

URSUS[®]

B I L L I A R D I

MADE IN ITALY

A close-up, high-contrast photograph of a billiard cue tip striking a ball on a billiard table. The cue is dark and textured, with the tip showing fine details of the leather and fibers. The ball is light-colored and positioned on the table. The background is blurred, showing the wooden rails and other parts of the table.

STYLISH ITALIAN CRAFTSMANSHIP AT ITS BEST

ur Company, Ursus Biliardi, is a well established producer of gorgeous handcrafted solid wood billiard tables for home and professional use. We are based in Pisa in western Tuscany, the heart of the Italian peninsula, and have built a worldwide reputation in our field not only because our tables offer top quality performance but because each one is a work of art in its own right.

A decorative patterned background consisting of a repeating, stylized floral or foliate motif in a dark, muted color.

WE ARE FORWARD IN THINKING AND DESIGN

lassical in design or refreshingly contemporary with clean, spare lines, and with an optional removable top and matching chairs to transform it into an elegant dining or working surface, a custom built, Ursus Biliardi table takes pride of place amongst other pieces of fine furniture in the most stylish of environments. And having been minutely planned and executed to individual client requirements, in terms of an almost endless array of designs, colour schemes and decorative finishes, each Ursus Biliardi table is unique.

WE WANT OUR CUSTOMERS SATISFIED

e have been producing professional billiard tables for more than 60 years. For the last 20 of those 60 years we have focussed our production on the creation of furniture pieces - billiard tables which incorporate championship level technical characteristics into spectacular showpieces capable of gracing any interior. We have adopted this approach specifically to enable home owners, decorators and interior designers to incorporate our product into home decor schemes with style, grace and aplomb.

ENDLESS LOVING
ATTENTION TO
ELEGANCE AND STYLE

WE CARE ABOUT DETAILS

Using only the rarest and most prestigious of woods, hand wrought and decorated by Tuscan master craftsmen and fine artists, we create billiard tables which bear eloquent testimony to the refined and exclusive tastes of their exacting owners, adding grace and style to any luxury interior scheme.

WE ARE IN THE HOMES
OF MANY FAMOUS
PEOPLE

As a result of collaborative projects between URSUS BILIARDI and other design professionals, born in the context of International Design Fairs, our billiard tables now grace some of the most beautiful interiors in the world.

A close-up photograph of a brass decorative piece, likely a corner or side support, mounted on a wooden pool table frame. The brass piece is ornate, featuring a central circular medallion with a floral or fruit-like design, surrounded by intricate scrollwork and leaf patterns. The wood of the frame is dark and polished, with visible grain and some wear. The lighting is dramatic, highlighting the metallic sheen of the brass and the texture of the wood.

WE LOVE OUR WORK

Manufactured in any size and for any version of the game (American Pool, Russian Pyramid, Snooker, Carom, etc.)

Transformed into dining or meeting tables by way of matching removable wood covers (divided in three parts). Completely customized as regards their finish and external structure – for example with the application of decors, inlays, of stones, drawings, steel profiling, and so on.

Produced in any finish (natural wood, varnished, lacquered, decorated patina, scratched, upholstered with velvet, leather etc.) to match any interior design scheme regardless of colour or style. Upholstered to achieve a perfect match between playing surface and table finish – choice of over 30 upholstery fabrics.

A decorative patterned background, possibly a rug or fabric, with a complex, repeating geometric or floral motif in shades of grey and white.

URSUS®
B I L I A R D I

MADE IN ITALY

VIA DELLE COLLINE 44 • 56038 PONSACCO (PI) • ITALY

TEL. +39 0587 475100 • FAX +39 0587 475195

INFO@URSUSBILIARDI.COM • WWW.URSUSBILIARDI.COM