

BONBONS

ANTONIO BACHOUR

pavoni
ITALIA

Antonio Bachour, pluripremiato Pastry Chef americano, è riconosciuto nel mondo per le sue capacità interpretative e l'appassionata immaginazione delle sue realizzazioni. La sua formazione internazionale, in continua evoluzione, l'ha portato ad essere uno tra i migliori dieci Pastry Chef a livello mondiale.

Antonio Bachour is an award-winning American Pastry Chef, who is renowned worldwide for his interpretative skills and for the passionate imagination of his creations. His international training, in constant evolution, has led him to be named one of the top ten Pastry Chefs in the world.

BONBONS

ANTONIO BACHOUR

11 forme tutte da interpretare ad arte
11 moulds for crafted interpretations

"Sono molto fiero di aver ideato con PAVONI ITALIA la nuova linea di stampi per praline Bonbons ispirata dalla Natura. Una pralina evoca lo scorrere sinuoso di un fiume, un'altra riporta alla mente la roccia levigata dal vento. Nascono così gli stampi Bonbons. Paesaggi in miniatura, bonsai di meraviglia, per praline preziose e raffinate. La bellezza delle piccole cose."

"I am really proud of having designed together with PAVONI ITALIA, the new pralines moulds Bonbons inspired by Nature. One praline evokes the flexuous flow of a river, another one recalls a rock smoothed by the wind. That is the way Bonbons moulds came into the world. Landscapes in miniatura, a bonsai full of wonders, for pralines precious and refined like jewellery. Beauty is in the small things."

BONBONS

ANTONIO BACHOUR

Dimensione stampo / Mould size
DIM. 275 x 135 mm
21 pcs per stampo / for mould

BONBONS

ANTONIO BACHOUR

PC40

mm 33 x 28 x 20 h
+/-10 gr

PC38

mm 44 x 24 x 20 h
+/-10 gr

PC41

mm 43 x 25 x 17 h
+/-10 gr

PC39

mm 38 x 26 x 18 h
+/-10 gr

PC42

mm 41 x 24 x 20 h
+/-10 gr

PC43

mm 36 x 25 x 20 h
+/-10 gr

PC46

mm 40 x 18 x 16 h
+/-10 gr

PC44

mm 35 x 24 x 17 h
+/-10 gr

PC47

mm 27 x 27 x 15 h
+/-10 gr

PC45

Ø mm 30 x 16 h
+/-10 gr

PC48

mm 42 x 21 x 18 h
+/-10 gr

PAVONI ITALIA S.P.A.

VIA E. FERMI, S.N. 24040 SUISIO BG ITALIA TEL. + 39 035 49 34 111 FAX +39 035 49 48 200
INFO@PAVONITALIA.COM WWW.PAVONITALIA.COM