flavour chocolate pattern. The car is wrapped in a beautiful gift box.

ART. NO. 25121

FLOWERY DREAM VEGAN WITH HAZELNUT PRALINE

A vegan chocolate flower made from a white soy couverture, filled with a crunchy hazelnut brittle, decorated with two sweet green tea chocolate hearts, green tea leaves, candied ginger, crimson power goji berries and a pretty pattern created with a light soy couverture, the delicious milk chocolate alternative. The flower is wrapped in a beautiful gift box.

ART. NO. 25124

CAR WITH PRALINE DRIVE

A hot little chocolate speedster made from dark chocolate filled with hazelnut praline, going full throttle with cool raspberry chocolate titties for wheels, their stunning colour and very berry flavour derived entirely from fruit. It's accessorised with crispy passion fruit chocolate fruit bits, crunchy cocoa nibs in milk chocolate and a pretty white chocolate pattern.

The car is wrapped in a beautiful gift box.

e car is wrapped in a beautiful gift box

ART. NO. 24221

FILLED WITH LOVE

Hand-scooped Chocolates

I LOVE YOU - SOOOO MUCH! Raspberry

FOR THE MOST AMAZING MUM EVER! **Almond Roses**

FOR THE BEST DAD IN THE WORLD! Scotch Whisky

ART. NO. 16474

ART. NO. 16283

ART. NO. 17225

A GIFT FOR YOU! Marc de Champagne + Raspberries

FOR YOU Praline Variation

FOR... FROM ... Coconut + Marzipan

> WITH LOVE **Raspberry Coconut**

ART. NO. 16481

ART. NO. 16010

ART. NO. 16513

ART. NO. 16001

Biofekt Hearts BONBONS

12 x 6 g bonbons = 72 g Shelf life: 4 months from production date

1 BIOFEKT HEART RED ART. NO. 17411 WITH ALCOHOL

(alc.)

Declaration of love: beautiful box of chocolates in the shape of a heart, filled with 12 handmade organic bonbons, which stimulate the senses with alcoholic fillings.

The bonbon varieties:

- Limoncello
- Redcurrant
- Marc de Champagne Endorphin
- Sour Cherry Endorphin
- Elderflower
- Schilcher Wine Endorphin
- Rum in Coconut
- Rosé Wine EndorphinEgg Liqueur Endorphin
- Pistachio
- Apricot Endorphin
- Coffee Endorphin

HEART ROSES

ART. NO. 25069

9 chocolate hearts made from dark chocolate with a red glow. Josef Zotter conjured up a »special gloss« made from raspberries for this red effect. And on the inside slumber almond marzipan, rose water, a hint of vanilla and lemon, which make the heart beat faster. To be given away with love!

AVAILABLE ONLY WITH GERMAN PACKAGING 9 x 4,5 g filled chocolates = 40,5 g Shelf life: 4 months from production date

2 BIOFEKT HEART WHITE NON-ALCOHOLIC

ART. NO. 17410

A heart-shaped box filled with 12 of the finest handmade organic bonbons, which offer enjoyable fruit and nut fillings without alcohol. Give & eat with love!

The bonbon varieties:

- Peanut Praline Cube
- Fruity Marshmallow
- Cappuccino Endorphin
- Pumpkin Seed Endorphin
- Vanilla
- Redcurrant Lavender Pot
- Almond Praline Cube
- Orange Passion Fruit Endorphin
- NEW Hazelnut Praline Cube

NEW • Heart Berries

- Caramel Praline Cube
- Strawberry Endorphin

For the inlays of the chocolate boxes we use organic plastic, which doesn't burden the environment.

Biofekt POP BONBONS

Cute little bonbon boxes in bright colours, filled with fine, handmade and hand-decorated bonbons, all entirely organic and fair traded, rare qualities among bonbons, which makes them a pure, genuine »Biofekt«. For the inlays of the chocolate boxes we use organic plastic, which doesn't burden the environment.

Chocolate boxes with a trendy design, filled with 8 deliciously fresh filled chocolates of the flavours: Hazelnut Praline Cube, Red Wine Endorphin, Heart Berries, Caramel Endorphin, Limoncello, Rum in Coconut, Coffee Endorphin and Orange Passion Fruit Endorphin.

NEW FLAVOURS

BIOFEKT POP »KISS« (alc.)

BIOFEKT POP »FOR MUM« (alc.)

BIOFEKT POP »GREAT, DAD!« (alc.)

ART. NO. 17819

ART. NO. 17818

The following Biofekt POP boxes are only available with German covers.

BIOFEKT POP »WITH LOVE« RED (alc.)

BIOFEKT POP »WITH LOVE« YELLOW (alc.)

BIOFEKT POP »WITH LOVE« BLUE (alc.)

ART. NO. 17278

ART. NO. 17401

For Mum

BONBONS & CHOCS

NEW FLAVOURS

BIOFEKT SET »LOVE LOVE LOVE«

ART. NO. 17955

Gift set filled with handmade organic bonbons and 2 chocolate bars.

The 8 organic bonbons come in the following flavours: Hazelnut Praline Cube, Red Wine Endorphin, Heart Berries, Caramel Endorphin, Limoncello, Rum in Coconut, Coffee Endorphin and Orange Passion Fruit Endorphin.

Also, one hand-scooped chocolate »I Love You – Soooo Much!« with a raspberry centre and one pure Labooko »For You and Me«, an enchanting gift containing a fruity strawberry bar and a sublime milk chocolate bar.

188 g package Shelf life: 4 months from production date

NEW FLAVOURS

ZOTTER 02 »HAPPY MOTHER'S DAY«

ART. NO. 22021

A gift box with a stunning rose petal design, filled with 2 hand-scooped chocolates: »For the Most Amazing Mum Ever!« with almond and rose chocolate, and »I Love You – Soooo Much!« with a pink raspberry centre.

ZOTTER 02 »FOR MY DAD«

ART. NO. 22327

A gift set with 2 chocolates for Dads who do their absolute best: »For The Best Dad In The World!« made with Scotch Whisky chocolate, and »Time Travel«, with two dark fine flavour chocolates created with pure Criollo super cocoa, one conched for 16 hours, one for 20. A chocolate for aficionados.

2 x 70 g bar = total 140 g package Shelf life: 5 months from production date AVAILABLE ONLY WITH GERMAN PACKAGING

65 g disc Shelf life: 14 months from production date

TOTALLY NUTS ART. NO. 24030

Hazelnut Praline + Cashew Praline + Nuts

The nut double: a nutty disc created with a mix of hazelnut praline and milk chocolate, combined with a small cashew praline disc, made directly at our workshop from freshly roasted cashews. It's sprinkled all over with crunchy roasted hazelnuts and walnuts.

ROCK 'N' ROSES ART. NO. 24076

Light Milk Bar + Raspberries + Roses

Sweet chocolate ballad: a disc created with a mix of white and milk chocolates, combined with a small raspberry disc with a very berry flavour, its amazing colour derived entirely from many many raspberries. Decorated all over with fragrant rose petals.

Springtime

THIS IS THE TASTE OF SPRING

Chocolates filled with strawberries, Amarena cherries, apricots and lemon mousse will encourage you to look forward to spring. Round, fruity chocolate discs will tempt you with yoghurt, fruit and refreshing mint. Alongside, there are gift sets bursting with spring chocolates and sweet little chocolate lollies for Easter nests of all sizes that will give that sweet tooth of yours a spring awakening.

VERY BERRY White Chocolate with berry filling	ART. NO. 16326
STRAWBERRY YOGHURT CREAM Yoghurt Couverture filled with strawberry cream	ART. NO. 16311
BLUEBERRIES ON LEMON CREAM Noble Bitter Chocolate filled with blueberry ganache and lemon ganache	ART. NO. 16446
RASPBERRY Noble Bitter Chocolate with raspberry centre	ART. NO. 16445

NEW	AMARENA CHERRY Mountain Milk Chocolate with Amarena cherry mo	ART. NO. 16510 pusse
NEW	YUZU CITRUS FROM JAPAN Mountain Milk Chocolate filled with Yuzu citrus ga	ART. NO. 16500 nache

APRICOT WALTZ

ART. NO. 16404

Light Mountain Milk Chocolate filled with apricot ganache and marzipan

LEMON MOUSSE

Mountain Milk Chocolate filled with lemon cream

ART. NO. 16472

CHEEKY FRUIT contains gluten

ART. NO. 24090

Fruit Bar + Raspberry Flakes

A pink fruit cocktail: a pink fruit disc, created from a mixture of raspberries, oranges, mango and a dash of lemon. In the middle, a small, fruity blackcurrant disc beckons with a very berry flavour, its amazing colour derived entirely from fruit. Decorated all over with crunchy raspberry flakes.

CLOUD NINE ART. NO. 24096

Yoghurt Bar + Fruit Bar + Sweet Cherries and Grapes

Fruity & light: a white yoghurt disc with a characteristic yoghurt flavour, combined with a small, fruity chocolate disc containing strawberries, passion fruit, pineapple, banana and a dash of lemon. Sprinkled all over with sweet cherries and green raisins.

NEVER-ENDING STRAWBERRY

ART. NO. 24032

Strawberry Bar + Yoghurt + Strawberry Pearls

Forever spring: a strawberry disc, its very berry flavour and stunning colour derived entirely naturally from many many berries, smelling of strawberries and of spring. In the middle, a small strawberry disc enhanced with a yoghurt chocolate beckons, and the whole thing is sprinkled all over with small chocolatedunked strawberry pearls.

COOL CHIC ART. NO. 24097

Dark Choc + Peppermint + Mint Leaves

How refreshing: a dark chocolate disc with a fresh mint flavour and a powerful 70% cocoa content combined with a small, dark chocolate disc enhanced with coarsely grated wild voatsiperifery pepper. This isn't just any old pepper - they call it the champagne of peppers. Its aroma is intense, and it is harvested in the wild by the native population of Kerala/India's Periyar National Park. And to finish, the chocolate disc is decorated with a bunch of fine mint leaves.

BANANA TIGER

chocolate contains so many bananas that one has to wonder why the Lollytop hasn't yet taken on a crooked shape. A very fruity flavour and a high amount of cocoa butter lets it melt tenderly.

ART. NO. 25405

STRAWBERRY BUNNY

Will make children's hearts beat faster. Josef Zotter has been tinkering and performing a bit of magic until he was able to transform the unmistakeable taste and the bewitching scent of a freshly harvested strawberry into chocolate. Pure and red-coloured fruit pleasure.

ART. NO. 25401

Colourful Chocolate Lollies

For Easter nests of all sizes, these make spring and summertime a little sweeter.

20 g lollipop Shelf life: 14 months from production date

CARAMEL BEAR

A chocolate lollipop with superstrong flavour: Home-made caramel chocolate, mixed with a bit of almond praline, melts deliciously in the mouth and intensely tastes of caramel bonbons. To top it off small honey crispies crackle sweetly while nibbling and add some extra fun.

ART. NO. 25411

COCONUT MONKEY

Who nicked the coconut!? Zotter did. As skilful as an acrobat Zotter transforms coconut flakes, coconut milk, valuable cocoa butter and raw cane sugar into this white lolly.

ART. NO. 25406

ALMOND MOUSE

Home-made simply is the best: Zotter creates an almond praline out of White Chocolate which is combined with vanilla and which can hardly be protected against nibbling mice.

ART. NO. 25402

WHITE SUBMARINE

A diving tour into the world of chocolate. Apart from raw cane sugar, this White Chocolate contains plenty of valuable cocoa butter and healthy mountain milk.

ART. NO. 25403

MILK HEDGEHOG

Those who aim high are well-advised to nibble on the Milk Hedgehog with a particularly high cocoa content of 35% and plenty of healthy mountain milk from the Tyrolean Alps. Refined with raw cane sugar and vanilla

ART. NO. 25404

LOLLYTOP-STARTER PACKAGE

All 8 Lollytop flavours, display included. According to logic, 80 Iollies equals many happy children Display dimensions: W x H x D: 30,5 x 40,5 x 28,5 cm

ART. NO. 25407

NEW FLAVOURS

ZOTTER 02 »SPRINGTIME«

ART. NO. 22004

Gift set with 2 spring-themed, hand-scooped chocolates: »Strawberry Yoghurt Cream« and »Chocolate and Mint«.

ZOTTER 04 »SPRINGTIME«

ART. NO. 22096

Gift box with 4 different fruit chocolates: »Strawberry Yoghurt Cream«, »Very Berry«, »Amarena Cherry« and a pure »Raspberry Coconut« bar.

z o t t e r Schokolade GmbH

Bergl 56 • 8333 Riegersburg • Austria Phone: +43/(0)3152 55 54 Fax: +43/(0)3152 55 54 - 3222 schokolade@zotter.at www.zotter.at

Commercial register no.: Regional civil court ZRS Graz, FN 220619s VAT no: ATU 53816900