

With an abundance of colours, vegetable prints and positive vibes
the brand new FEAST collection reflects everything his creator
stands for. The British-Israeli chef Yotam Ottolenghi created this
range of expressive tableware with the most joyful of gatherings
in mind: coming together with friends and family, sharing food and
exchanging stories. On this project the chef joined hands with Italian
artist Ivo Bisignano. “Ivo is a good friend as well as a soul-mate for
the creative process in all Ottolenghi graphics”, Yotam Ottolenghi
states. “His art, in whatever medium, is honest, expressive, bold,
joyful and colourful. Attributes we strive to achieve in our food.”

The FEAST collection is characterized by an impulsive gesture of an
‘O’ shaped brush stroke. “I have an obsession for the O”, Ivo Bisignano
explains. “The O shape of a face, the O of a circle, a dot, a double dot
and of course: the O of Ottolenghi. The continuum of the O shape is
something I find very intriguing.” Apart from the graphic language
of the O the artist also incorporates abstract images of vegetables,
an essential ingredient in Ottolenghi’s signature cuisine. “I have
drawn thousands of vegetables in this process trying to achieve the
effect of stamping actual vegetables on a plate”, he says. The result
is a colourful esthetic that gives every user the personal freedom to
create a celebration, a true feast, every single day. “The plates are
like different spices”, Bisignano explains. “It is the combination and
proportion of the different components that will define the flavour.”

The various sizes in plates, the vibrant colours and different patterns
all evoke the typical Ottolenghi feeling of ‘outrageous casualness’. Of
creating tables that are informal but very abundant, eccentric even, at
the same time. “We have tried to tell the Ottolenghi story in objects.
It is a story of the tension between the earthy and the sophisticated,
between passion and refinement, tradition and novelty. Ostensible
opposites, existing together in dynamic harmony”, Ottolenghi says.
“This collection is a collaboration nourished by camaraderie and by
the sharing of lovingly-made food around a beautifully-laid table.
We hope you enjoy it as much as we do.”

A T I M E F O R C E L E B R AT I O N

A T I M E F O R C O N V E R S AT I O N

A T I M E F O R H A P P I N E S S

T H I S I S

F E A S T

M AT E R I A L S M AT E R I A L S

O P E R AT I O N A L U S A G E O P E R AT I O N A L U S A G E

S P E C I A L C A R E
I N S T R U C T I O N S

S P E C I A L C A R E
I N S T R U C T I O N S

PA C K A G I N G PA C K A G I N G

Stoneware
Main composition: Kaoline, Aluminium, Feldspar, Quartz, Magnesium,
mineral material
Finishing: semi glazed
Firing temperature: 780°C, 750°C (for color firing) & 1220°C
Production: traditional molding

Potassium glass
Finishing: transparant glass with colored decal
Furnace temperature: 580°C
Production: handmade mouthblown

Food safe
Table ware
Microwave proof: yes, except for items with gold decal
Dishwasher proof: yes, except for items with gold decal
Oven proof: no
Salamander proof: no

Food safe
Table ware
Microwave proof: no
Dishwasher proof: no
Oven proof: no
Salamander proof: no

We advise to use soft detergents for commercial dishwashers.
To keep the items with gold decal in the best condition,
we recommend to clean the items by handwash only.

To keep your glasses in the best condition, we recommend hand washing.
When using a dishwasher be aware that detergents can harm the print.
The print is not microwave proof.

Giftbox
Volume & dimensions of the complete range available upon request.

Giftbox
Volume & dimensions of the complete range available upon request.

F E A S T
O T T O L E N G H I

F E A S T
O T T O L E N G H I

M AT E R I A L S M AT E R I A L S

O P E R AT I O N A L U S A G E O P E R AT I O N A L U S A G E

S P E C I A L C A R E
I N S T R U C T I O N S

S P E C I A L C A R E
I N S T R U C T I O N S

PA C K A G I N G PA C K A G I N G

Acacia wood
Finishing: Matt varnish, laser pattern
Production: Handmade

Stainless steel 18/10, expect for table knife (420 blade)
Walnut wooden handle

Food safe
Table ware
Microwave proof: no
Dishwasher proof: no
Oven proof: no
Salamander proof: no

Table ware
Food safe
Dishwasher proof: no

Acacia wood protected with a food safe coating.
To keep the acacia wooden items in the best condition,
we recommend to clean the trays and dish by handwash only.
Avoid immersing in water.
To maintain the wood color and shape, do not leave these items in direct sunlight.

Clean with soapy water and a soft brush right after usage.
Avoid immersing the cutlery in water and do not expose the cutlery too long to direct
sunlight, as UV light changes the colour of the wood.
Be aware that the product is not dishwasher safe.

Gift box
Volume & dimensions of the complete range available upon request.

Available in a 24-pcs gift box.
Volume & dimensions of the complete range available upon request.

F E A S T
O T T O L E N G H I

F E A S T
O T T O L E N G H I

Originally from Sicily, and trained as an architect, Ivo Bisignano is an
artist with many different souls. Beginning with fashion illustration
for brands like Prada, Missoni and Fratelli Rossetti early in his career,
he has gone on to make significant contributions in media ranging
from sculpture to painting to video and animation. A distinctive and
consistent note throughout his work is a poignant sense of nostalgia,
applied to characters both real and imaginary, and often linked to
references from world literature and cinema. With an often surrealistic
atmosphere, Bisignano’s art is also imbued with a strong sense
of play and irony, evoking an aesthetic of past and highly detailed
worlds. In 2020 Bisignano exhibited sculptural works in the Human
Forms exhibition located at the Bet Guvrin caves in Israel. Bisignano’s
meeting and subsequent work with renowned chef Yotam Ottolenghi
has led to the realization of numerous collaborative projects, including
sculptures for Ottolenghi’s London restaurants.

“I have an obsession for the O. The O shape of a face, the O of a circle,
a dot, a double dot and of course: the O of Ottolenghi. The continuum
of the O shape is something I find very intriguing.”

Ivo Bisignano

Yotam Ottolenghi is the restaurateur and chef-patron of six London-
based delis and restaurants. He is the author of eight best-selling
cookery books, including renowned titles as Plenty, Jerusalem
and Simple. Amongst several prizes, Yotam won two James Beard
awards in the US and the UK National Book Award. Yotam has been
a weekly columnist for the Saturday Guardian for over thirteen years
and is a regular contributor to The New York Times. His commitment
to the championing of vegetables, as well as ingredients once seen
as ‘exotic’ has led to what some call “The Ottolenghi effect”. This is
shorthand for the creation of a meal which is full of colour, flavour,
bounty and sunshine’. Together with the Belgian design label Serax
he is now launching his very first range of tableware: FEAST.

“Ivo Bisignano is a good friend as well as a soul-mate for the creative
process in Ottolenghi. His art, in whatever medium, is honest, expressive,
bold, joyful and colourful, attributes we strive to achieve in our food.”

“Alongside our newly-found co-creators in Serax, we have tried to tell
the Ottolenghi story in objects. It is a story of the tension between the
earthy and the sophisticated, between passion and refinement, tradition
and novelty. Ostensible opposites, existing together in dynamic harmony.”

Yotam Ottolenghi

Y O T A M O T T O L E N G H I I V O B I S I G N A N O

