[image: image8.jpg]artisan chocolates

“Oh, great,” you may be thinking. “Another chocolate company.”
Well, Donna & Company isn’t like any other chocolate company. True, we create high quality artisan chocolates and truffles from the finest Belgian, Swiss and South American chocolates and natural ingredients. But our chocolatier/owner, Diane Pinder, isn’t your typical Chocolatier and that fact is reflected in her products.

A former critical care nurse, product manager and account manager for a division of Saatchi & Saatchi, Diane brings intelligence and wit to her craft. Always looking for the next challenge, Diane’s clients have come to expect a surprising experience with every bite.

I invite you to visit our shop in Cranford, NJ and also our web site where you may learn more about Diane and her creations – www.shopdonna.com.
Diane is available to answer any questions you may have, and may be reached on our toll free number: 888-721-7993 and at diane@shopdonna.com.
Sincerely,

[image: image1.png]

Robert Koshinskie

General Manager
	[image: image2.jpg]

Master Chocolatier, founder of
Donna & Company, and creator of CocoaBee® and Tuscan Style™ chocolates and truffles.
	Diane Pinder, Chocolatier

People are always asking me how I became a chocolatier. The fact is, I was always a chocolatier at heart but just didn’t know it.

I started out as a critical care nurse where I helped cardiac patients as one of the youngest nurse managers in the hospital. Later I was recruited into the commercial field, first as a product manager for a leading medical products firm, and later as a advertising manager with the medical arm of Saatchi & Saatchi. While challenging and rewarding in their own ways, none of these professions permitted me to explore the creation of something that was solely mine. So I kept looking for a creative challenge.

Along the way I refinished antique furniture for myself and as gifts for her family and friends. Then I began incorporating small antique items into formal gift baskets along with unique foods and personal items. On request I sold my baskets to friends of friends, across America and around the world. So where does the chocolate enter the picture?

Rather than simply including in my baskets an off-the-shelf box of chocolates that could be bought at any mall, I decided to offer my own freshly made chocolates that I would craft from the highest quality imported chocolates and ingredients.

I carefully expanded my skills through personal exploration and formal education with Manhattan-based culinary instructors, and as a graduate of the Ecole Chocolat Professional School of Chocolate Arts.

Okay, so this wasn’t the fastest path to becoming a chocolatier, but I’m sure you'll agree that my CocoaBee® exceptional chocolates and Tuscan Style™ truffles were well worth the journey.

Enjoy,

[image: image3.png]

	[image: image4.jpg]

Donna, the namesake of

Donna & Company.

	Who is Donna?

Donna & Company was named after Diane Pinder’s sister, Donna, who died in an automobile accident while still in high school.

A vivacious and socially conscious young woman, Donna volunteered at a New Jersey summer camp for brain injured children. After her death, the facility was named Camp Donna in her honor and continues their work to this day.
Every person who asks, “Who’s Donna?” keeps her memory alive today.

	[image: image5.png]PROUD
SUPPORTER

®

FISHER HOUSE

FOUNDATION
www.fisherhouse.org

	The Fisher House™ Foundation

Donna & Company supports the charitable work of The Fisher House Foundation who support America's military in their time of need.
The Fisher House program is a unique private-public partnership that supports America's military in their time of need. The program recognizes the special sacrifices of our men and women in uniform and the hardships of military service by meeting a humanitarian need beyond that normally provided by the Departments of Defense and Veterans Affairs.

Because members of the military and their families are stationed worldwide and must often travel great distances for specialized medical care, Fisher House Foundation donates "comfort homes," built on the grounds of major military and VA medical centers. These homes enable family members to be close to a loved one at the most stressful times - during the hospitalization for an unexpected illness, disease, or injury.

Annually, the Fisher House program serves more than 8,500 families, and have made available more than two million days of lodging to family members since the program originated in 1990. Donna & Company created the Fisher House Bar – pure milk and dark chocolate bars – proceeds of which go to The Fisher House Foundation.

About Donna & Company
	Founded: 2004

	Owner/Chocolatier: Diane Pinder

	Privately Held Corporation

	Production and Retail Shop:

19 Eastman Street

Cranford, NJ 07016

908-272-4380

	Product Lines:

CocoaBee® Exceptional Chocolates

Tuscan Style™ Chocolates

	Web site:

www.shopdonna.com
http://shopdonna.com/chocolates.htm

	Donna & Company is [image: image6.png]

 Quality Kosher certified for dairy and parve.

Tuscan Style™ Chocolates a Hit on the Today Show

Diane’s Tuscan Style Chocolates were included in a segment of the Today Show for the 9th International Chocolate Show – quite an honor for a young company that was attending the Chocolate Show for the first time. Phil Lempert, food trends editor for the Today Show, invited Diane to his nationally syndicated radio program to discuss more about how she started Donna & Company, and how she created the Tuscan Style line. Referring to the chocolates Lempert noted, “I brought these on the Today Show. These were the hit for the crew; everybody loved these… These are just fabulous chocolates.”
Donna & Company of Cranford, New Jersey
[image: image8.jpg]Donna & Company calls Cranford, NJ home. Incorporated in 1871 as a township, by 1885 several dozen residents commuted daily to New York City from the town. The shop where Tuscan Style™ and CocoaBee® chocolates are made was a barber shop at the turn of the 20th century, and the high tin ceilings and walls have been restored in the retail area. At the rear of the building, where the barber used to live, is a compact and efficient artisan chocolate laboratory where new products are developed and current products are hand-made. A short drive from NYC off the Garden State Parkway at Exit 137, Donna & Company welcomes all chocolate-lovers.
CocoaBee® Exceptional Chocolates

[image: image9.png]

When Chocolatier Diane Pinder decided it was time to bring her chocolate-making skills to the commercial market, she also decided that she wanted something more than high quality. She wanted her chocolates to be fun and accessible to chocolate-lovers across the United States.
Since milk chocolate is the most popular type of chocolate consumed in the US, Diane sought out excellent Belgian milk and semi-sweet dark chocolate that would be used to form her ganaches and couverture. She also located a superior source of Swiss white chocolate to be used for specialty pieces, and sources for natural flavoring oils, nuts, fruits and other add-ins.
A[image: image10.png]

rmed with the best basic ingredients, Diane set out to create her CocoaBee signature chocolates which include favorites like: Gianduja Praline, Grand Marnier Orange, Toffee Almondine, and Port Wine truffle. Diane also created her own Cranford Crunch™ which includes caramel corn with cranberries and chocolate, Sam’s Surprise™ with mini malt balls inside (image left), and Cranford Clunky™ with cranberries and peanuts.
[image: image11.png]

As word of her signature CocoaBee chocolates spread in and around her shop in Cranford, NJ, Diane experimented on new flavors which lead to her Chocolate of the Month Club. Every month, Diane develops a chocolate that is usually inspired by the season. For Mother’s Day, Diane offered an Apple Pie Truffle that looked and tasted like mom’s apple pie. For Easter, a Carrot Cake Truffle complete with a carrot detail made from chocolate clay (image right). For Thanksgiving, a Cranberry-Orange Truffle that is perfect as a light desert after the main traditional dinner.
[image: image12.png]PROUD
curpoRTER |

 With the CocoaBee signature line of exceptional chocolates in place and the Chocolate of the Month Club on track, Diane began thinking about how she might stretch her chocolate arts skills. She had an interest in developing a dark chocolate line that would appeal to chocolate connoisseurs and experimented with a limited line of dark truffles with six unique centers. But she felt that the line needed more substance and considered where she might look for inspiration. When Diane was approached with an opportunity to visit with Italian chocolaters in the Florence area, she felt that the trip could provide the inspiration she sought. Chocolates done in a “tuscan style” could provide the additional products she wanted. So off to Tuscany she went and returned with a new vision for her dark chocolates. But that’s a whole other story …
Tuscan Style™ Chocolates

Having launched her line of CocoaBee® Exceptional Chocolates and the CocoaBee Chocolate of the Month Club, Chocolatier Diane Pinder was seeking a new challenge. Through her network, she had the opportunity to visit with chocolatiers in France and Belgium. When the opportunity to visit chocolatiers in Italy came along, however, Diane decided to see how her Tuscany counterparts practiced their craft. The result of her visit was the creation of her Tuscan Style™ chocolates and truffles.
[image: image13.png]

When Diane speaks of “Tuscan Style” she speaks to the philosophical vision and technical skills that Tuscan chocolatiers combine to create their chocolates. Only the finest ingredients are used, including dark South American chocolate and fresh products from throughout Italy. Pistachios from Sicily, heavy cream from local diaries, and olive oil from local groves – yes, olive oil is one of the components in chocolates that Diane was exposed to during her visit. Diane learned how a superior flavor and creaminess could be obtained by substituting the right kind and amount of fresh olive oil in place of the traditional butter in a ganaches (image right).

[image: image14.png]

Hand craftsmanship was also thriving among her Italian counterparts. Molds were still handled so each chocolate benefited from the chocolatier’s personal touch, sheets of ganaches and chocolate were cut with the traditional guitar for uniformity that still maintained individuality in the resulting chocolates. Bold flavors like olive oil and salt and anise sat side-by-side with beloved delights like gianduja and blood orange.

[image: image15.jpg]Cotoaz,,

exceptlonal Cllocolates

With the inspiration from her visit to Italy and her new chocolate designs developing, Diane revisited her original dark chocolates and set about packaging her Tuscan Style Chocolates. One package used a hand mold and then identified the flavors inside with ancient planet symbols (image above). She also developed a slip that would hold 6 of her more savory flavors like her olive oil and salt. Finally, Diane created several dark bars with unique toppings like candied lemon slices, and pistachio brittle with sea salt (image right).
Diane is currently considering her next adventure in her pursuit of creative chocolate arts.
[image: image16.png]

[image: image17.png]

[image: image18.png]

Tuscan Style™ Tuscan Style Chocolates from Chocolatier Diane Pinder

Donna & Company founder and chocolatier, Diane Pinder, is taking her Tuscan Style line of chocolates on a new journey. Originally conceived as dark chocolate truffles, the Tuscan Style line now includes a host of new creations inspired by Diane's recent trip to visit with several chocolatiers in the Tuscany region of Italy. "Many chocolates found in the United States are very much the same in form and content," Diane explained. "Even flavors that were seen as cutting edge like hot pepper are now offered by various companies. I traveled to Italy to see where else chocolates may be taken and the trip was well worth the time spent."

Diane spent a week in and around the Florence area meeting with chocolate artists, including: Luca Minnori, Paul DeBondt, Simone DeCastro, Andrea Bianchini, Roberto Catinari, and Danielo Vestri. "Each chocolatier I met is an artisan; each with their own outlook and specialties," Diane noted. "At each shop I had an opportunity to speak with these chocolatiers about their philosophy and to learn firsthand some of their unique methods and artistry. I was able to discern a certain sensibility that seemed unique to the Tuscany region, common among these chocolatiers, that kept them connected to the basics while permitting them to experiment in new ways."

The result of her travels are her new Tuscan Style™ Chocolates that incorporate elements ranging from first press olive oil and Fleur de Sel to decanted balsamic to gianduja. "I was impressed by the old world craftsmanship that these chocolatiers applied to their innovative products, including the use of only the finest locally grown nuts, oils and fruits. I wanted to bring back that balance of adventure and respect for the basic ingredients that form the basis for outstanding flavor in the Tuscany region," Diane said.

Diane introduced her revised Tuscan Style line at the 9th Annual International Chocolate Show in New York. "The International Chocolate Show was a great format to introduce the Tuscan Style line to the Public," Diane said. "People who sampled the product immediately understood the difference that this unique approach offers chocolate lovers."

###
The Tuscan Inspiration and the Tuscan Style™ Olive Oil and Salt Truffle
I am in constant search of ways to expand my chocolate arts skills. When the opportunity presented itself for me to travel to the Florence area and meet with my chocolatier counterparts in Italy, I didn't think twice. Chocolates in the French and Belgian style are quite good and known to me -- my CocoaBee® line of milks and semi-dark chocolates use Callebaut as the chocolate source. Chocolates done in the "Tuscan Style," however, were something new to me and so I naturally wanted to learn more.

During a long week of visiting with some of the leading chocolatiers in the Florence area I was able to learn first-hand how they approached their craft -- not just the mechanics of tempering and working with chocolate, but in the underlying philosophy that informed their decisions and final products. By the end of that wonderful week of learning, I was able to see the common threads that connected these very different chocolatiers.

First and foremost in importance in all Tuscan chocolatiers was their insistence on only the very best ingredients. This may sound like a trite claim at first -- after all what chocolatier would claim to use anything but the best? In the Tuscan area, however, the chocolatiers with whom I met were almost "religious" about what when into their products. If pistachios were used, then they were the best pistachios from Sicily. Cream for their ganaches was typically from local diaries where cows were not subjected to the kind of heavy chemical use as we find in the United States. One chocolatier, Danielo Vestri, was so committed to the quality of his chocolates that he had purchased a cacao plantation in South America so he could exert control from the growing of the plants through fermentation and conching of the beans to the final product that he tempered in Italy. I had always taken a purist approach to my chocolates and decided from day-one that I would strive for preservative-free products so the quality of the ingredients spoke for themselves. Seeing the commitment by these chocolatiers to the same vision confirmed for me that artisan chocolates start well before the tempering machine is turned on.

The second most common element among these chocolatiers was their preference for dark South American chocolate. The selection of the right kind of dark chocolate obviously determines the outcome of the final product. Many of these chocolatiers purchase their chocolate from the same sources but then blend these chocolates to obtain the foundation that will support the finished product. The benefit of this approach is a dark chocolate that is not bitter and dry but full-bodied and a wonderful canvas for the other ingredients that will be added in truffles, bars and other delights. My Tuscan Style brand also uses South American sourced dark chocolates which I then manipulate to obtain the desired mouth feel and flavor.

The third common feature among the Tuscan chocolatiers was their use of bold flavors which elevated the dark chocolate base. In the United States we've seen all forms of flavors added, including jalapeño and such. These flavors are also found in the Tuscan region but treated in a very different way. Through the use of close attention and combination of ingredients, the Tuscan chocolatiers create a complex flavor experience. While there may be one flavor that is immediately detected, there are typically other elements that come into play as the chocolate melts in the mouth. I've taken this approach in my Tuscan Style™ line where, for example, my balsamic truffle includes elements of lemon and rosemary. The initial port wine sweetness of the decanted balsamic merges with these other flavors for a wonderful taste that slowly fades out over several minutes.

My olive oil and salt truffle is one of the more unusual blends, but well conceived by one of the chocolatiers with whom I met. A normal truffle ganache uses butter with heavy cream for a rich mouth feel and taste. By substituting olive oil for the butter, a different mouth feel and taste is achieved. While a biochemist might be able to explain the science behind the shift in experience that olive oil achieves, the chocolate must be tasted to fully appreciate the outcome. The type and quality of the olive oil used is also key in the resulting flavor, and it is for this reason that I've been using olive oil that is produced on a private estate in the Florence area.

The source of the oil that I use is very special. As with the vision of the chocolatiers I mentioned above, the people who produce this oil are very much in touch with their culture and the nature of their product. Making olive oil on the estate is more a passion and an obligation than a commercial business. The estate is family owned and operated since the middle of the 18th century but the orchards date back to the early 16th century. Production has modernized somewhat over the centuries, but the estate still uses stone wheels to crush the olives. The oil is a blended extra virgin oil produced in a mill that is contained on the villa grounds, and which takes in only olives harvested from their own orchard of less than 50 acres (about 2,000 trees). The types of trees are mostly Moraiolo, Frantoio (also known as Correggiolo) and Leccino -- these are the Italian names and I do not know what the English names for the trees would be. There is usually a good mix of mature (black), semi-mature (brownish purple) and immature (green) olives. This mix of olives gives the oil a nice spicy flavor when it is new and a lovely deep green color. The oil is “cold pressed”, first press only and non filtered, and production is generally less than 15,000 kilograms of oil, with half of that total going directly to the families of the people who do the harvesting work. What makes this oil special is a combination of the olive trees, the climate, terrain, the water, and the myriad of other little elements that go into any fresh, handcrafted product.

The use of olive oil, especially first press olive oil, offers certain health-related benefits. Extra virgin olive oil is one of the few oils that can be eaten without chemical processing. Fresh pressed olive oil can be eaten immediately and retains the natural flavors, vitamins, minerals, antioxidants, and other healthy products of the ripe olive fruit. Olive oil is considered the healthiest type of fat because it isn't associated with the adverse effects related to saturated fats, trans-fats or omega-6 polyunsaturated vegetable oils. Olive oil is a key component of the Mediterranean Diet which is widely regarded as being protective against cardiovascular disease. The extra virgin olive oil from the first pressing of the olives typically contains higher levels of antioxidants, vitamin E and phenols because it isn't highly processed -- this first press, unprocessed olive oil is the type of olive oil that I use in my olive oil and salt truffle.

Of course, none of the health benefits of olive oil should be taken to mean that one could consume boxes of my olive oil and salt truffle as a healthy diet! As a former cardiac critical care nurse, I tell everyone to consume my chocolates in moderation.
[image: image7.png]

The CocoaBee® Fisher House Foundation™ Bar
As the mother of a US Marine and the mother-in-law of an Army Calvary Officer, Chocolatier Diane Pinder is closely connected to those in the military, and particularly attuned to the families of injured and ill soldiers. Her concern lead her to create the CocoaBee Fisher House Foundation Bar.
[image: image19.png]

A Fisher House™ is "a home away from home" for families of patients receiving medical care at major military and VA medical centers. The homes are normally located within walking distance of the treatment facility or have transportation available. There are 34 Fisher Houses, with four more in construction or design.

Buy a Fisher House Bar today and proceeds will be sent to the Fisher House Foundation to help support their vital work.
�

Roberto Catinari

�

Simone DeCastro

�

Luca Minnori

19 Eastman Street | Cranford, NJ | 908-272-4380 | info@shopdonna.com
www.shopdonna.com

[image: image20.png]

