


fun in cone

www.yigitgida.com.tr


*Do you want to know
the contents of cornet?*

We produce from the natural products such as flour, oil, sugar, starch, carbonate, vanilla and cacao that you have in your house.

Shall we give you a secret?

We care about your delight therefore we prepare our products from the most delicious recipes.

We care about your health therefore we produce without touching by supplying the highest quality raw materials at hygienic conditions.

We care about your excitement to the newnesses therefore we make research and development works to introduce you new products for different purposes.

About Us

Our company is established in 1985 and produce ice cream cone, wafer halva, special-purpose cone for food sector (edible food cups). Our company, working with automatic machines and without touching at 2700 m2 closed area is ice cream cone firm that has the highest capacity to produce with the machines and equipments it has in our country. Our products, consisting total 15 types are presented to the bazaar by our extensive distribution network in our country. Our production diversification works have been going on for the needs of sector and bazaar demand. As a result of research and development works, our company shape the sector by the ice cream cones that only our company produce. Beside the cones supplied to the ice-cream producers in the industry, we produce cornet to industrial ice cream producers. ISO 22000 Food Safety Management System Works, that we completed in 2008, are maintained meticulously. Our company guarantees that it produces secure products from raw materials supply to the last product at international standarts.


Our Products


Mine 3

Mouth Diameter: 4.2 cm
Height: 11.9 cm
Number of package in: 350


Mine 2

Mouth Diameter: 3.7 cm
Height: 10.8 cm
Number of package in: 462


Lafe 4

Mouth Diameter: 4.6 cm
Height: 9.5 cm
Number of package in: 300


Küçük Kornet

Mouth Diameter: 4.2 cm
Height: 12 cm
Number of package in: 324


Our Products

Süper Kornet

Mouth Diameter: 4.6 cm
Height: 13.2 cm
Number of package in: 288


Lale 5

Mouth Diameter: 5.2 cm
Height: 10 cm
Number of package in: 250


The invention of cone

The cone is first made by Italian emigrant Italo Marchiony in New Jersey, America and registered on behalf of Marchiony on 13 December 1903. But this invention were first not in demand. Next year, cones are seen at the St. Louis World Fair, organised in America...While Charles Menches, ice-cream seller thinks how he will sell the ice creams in his bench after the paper plates finish, he tries to sell by putting ice cream into waffle he took from Syrian Ernest Hamwi that sells waffle in the next bench so cone which has been the favourite of fair has entered into our life.


About Ice Cream

The first ice cream was discovered in China approximately 3 thousands years ago. Europe meets ice cream when Marco Polo brings the icy drink recipes that he learns in China trip in 1296. While Aztecs use the snows that they take from the hills of mountains to refrigerate their foods and drinks, the snows which are in Andres mountains in Peru and Colombia are used for the purpose of refrigerating. With the arrival of Portuguese and Italians to Latin America, ice cream has become widespread. Portuguese and Italians who know making one kind ice cream by mixing snow and sugar, give rise to invent ice cream with vanilla and cacao after meeting vanilla and cacao here. And in Anatolia, at the first term of Ottoman Empire, there was a tradition of drinking candy which is made of snow or ice stored in ice cellar after they are collected at high Anatolia campaign. Ice cream's history that starts with Karsambaş, made of molasses, honey and pulps added to the snow in Anatolia based on 17. century.

In this period, eating ice cream that becomes widespread in every segment of society causes to be developed different kind of production especially in Maraş.

Nowadays ice cream that is named Maraş ice cream is different from the examples in the world. Till the near future, the feature of this ice cream prepared by hand power, classic method was being hard enough to be cut. Nowhere in the world can be seen to this kind of ice cream made of goat's milk, sugar and orchid.

Our Products

Edible Food Cups


Büyük Yıldız Külah

Mouth Diameter: 9.5 cm
Height: 4 cm
Number of package in: 200


Orta Yıldız Külah

Mouth Diameter: 8 cm
Height: 3.4 cm
Number of package in: 300


Küçük Kapsül

Mouth Diameter: 3.6 cm
Height: 2 cm
Number of package in: 600

Küçük Yıldız Külah

Mouth Diameter: 6 cm
Height: 3.2 cm
Number of package in: 420


Mini Külah

Mouth Diameter: 4.6 cm
Height: 3 cm
Number of package in: 480

Practical solutions for hotel, restaurants, patisserie and bakery...


Simplify the presentation of ice cream, chocolate, fruit salad, honey, jam, marmalade, same-molasses, cold appetizers, sauces, jellies, cookies, candy, snacks, snack food and other with edible food cups.


Sarma Kornet (Sugar Rolled Cornet)

Height:12cm

Number of package in: 200


Kağıt Helva (Wafer Halva)

30 gr

45 gr


Endüstriyel Kornet (Industrial Cornet)

Height:11cm


Products in box


Production Foundation

With modern machines and equipments, we produce using the highest quality and secure raw materials, without compromising on hygiene.


General View of Production Area


Production of Cornet


Production of Cornet


Dough Room


Wafer Halva Production Line

Wafer Halva production line


Lale Külah production


Mine Külah production


Yiğit Dondurma Klahı Gıda Mark. Mak. Taşm. Tur. San. Tic. Ltd. Şti.

Çilek Mh. 139 Cd. No. 4(Yeni Tırmıl Sanayi Civarı) 33020 Akdeniz/ Mersin TURKEY

Tel. +090 324 234 22 18 - +090 324 234 15 76 Fax. +90 324 234 41 40

www.yigitgida.com.tr - yigit@yigitgida.com.tr