

PreGel

NOVELTIES 2023

GELATO

A close-up photograph of a white rose, showing the intricate layers of its petals. The rose is the central focus, with its petals creating a complex, swirling pattern. Overlaid on the center of the rose is the word "BASES" in a large, bold, white, sans-serif font. The letters are slightly shadowed, giving them a three-dimensional appearance as if they are floating or resting on the petals. The background is a plain, light gray, which makes the white rose and the white text stand out prominently.

BASES

BASE SORBETTINAFRUIT™

Cold-process base, free from emulsifiers. It's ideal for making fruit gelato with a natural colour. The neutral flavour enhances the fresh and authentic flavour of the fruit.

- Cold process
- Free from emulsifiers
- No fats
- Free from flavorings
- Enriched with **vegetable fibres**
- Gluten Free

CODE

85654

PRODUCT

BASE
SORBETTINAFRUIT™

DOSAGE

Dosaggio: 50 g/L water + fruit
Recipe with 40% fruit: 50 g powder + 350 g
sugar + 500 mL water + 620 g fruit +
25 g fortefrutto PreGel

PACKAGING

4 x 2 kg bags
(8 kg)

**PALM OIL
FREE**

**GLUTEN
FREE**

VEGAN

BASE FIBRAGEL™ I 100

Free of milk derivatives

An extremely versatile cold process base, ideal for making sorbets or creams with a soft, creamy texture, simply by adding water, milk or plant-based drinks.

- Cold process
- With non-hydrogenated vegetable fats (coconut)
- Enriched with vegetable fibres
- Creamy texture, holds very well in the display case
- Free from flavourings, enhances any flavor
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
85558	BASE FIBRAGEL™ I 100	<p>Dosage: 100 g/L water or water or plant-based milk</p> <p>Recipe with milk or plant-based milk: 100g powder + 250-300 g sugar + 1 L milk or plant-based milk</p> <p>Dosage for gelato with fruit: 100 g base, 280-330 g sugar, 1 L water + fruit or juice</p>	8 x 1.5 kg bags (12 kg)

**GLUTEN
FREE**

**PALM OIL
FREE**

VEGAN

**WITHOUT
MILK
DERIVATIVES**

BASE DELI MILK 200

Base Deli Milk 200 is an easy-to-use, cold process base that can be used to make gelato with a smooth, compact structure, warm on the palate and with a delicate, milky flavour.

- Hot and cold process
- Without hydrogenated fats, with non-hydrogenated vegetable fat (coconut and palm)
- With natural flavourings
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
06928	BASE DELI MILK 200	Dosage: 200 g/L milk Recipe: 200g powder + 150g sugar + 1L milk	8 x 1.6 kg bags (12.8 kg)

**GLUTEN
FREE**

TRADITIONAL PASTES

TRADITIONAL PASTE

CREMA DEL '900™

Smooth golden yellow paste with the typical flavour of the “Crema all’Italiana” (Italian Custard Cream). To further enhance the note of egg cream, it can be enriched by adding a little Ovissimo®.

- Hydrated based paste
- Contains egg yolk
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
85072	TRADITIONAL PASTE CREMA DEL '900	50-70 g/kg base	2 x 3 kg buckets

GLUTEN
FREE

PALM OIL
FREE

PASTA CLASSICA CREMINO CLASSICO

A smooth ivory colored paste with a typical white chocolate and hazelnut flavor.

Ideal to be used together with PinoPinguino Classic or Cioccolatina Classic to make cremino gelato.

- Hydrated based paste
- Recommended pairing: chocolate-hazelnut Topping and Arabeschi®
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
84972	PASTA CLASSICA CREMINO CLASSICO	100-120 g/kg base	2 x 3 kg buckets

**GLUTEN
FREE**

**PALM OIL
FREE**

A promotional image for Pronto Fruit. The background is a solid light yellow. In the center, a tall, elegant glass holds a large, textured scoop of pink strawberry ice cream. To the left, a rustic wooden bowl is filled with fresh, bright red strawberries, with a few more scattered on the surface in front of it. To the right, a small white ceramic bowl contains a swirl of the same pink ice cream. In the bottom right corner, there are two sliced strawberries showing their internal structure. The brand name 'PRONTOFRUIT™' is written in large, bold, orange capital letters across the middle of the image, with a slight drop shadow.

PRONTOFRUIT™

A new range of complete pasteurized fruit paste products to obtain creamy gelato, soft serves, slushes and fruit ice lollies.

- High % of fruit: minimum 50% fruit
- Pasteurized products, smooth and without pieces
- Ready to use and easy to use, adding only water
- Available in 4 flavors: mango and passion fruit (with natural flavorings), raspberry and strawberry
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
34556	PRONTOFRUIT™ MANGO	440 g/kg mix 780 g / L water Recipe for creamy gelato and soft serves: 1,8 kg ProntoFruit + 2,3-2,5 L water	6 x 1.8 kg tins
34256	PRONTOFRUIT™ PASSION FRUIT		
34056	PRONTOFRUIT™ RASPBERRY		
34156	PRONTOFRUIT™ STRAWBERRY		

**GLUTEN
FREE**

**PALM OIL
FREE**

VEGAN

SPRINT™

KEFIR SPRINT™

Complete, ready-to-use powdered product, to be prepared with milk to make a tasteful Kefir gelato. With its pleasant, slightly sharp flavour, it's the perfect complement o our fruit-flavoured Arabeschi®.

- Complete powdered product
- With Kefir in powder
- With non-hydrogenated vegetable fats (coconut)
- Ideal together with the new Arabeschi® Cassis
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
8545 I	KEFIR SPRINT™	Art.: 400 g / L milk Soft: 340 g / L milk	10 x 1.2 kg bags

GLUTEN
FREE

PALM OIL
FREE

PASSION FRUIT SPRINT™

Complete, ready-to-use powdered product, ideal for making sorbetti and soft gelato with the fresh and authentic flavour of Passion Fruit.

- Powdered product
- Sprint without pieces (without seeds)
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
58251	PASSION FRUIT SPRINT™	Art.: 440-500 g /L water Soft: 365 g /L water	12 x 1.1 kg bags

GLUTEN
FREE

PALM OIL
FREE

VEGAN

GELATO LEGGERO – GELATO DELLA SALUTE

ZERO LINE WITH FRUIT

Without milk derivatives

Complete powdered fruit-based pastes, ideal to make light sorbetti without any added sugar, sweetened with Stevia.

- Ready-to-use products, easy to use
- No added sugar
- **Sweetened with stevia**
- Without milk derivatives
- Fat free
- Gluten Free
- 3 flavours: available: lemon (with natural flavorings), passion fruit and pink grapefruit

CODE	PRODUCT	DOSAGE	PACKAGING
8525I	LEMON ZERO	Art: 440 g / L water Soft: 375 g/ L water Recipe: 1,32 Kg + 3 L water	10 x 1,32 kg bags
8515I	PASSION FRUIT ZERO		
8535I	PINK GRAPEFRUIT ZERO		

**GLUTEN
FREE**

**PALM OIL
FREE**

VEGAN

**WITHOUT
MILK
DERIVATIVES**

ARABESCHI®

ARABESCHI® BISCOTTO DARK

A delicious and enveloping dark chocolate sauce packed with chocolate shortcrust biscuits,
Ideal together with Cioccolato Fondente Sprint™, Monte Nero™ Sprint™ or Cocco Sprint™.

- Anhydrous based product
- With chocolate shortcrust biscuits

CODE	PRODUCT	DOSAGE	PACKAGING
25772	ARABESCHI® BISCOTTO DARK	-	2 X 2,5 Kg buckets

ARABESCHI® CIOCCOPEANUT

A delicious chocolate-peanut sauce packed with large and small pieces of salted peanuts.

Ideal for gelato made with Caramao Mou, Salty Peanut, Pure Peanut or Snack & Peanut Traditional Pastes.

- Anhydrous based product
- With peanuts in pieces and crumbs

CODE	PRODUCT	DOSAGE	PACKAGING
84572	ARABESCHI® CIOCCOPEANUT	-	2 x 3 Kg buckets

**PALM OIL
FREE**

ARABESCHI® COOKIE DOUGH

Variegate with pieces that have the typical taste and texture of chocolate chip cookie dough.

The variegate can also be used to create tiny cubes perfect to decorate gelato pans.

- Anhydrous based product
- With crunchy inclusions
- Natural flavourings
- Versatile product:
 - *As a classic variegate*
 - *Add the dough into molds to form tiny cubes and freeze for a few hours*

CODE	PRODUCT	DOSAGE	PACKAGING
84472	ARABESCHI® COOKIE DOUGH	-	2 X 3 Kg buckets

**PALM OIL
FREE**

ARABESCHI® PISTACHIO ROCK

Variegate with the delicious flavour of pistachio, with pieces of crunchy wafer.

- ✓ Anhydrous based product
- ✓ With pieces of crunchy wafer
- ✓ Natural green color

CODE	PRODUCT	DOSAGE	PACKAGING
84672	ARABESCHI® PISTACHIO ROCK	Tal quale	2 x 2,5 Kg buckets

ARABESCHI® CASSIS

Fruit variegate with whole pieces of Cassis (a variety of blackcurrants), with an intense, glossy purple colour.

Ideal together with the new Kefir Sprint™, or a mascarpone or milk cream gelato.

- Hydrated based products
- Rich in whole berries
- Intense purplish color
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
I3072	ARABESCHI® CASSIS	-	2 x 3 Kg buckets

**GLUTEN
FREE**

**PALM OIL
FREE**

VEGAN

CrumbOlé®

CrumbOlé® COCOA Gluten Free

From the success of the CrumbOlé® family, a novelty in line with current market trends: CrumbOlé® with cocoa flavor in a gluten-free version.

- Anhydrous based product
- With gluten free cocoa cookies
- Gluten Free
- Ready-to-use
- Ideal for many ice cream, pastry and beverage applications
- Ideal together with:
 - Kefir Sprint™ (85451) and Arabeschi® Passion Fruit (84006)
 - CIOCCOLATTE SPRINT™ WATER (93808) and Arabeschi® Lucy Brownie Fudge (68432)

CODE	PRODUCT	DOSAGE	PACKAGING
84722	CRUMBOLÉ® COCOA GLUTEN FREE	-	2 x 3,5 Kg buckets

GLUTEN
FREE

CrumbOlé® Lemon Gluten Free

Lemon CrumbOlé®: versatile, crunchy and delicious, now also available in a gluten-free version!

- Anhydrous based product
- With gluten free cookies
- Gluten Free
- Ready-to-use
- Ideal for many ice cream, pastry and beverage applications
- Ideal together with:
 - Crema del '900 Traditional Paste (85072) and Farcimax™ Lemon (24782)
 - Cheesecake Sprint™ (05901) and Arabeschi® Rossi Di Bosco (75802)
 - Roasted Almond Traditional Paste (55202) and Arabeschi® Pistacchio Premium (61572)

CODE	PRODUCT	DOSAGE	PACKAGING
84822	CRUMBOLÉ® LEMON GLUTEN FREE	-	2 x 3,5 Kg buckets

**GLUTEN
FREE**

**PALM OIL
FREE**

PRONTO

GRANITE

PRONTOGRANITE

in paste

Fresh and tasty Prontogranite in paste, ideal for making the creamy traditional Sicilian *granite*.

- Easy to use
- Paste product
- Available in Pistachio and Almond flavours
- Gluten Free

CODE	PRODUCT	DOSAGE	PACKAGING
97252	PRONTOGRANTA PISTACHIO	500 g/ L water	2 x 3 kg buckets
97352	PRONTOGRANITA ALMOND	500 g/ L water	2 x 3 kg buckets

**GLUTEN
FREE**

**PALM OIL
FREE**

VEGAN

LIST OF GELATO NOVELTIES:

BASES

1. BASE SORBETTINAFRUIT™
2. BASE FIBRAGEL™ 100 *without milk derivatives*
3. BASE DELI MILK 200

TRADITIONAL PASTES

1. CREMA DEL '900™
2. CREMINO CLASSICO

FLAVOURS

1. PRONTOFRUIT® : Mango, Passion Fruit, Raspberry and Strawberry

SPRINT™

1. KEFIR SPRINT™ *with milk cultures*
2. PASSION FRUIT SPRINT™

LIGHT GELATO & WELLNESS GELATO

1. ZERO LINE WITH FRUIT *without milk derivatives*:
Lemon Zero, Passion Fruit Zero e Pink Grapefruit Zero

VARIEGATES AND DECORATIONS

1. ARABESCHI® Biscotto Dark
2. ARABESCHI® Cioccopeanut
3. ARABESCHI® Cookie Dough
4. ARABESCHI® Pistachio Rock
5. ARABESCHI® Cassis
6. CRUMBOLÉ® Cocoa Gluten Free
7. CRUMBOLÉ® Lemon Gluten Free

PRONTOGRANITE

1. Pistachio & Almond

PASTRY

CLASSIC SHORT PASTRY

CLASSIC SHORT PASTRY

Classic Short Pastry is a **very versatile** powdered product, ideal for making shortcrust pastries always with optimal characteristics in just a few easy steps.

- Ideal for shortcrust pastry, whipped shortcrust pastry and many other pastry specialties
- Well-defined aromatic bouquet, high crumbliness
- Easy to rework, guaranteeing the standard quality of the finished product
- Recipe possibilities:
 - with butter
 - with margarine for vegan shortcrust pastries
 - with powders and concentrated pastes for flavored shortcrust pastries
- Selected raw materials

CODE	PRODUCT	DOSAGE	PACKAGING
21811	CLASSIC SHORT PASTRY	SHORTCRUST: 1 Kg powder + 315 g butter + 70 g eggs + 70 g egg yolks VEGAN SHORTCRUST: 1 Kg powder + 350 g vegetable margarine + 50 g water	1 x 10 kg bag

PALM OIL
FREE

VEGAN

UNIVERSAL WHOLEWHEAT CAKE WITH RED BERRIES

UNIVERSAL WHOLEWHEAT CAKE WITH RED BERRIES

Universal Wholewheat Cake with Red Berries is a powdered product made of **whole wheat and spelt flour** and **inclusions of dehydrated red berries** (strawberries and raspberries).

- For a wide variety of whole wheat cakes, including traditional baked cakes, plumcakes, muffin and cookies.
- It's a complete product, and easy to use: just add fats and water
- With a soft texture
- Excellent retention of fillings, additions, and fruit garnishes
- Perfect mix between the rustic flavor and the red berries inclusions

*PRODUCT CATEGORY 61

CODE	PRODUCT	DOSAGE	PACKAGING
20911	UNIVERSAL WHOLEWHEAT CAKE WITH RED BERRIES	CAKE, PLUMCAKE AND MUFFIN: 1 kg powder + 300 g oil + 350 g water COOKIES: 1 kg powder + 300 g soft butter + 50 g water + 100 g brown sugar	1 x 10 kg bag

UNIVERSAL CAKE GLUTEN FREE

UNIVERSAL CAKE GLUTEN FREE

A gluten free product with rice flour.

For a wide variety of gluten free cakes, including traditional baked cakes, plumcakes, muffin and cookies.

- Gluten free
- Soft and melt-in-your-mouth texture
- Excellent retention of inclusions and fillings
- Chocolate chips, candied fruit, raisins, pastry filling and dried fruit can be added to the dough as desired

*PRODUCT CATEGORY 61

CODE

22418

PRODUCT

UNIVERSAL
CAKE GLUTEN
FREE

DOSAGE

CAKE WITH OIL: 1 kg powder + 300 g oil + 400 g water
CAKE WITH BUTTER: 1 kg powder + 375 g butter
+ 325 g water
COOKIES: 1 kg powder + 350 g soft butter + 150 g brown
sugar + 60 g water

PACKAGING

8 x 2 Kg bags

GLUTEN
FREE

CHOC VEGAN CAKE

CHOC VEGAN CAKE

Without milk derivatives

Powdered mix, ideal for making various types of **vegan cocoa cakes (Plum Cake, Muffin and Cookies).**

- Well-balanced cocoa flavor that covers the vegetable notes typical of vegan products
- Right balance between versatility and consistent quality of artisanal products
- Possible recipes with different types of plant-based beverages (rice, soy, oat, almond and coconut)
- Free of animal-derived ingredients (eggs, milk)
- Without Milk Derivatives – Dairy Free

*PRODUCT CATEGORY 61

CODE	PRODUCT	DOSAGE	PACKAGING
22218	CHOC VEGAN CAKE	1 kg powder + 500 g vegetable drink of your choice (rice, soy, oat, almond, coconut) + 250 g oil + 250 g water + 250 g chocolate chips	8 x 2 Kg bags

**PALM OIL
FREE**

VEGAN

**WITHOUT
MILK
DERIVATIVES**

SNACKY MIX

SNACKY MIX

Powder mix, perfect for making any kind of **savory leavened products** (savory snacks, savory croissants, pizzas, gourmet panettone, etc.) and puff pastry (for sweet and savoury applications).

- Versatile mix
- Ideal for making **Pâte Brisée**
- Recommended for making: gourmet panettone and savory snacks
- High-quality raw materials and consistent results

*PRODUCT CATEGORY 6I

CODE	PRODUCT	DOSAGE	PACKAGING
76181	SNACKY MIX	<p>SALTED ITALIAN CORNETTI: 1 Kg Snacky Mix + 45 g Fresh yeast (or 15 g PreGel instant dry yeast 15 g) + 370 g Eggs + 215 g Milk + 140 g Butter. For the lamination: for each Kg of dough laminate with 300 g of butter sheets.</p> <p>PUFF PASTRY: 1 Kg Snacky Mix + 440 g water + 100 g butter. For the lamination: for each Kg of dough laminate with 500 g of butter sheets.</p>	1 bag of 10 Kg

PALM OIL
FREE

COVERMAX DECOR

COVERMAX DECOR

5 new flavors launched to expand the **COVERMAX DECOR** range.

Covering anhydrous creams to be used **after baking**, to be heated to 45-50°C before use. Ideal for packaged baked goods at room temperature and to decorate products served at positive temperature (covering is dry, opaque, and it reduces the stickiness effect on the packaging of the finished product).

- GLUTEN FREE
- Non-hydrogenated vegetable fats
- Glossy and dry at room temperature (ideal for packaging)
- Without any food colorings (Caramel, Hazelnut and Gianduia)
- Natural food colorings (Strawberry and Lemon)

* PRODUCT CATEGORY 61

CODE	PRODUCT	DOSAGE	PACKAGING
24082	COVERMAX DECOR CARAMEL	To taste	2 x 5 kg buckets
24182	COVERMAX DECOR GIANDUIA	To taste	2 x 5 kg buckets
24282	COVERMAX DECOR HAZELNUT	To taste	2 x 5 kg buckets
24482	COVERMAX DECOR STRAWBERRY	To taste	2 x 5 kg buckets
24682	COVERMAX DECOR LEMON	To taste	2 x 5 kg buckets

GLUTEN
FREE

FARCIMAX LEMON CURD

FARCIMAX LEMON CURD

Without mik derivatives

Ready-to-use filling (before & after baking) **cream with a strong lemon flavour**, ideal for filling tartlets, mignons, tarts, and sweet breakfast treats.

- Ready-to-use cream on a water-based cream
- Oven stable
- Mouth-filling texture
- Non-hydrogenated vegetable fats
- Natural food colorings
- **Free of animal-derived ingredients (eggs, milk)**
- **Without Milk Derivatives – dairy free**

*PRODUCT CATEGORY 6I

CODE	PRODUCT	DOSAGE	PACKAGING
24782	FARCIMAX - LEMON CURD (DF)	To taste	2 x 5 kg buckets

**GLUTEN
FREE**

VEGAN

**WITHOUT
MILK
DERIVATIVES**

ZUPPI VANILLA

ZUPPI VANILLA

Non-alcoholic concentrates to be diluted in water for soaking cakes. Perfect for flavoring sponge cake, biscuits, and cakes, enriching them with flavor and softness. Products soaked with Zuppi Vanilla do not freeze at negative temperatures.

- Paste product on a hydrated base
- **Mild vanilla flavor**
- Ideal for imbibing sponge cake and other pastries.

CODE	PRODUCT	DOSAGE	PACKAGING
23946	ZUPPI VANILLA	100 g / 50 ml water	6 x 1,3 Kg jars

GLUTEN
FREE

PALM OIL
FREE

VEGAN

LIST OF PASTRY NOVELTIES

POWDERS:

1. CLASSIC SHORT PASTRY
2. UNIVERSAL WHOLEWHEAT CAKE WITH RED BERRIES
3. UNIVERSAL CAKE GLUTEN FREE
4. CHOC VEGAN CAKE
5. SNACKY MIX

Paste:

1. COVERMAX™ DECOR LEMON, STRAWBERRY, HAZELNUT, GIANDUIA, CARAMEL
2. FARCIMAX™ LEMON CURD
3. ZUPPI VANILLA

BEVERAGE

REGIUM

FRUIT & SYRUP

The Regium® Syrups and Purees range expands with new classic and fruit flavours.

Regium® Fruit:

- High percentage of fruit (over 50%).
- Versatile and ideal for many applications (cocktails, mocktails, long drinks and soft drinks or for tasty smoothies and fruit milkshakes).

CODE	PRODUCT	PACKAGING			
85754	REGIUM® FRUIT ANANAS	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN
85854	REGIUM® FRUIT GREEN APPLE	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN
85954	REGIUM® FRUIT WILD BERRY	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN
86054	REGIUM® FRUIT RASPBERRY	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN
84214	REGIUM® FRUIT MANGO	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN
86154	REGIUM® FRUIT PASSION FRUIT	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN
86254	REGIUM® FRUIT PEACH	4 x 1,3 kg bottles (5,2 kg)		GLUTEN FREE	VEGAN

FRUIT & SYRUP

Regium® Syrup :

- Concentrated syrups
- Classic and fruit flavours
- Ideal for enriching the taste of cold drinks (alcoholic and non-alcoholic drinks, milkshakes, iced teas) and hot drinks (gourmet coffee, milk, cappuccinos, hot chocolates, teas and infusions)

CODE	PRODUCT	PACKAGING			
86854	REGIUM® SYRUP WHITE MINT	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
86954	REGIUM® SYRUP BLUE CITRUS	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87054	ZUPPI REGIUM SYRUP ELDERFLOWERS	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87254	REGIUM® SYRUP HONEY	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	
87354	REGIUM® SYRUP LAVANDER	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87454	REGIUM® SYRUP AL GUSTO DI ORZATA	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87554	REGIUM® SYRUP FALERNUM	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87754	REGIUM® SYRUP BASIL	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87654	REGIUM® SYRUP LIME	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN
87854	REGIUM® SYRUP CINNAMON	4 bottles x 1,3 kg (5,2 kg)		GLUTEN FREE	VEGAN

FRAPPÈ & MIXES

Frappè family has a new and tasty product...
... **White Chocolate** flavor !

CODE	PRODUCT	PACKAGING
86356	FRAPPÈ CIOCCOBIANCO	6 jars x 1 kg GLUTEN FREE

New **Mixes** with a citrus flavor. In a **new** and **easy to use** packaging!
Perfect to obtain main bases for cocktails and mocktails. Constant quality and taste are guaranteed! Just add water to the powder.

CODICE	PRODUCT	PACKAGING	NEW!
86456	REGIUM® LEMON MIX	6 jars x 1 kg GLUTEN FREE VEGAN	
86556	REGIUM® GRAPEFRUIT MIX	6 jars x 1 kg GLUTEN FREE VEGAN	
86656	REGIUM® SWEET & SOUR MIX	6 jars x 1 kg GLUTEN FREE VEGAN	
86756	REGIUM® LIME MIX	6 jars x 1 kg GLUTEN FREE VEGAN	

CREAMS

PreGel

New soft and delicious creams perfect for making hot and cold cocktails, milkshakes and gourmet coffees.

- Versatile products
- Easy to use thanks to the new dispenser
- Selected raw materials

CODICE	PRODOTTO	PACKAGING				
20056	REGIUM® CREMA CIOCCOBIANCO	6 jars x 1,1 kg		GLUTEN FREE		PALM OIL FREE
48756	REGIUM® CREMA CIOCCOFONDENTE	6 jars x 1,1 kg		GLUTEN FREE		VEGAN PALM OIL FREE
67556	REGIUM® CREMA GIANDUIA	6 jars x 1,1 kg		GLUTEN FREE		PALM OIL FREE
42156	REGIUM® CREMA CARAMEL BISCUIT	6 jars x 1,1 kg				VEGAN
49056	REGIUM® CREMA PISTACHIO	6 jars x 1,1 kg		GLUTEN FREE		PALM OIL FREE

LIST OF NOVELTIES - BEVERAGE

FRUIT:

1. REGIUM® FRUIT PINEAPPLE
2. REGIUM® FRUIT GREEN APPLE
3. REGIUM® FRUIT GINGERBREAD
4. REGIUM® FRUIT WILDBERRIES
5. REGIUM® FRUIT RASPBERRIES
6. REGIUM® FRUIT MANGO
7. REGIUM® FRUIT PASSION FRUIT
8. REGIUM® FRUIT PEACH

SYRUP:

1. REGIUM® SYRUP WHITE MINT
2. REGIUM® SYRUP BLUE CITRUS
3. REGIUM® SYRUP ELDERFLOWERS
4. REGIUM® SYRUP HONEY
5. REGIUM® SYRUP LAVANDER
6. REGIUM® SYRUP AL GUSTO DI ORZATA
7. REGIUM® SYRUP FALERNUM
8. REGIUM® SYRUP BASIL
9. REGIUM® SYRUP LIME
10. REGIUM® SYRUP CINNAMON

FRAPPÈ:

1. FRAPPÈ CIOCCOBIANCO™

MIXES:

1. REGIUM® LIMONE MIX
2. REGIUM® GRAPEFRUIT MIX
3. REGIUM® SWEET & SOUR MIX
4. REGIUM® LIME MIX

CREMA:

1. REGIUM® CIOCCOBIANCO™ CREAM
2. REGIUM® CIOCCOFONDENTE CREAM
3. REGIUM® GIANDUIA CREAM
4. REGIUM® CARAMEL BISCUIT CREAM
5. REGIUM® PISTACHIO CREAM

www.pregel.com
info@pregel.com

