

Corn on the cob

Maïskolven, Epis de maïs,
Maïskolben, Mazorcas de maíz,
Pannocchie di maïs

We preserve nature's gifts

UK | Ardo offers corn cobs in different forms: **whole cobs, half cobs, 1/4 cobs and mini corn cobs**. All of them ideal for roasting in the oven, grilling or cooking on the barbecue in the summer. Perfect just as they come or with a little butter and a sprinkling of delicious Ardo herbs or a ready-to-use herbs mix. Ardo's corn cobs have a typically **crunchy bite, aroma** and **sweet flavour**.

NL | Ardo biedt maïskolven in verschillende vormen aan: **hele maïskolven, halve maïskolven, maïskolven ¼ en mini maïskolven**. De maïskolven lenen zich perfect voor tal van bereidingen in de oven, onder de grill of in de zomer op een BBQ. Puur natuur of met toevoeging van wat boter en heerlijke Ardo kruiden of aangepaste kruidenmixes. Ardo's maïskolven onderscheiden zich door hun **krokante beet**, hun **aroma** en **zoete smaak**.

FR | Ardo propose des épis de maïs de différents formats : **épis de maïs entiers, demi-épis de maïs, ¼ d'épis de maïs et mini épis de maïs**. Ils se prêtent parfaitement à de multiples recettes au four, au gril ou au barbecue en été. Vous pouvez les préparer nature ou ajouter un peu de beurre et de succulentes épices d'Ardo ou des mélanges d'aromates appropriés. Les épis de maïs d'Ardo se démarquent par leur **texture croustillante**, leur **arôme** et leur **savoir sucré**.

DE | Ardo bietet Maïskolben in verschiedenen Formen an: **ganze Maïskolben, halbe Maïskolben, geviertelte Maïskolben und Minimaiskolben**. Die Maïskolben eignen sich perfekt für zahlreiche Zubereitungen im Ofen, unter dem Grill oder im Sommer als Grillzutat. In seiner ursprünglichen Form oder mit ein wenig Butter und köstlichen Kräutern von Ardo oder passenden Kräutermischungen. Die Maïskolben von Ardo zeichnen sich durch ihren **knackigen Biss**, ihr **Aroma** und ihren **süßen Geschmack** aus.

ES | Ardo ofrece mazorcas de maíz de diferentes formatos: **mazorcas enteras, medias mazorcas, mazorcas ¼ y mini mazorcas**. Son ideales para múltiples recetas al horno, a la parrilla o para barbacoas en verano. Se pueden preparar al natural o añadir un poco de mantequilla y sabrosas especias o una combinación adecuada de hierbas Ardo. Las mazorcas de maíz Ardo destacan por su **textura crujiente**, su **aroma** y su **sabor dulce**.

IT | Ardo offre pannocchie di maïs in diversi formati: **intere, a metà, oppure ¼, e mini pannocchie**. Sono ideali per realizzare tantissime ricette al forno, alla griglia o con il barbecue in estate. Si possono preparare al naturale o con l'aggiunta di un po' di burro e deliziose spezie Ardo, oppure aromi opportunamente miscelati. Le pannocchie di maïs Ardo si distinguono per la loro **croccantezza**, oltre che per il loro **aroma** e **sapore dolce**.

Ardo offers corn cobs in different forms. Discover them on the back side.

Corn cobs

Half corn cobs

Corn cobs 1/4

Mini corn cobs

- Crispy texture
- Sweet taste
- Nice aroma

Prepared with
Smokey BBQ
herbs mix

Art. Code

JDE Code

EAN Bag
5411361-

EAN Outer Carton
05411361-

Box contents

Pallet
(subject to modification)

kJ

Kcal

Fat

Fat of
which saturates

Carbohydrate

Carbohydrate
of which sugars

Fibres

Protein

Salt

Allergens

	PACKING INFORMATION						NUTRITIONAL INFORMATION									
CORN COBS	MKO910	10867	211106	003183	24x400g	7x9c	409	98	1,3	0,2	17,7	2,6	3,2	3,2	0,01	-
	MKO610	12310	006979	006986	4x2,5kg	6x9c										
	MKO810	11487	009529	009529	1x8kg	9x9c										
HALF CORN COBS	MKH510	11484	011164	011171	2x2,5kg	12x9c	409	98	1,3	0,2	17,7	2,6	3,2	3,2	0,01	-
CORN COBS 1/4	MAK610	26501	084830	084847	4x2,5kg	6x9c	326	78	1,9	0,4	10,6	4,8	3,1	3,0	< 0,01	-
MINI CORN COBS	MKM610	12491	017333	017340	4x2,5kg	8x9c	116	28	0,4	0,0	2,5	1,8	2,0	2,5	0,15	-
	MKM810	11486	214909	214909	1x10kg	8x8c										

ARDO N.V. WEZESTRAAT 61 B-8850 ARDOOIE - T +32 51 310621 - F +32 51 305997 - WWW.ARDO.COM - INFO@ARDO.COM

AT +43 2249 3535 0 - CN +86 21 6473 8068 - CZ +420 326 597 062 - DE +49 2102 2028 0 - DK +45 6531 0310 - ES +34 955 660648 - FR +33 297 234876
 +33 320 001033 - +33 298 930240 - +33 475 044266 - HU +36 873 401 53 - IE +353 12 957 355 - IT +39 0382 17525 90 - NL +31 76 5040350
 PL +48 510 080 311 - PT +351 243 559 230 - RO +40 31 80 54 102 - RU +7 499 682 7354 - SI +386 5 658 25 00 - UK +44 1233 714714 - +44 1379 871007