

CONTENTS

ROBERT WELCH	4
cutlery	6
Baguette	8
Kingham	10
Malvern	12
Quinton	14
Arden	16
Bud	18
Honeybourne	20
Iona	22
Norton	24
Palm	26
Radford	28
RW2	30
Sandstone	32
Skye	34
Stanton	36
Contour Noir	38
Trattoria	40
Signature	42
Steak Knives	44
barware&holloware	46
Drift	48
FOLIO	
cutlery	
Whitfield	
Carolyn	
Logan	
Hartman	
Alison	
Pirouette	
Bryce	57

VARICK	58
cutlery	58
Avery	60
Estate	61
Marnee	62
Avina	63
Distressed Briar	64
Fulton Vintage Copper	65
Fulton Vintage	66
Origin	67
Steak Knives	68
JEAN DUBOST	
cutlery	
Laguiole	70
Features & Benefits	72
Care Guidelines	74

Robert Welch.

Founded in 1955 by Robert Welch, Robert Welch Designs is a family run business based at Chipping Campden in the Cotswolds. Originally Robert Welch set up as a designer for industry from his workshop in Chipping Campden and from his base opened a shop to sell his own designs. Over the last fifteen years his family – Rupert Welch and Alice Welch (Directors) have expanded the business to supply hospitality customers with a multi award-winning collection of internationally renowned cutlery and tabletop items.

the robert welch way

When Robert Welch left the Royal College of Art in 1955, he set up with just his drawing board and a camp bed in a little rented room in a disused workshop in the 18th century Silk Mill at Chipping Campden in the English Cotswold Hills.

It was an inauspicious start for a man whose strong design principles would make him an MBE and a Royal Designer for Industry. Today's Robert Welch team are fortunate enough to still be working in the same building where it all began 60 years ago. Robert Welch's passion to create beautiful, functional, timeless products remains rooted in the company's design DNA, ensuring his memory lives on and every new product continues to be 'Designed the Robert Welch Way'.

$the \, robert \, welch \, design \, studio$

From the design studio in Chipping Campden, the Robert Welch design team work from a brief outlining all aesthetic, ergonomic and functional requirements. The designers sketch out the initial concept and then, with the aid of a rapid prototyper, develop 3D models and fine-tune the look and feel of the design to an optimum level.

From the final design sign-off, the Designers will keep a close eye on the entire manufacturing process through to the final delivered product. The design process can take over a year.

six decades of experience

Robert Welch are hospitality experts with a genuine passion for the industry. Robert Welch understand that dining is much more than just eating. By treating it as the connection between the plate and the diner they create visually stunning, well-balanced cutlery that serves to elevate a diner's experience.

Baguette is a classic shape that is versatile to both casual and fine dining. Comfort in the hand is a Robert Welch signature and the pebble smooth finish is soft to the grip. The thickness of the handle tapers towards the tip, keeping the weight centrally balanced.

Finish: Vintage Gauge: 3.5mm

mm

Kingham cutlery exhibits a clean and elegant profile and a contemporary classic aesthetic. Kingham is suited to both casual and fine dining.

Finish: Bright Gauge: 3.5mm

 $\frac{3.5}{mm}$

Inspired by nature, the Malvern collection has gentle contours that flare to a slightly curved base. Each piece has been designed for a substantial feel and weight and has a real presence at the table.

Finish: Bright Gauge: 3.5mm

mm

Quinton is a soft curvaceous design. The generous proportions make the pieces a pleasure to hold and use whilst the soft pointed handles add a distinctive design feature. The contemporary design makes it the perfect selection for a variety of table settings. Spoons and forks are made using the highest quality 18/10 stainless steel. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Vintage Gauge: 3.5mm

Arden cutlery has a simple yet striking design with delicate lines and gradually tapering handles. Spoons and forks are made using the highest quality 18/10 stainless steel. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Bright Gauge: 5mm

Bud cutlery has a slender handled design which curves elegantly into the palm of the hand. Spoons and forks are made using the highest quality 18/10 stainless steel. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Bright Gauge: 5mm

Inspired by the traditional silversmith technique of planishing, the Honeybourne collection makes a tactile and light reflecting statement on the table. Featuring classic proportions of long tines and a traditional heel, the deliberately thin neck exaggerates the wide curves of the subtly textured handle. The feel in the hand is well-considered as the texture fades to smooth at the neck of each piece.

Finish: Bright Hammered

Gauge: 5mm

BRIGHT: 6000

lona cutlery has a slim and elegant profile providing surprising balance and comfort when in use. Spoons and forks are made using the highest quality 18/10 stainless steel. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Bright Gauge: 5mm

Norton cutlery features rounded generous heads and soft v-shaped tips to each handle. Spoons and forks are made using the highest quality 18/10 stainless steel. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Bright Gauge: 5mm

ROBERT WELCH palm NEW

BRIGHT: 6005

The long subtle flutes in the handles of Palm cutlery enhance the elegant profile of each piece. Spoons and forks are made using the highest quality 18/10 stainless steel. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Bright Gauge: 5mm

BRIGHT: 5970 SATIN: 5990

Condiment Spoon **NEW SX184** 7.4cm (2.91")

5970\$X014 17.9cm (7.05") Bright

Ice Tongs 5970SX073 17.0cm (6.69") Bright

5970\$X317 10.8cm (4.25") Bright

Sauce Spoon

Sugar Tongs **NEW**

Considered by some to be 'perfection in the hand'. The Radford collection has a softness and ergonomic curve which is both classic and contemporary. The Radford design is versatile enough to complement any table setting.

The Radford collection complements every dining experience. This versatility makes it a popular choice while the extensive range, which includes specialist dining pieces, offers maximum flexibility.

Finish: Bright/Satin Gauge: 5mm

Designed with a Scandinavian feel and influence, the RW2 range is based on a Robert Welch mid-century design – Alverston – noted as an evolutionary design based on ideal form.

Finish: Bright/Satin Gauge: 4mm

Sandstone cutlery by Robert Welch, features a unique 'stippled effect' which adds texture and tactility to the handles. Our Designers have added a subtle feature, by incorporating a gradual fading of the texture into the neck of each piece. Sandstone is a slender pattern and has a comfortable, 'soft feel' in the hand.

The beautiful surface reflects the light with a gentle glow, creating a statement on the table alongside both formal and casual tableware.

Finish: Bright

BRIGHT: 6029

Skye has a slim and elegant profile, with classic proportions and features a textured finish inspired by the silversmith technique of long hammer planishing. Made from the finest 18/10 stainless steel with a mirror polish.

Finish: Bright

Stanton cutlery is an example of beautiful and exact sculpture; well-balanced and comfortable to use.

Finish: Bright/Satin Gauge: 5mm

Contour Noir embraces a contemporary styling of classic design. The vertical brushed steel knife blade is designed to rest traditionally or vertically on the table; either way sees the serrations raised from the table top. Knife blades are made from specially hardened stainless steel to provide the finest possible cutting edge.

Finish: Satin Gauge: N/A

A modern take on classic European bistro dining. The classic contemporary design makes Trattoria versatile and suited to both indoor and outdoor dining.

Finish: Bright Gauge: N/A

Designed in consultation with professional chefs, this award winning steak knife features a fully forged German DIN 1.4116 stainless steel blade with a full tang for extra strength. The serrated blade edge is hand applied at a 15° angle. The handle is made from tactile DuPont™ and is ergonomically shaped for comfort, balance and to minimise fatigue.

All Signature utensils feature comfortable rounded handles with a lipped end. Made from the finest 18/10 stainless steel, each utensil has been designed with its specific purpose in mind and to maximise ease of use. Ideal as a hanging set as well as serving pieces at the table.

SIGNATURE: 5979

Manufactured from specially hardened stainless steel, the blades of these steak knives are designed to provide the finest possible cutting edge, time and time again.

Champagne Bucket **RW001** 23.5 x 19.0 x 21.0cm

Champagne Bucket Large **RW002** 28.0 x 21.5 x 23.0cm

Double Walled Wine Cooler **RW013** 13.6 x 13.4 x 22.4cm (h)

Cake Stand **RW014** 24.2 x 24.2 x 42.0cm (h)

Champagne Bucket Stand **RW003** 28.0cm dia x 64.0cm (h)

Wine Coaster **RW004** 13.5 x 13.5 x 3.5cm (h)

Serving Tray **RW005** 36.0 x 32.0 x 4.0cm (h)

Teapot **RW010** 900ml **RW009** 450ml

Jug **RW016** 300ml **RW015** 150ml

Sugar Pot w/ Lid **RW012** 300ml **RW011** 150ml

Pinch Pot Set w/ Walnut Base **RW008** 7.0 x 14.0 x 4.0cm (h)

The Drift collection offers a range of presentation pieces. Designed to be both aesthetically unique and highly functional, all Drift items are made from 18/10 stainless steel.

perfect for any venue

Introducing the Folio Collection; a contemporary assortment of cutlery that is perfect for any size operator. Conveniently priced with the operators in mind, this collection features clean, sleek lines and boasts an 18/10 stainless steel finish. Folio cutlery provides excellent stain and rust resistance with a long lasting shine, making it a great choice for your banqueting and dining needs.

FOLIO whitfield

The polished finish and slender form on Folio's Whitfield elevates any dining experience. A contemporary modern design, Whitfield is perfect for Bistro and Fine environments.

• 18/10 stainless steel • Dishwasher safe

This heavy weighted forged pattern is perfect for banqueting, Carolyn cutlery features classic, vertical lines that add dimension to the handle and a touch of elegance to the table. The vertical ribbed lines also hide fingerprints.

• 18/10 stainless steel • Dishwasher safe

52 CODE: 5746 53

FOLIO *logan*

Create a traditional presentation with the classic beaded-rim design of Logan. Made of 18/10 stainless steel, Logan by Folio is an attractive cutlery collection suitable for most dining occasions.

• 18/10 stainless steel • Dishwasher safe

Simple, yet timeless, the high quality mirror finish of Hartman provides a look that is ideal for any venue.

• 18/10 stainless steel

• Dishwasher safe

54 CODE: 5743

FOLIO alison

FOLIO *pirouette*

Horizontal lines on the length of the handles give the Pirouette pattern by Folio an elegantly coiled design while minimising the appearance of fingerprints.

- 18/10 stainless steel
- High quality mirror polished finish

Dinner Knife **SX042** 23.2cm (9¹/₈") Butter Knife **SX045** 17.8cm (7") Dessert Knife **SX051** 20.0cm (7⁷/₈") Steak Knife **SX056** 23.5cm (91/4") Dinner Fork **SX021** 20.6cm (8¹/₈") Dessert/Salad Fork **SX023** 17.5cm $(6^7/8'')$ Cocktail Fork **SX025** 14.6cm (5³/₄") Oval Bowl Soup/Dessert Spoon **SX003** 20.0cm (7⁷/₈") Bouillon Soup Spoon **SX002** 18.1cm (7¹/₈") **SX007** 14.0cm (5½")

A beautiful mirrored hammered pattern that is

• High quality mirror polished finish

whimsical and bold.

• 18/10 stainless steel

PATTERN CODE: 5732

With a modern look, Bryce is designed for all banqueting environments, easy to care for and

SX006 20.0cm (7⁷/₈")

- 18/10 stainless steel
- · High quality mirror polished finish
- Designed for banqueting

56 PATTERN CODE: 5729

A.D. Coffee Spoon

Iced Tea Spoon

Serving Spoon

SX005 11.1cm (4³/₈")

SX006 20.0cm (7⁷/₈")

SX061 22.9cm (9")

$designed\ specifically\ for\ the\ hospitality\ industry$

The Varick Collection includes patterns made from 18/0 stainless steel, all exceptionally priced for value-conscious operators. Top-grade hand polishing provides a superior soft shine, while proper weight distribution and balance provides a comfortable feel when handling. Complete with a collection of steak knives, Varick cutlery is dishwasher safe and offers a breadth of patterns at an affordable price, making it the ideal choice for the hospitality industry.

VARICK *avery*

The Estate collection's linear handle embossments are ideal for an upscale look at an affordable price

• 18/0 stainless steel

• Dishwasher safe

VARICK **marnee**

Extraordinarily simple, the delicate Marnee collection features slender handles with a mirror finish and a subtle linear accent at the base.

• 18/0 stainless steel • Dishwasher safe

Avina's classy, curvy and slender handles make this delicate pattern a striking addition to the table scape.

• 18/0 stainless steel • Dishwasher safe

CODE: 5718

64

VARICK **distressed briar**

Distressed to perfection, Briar features a weathered look that serves as a great complement to your casual Take the tabletop to the next level with this memorable collection in a vintage copper finish. dining presentation. Combine with Fulton Vintage for a truly unique look. • 18/0 stainless steel • Distressed finish that reduces the appearance of fingerprints

• 18/0 stainless steel • Stylish and distinct

The classic shape and vintage finish of this collection gives any tabletop a stylish and distinct look. • 18/0 stainless steel • Classic shape

66 CODE: 5734 CODE: 5708 VARICK **steak knives**

5792WP056 11.4cm (4½") Tapered Serrated Blade - ABS Handle

5790WP077 24.0cm (9½") 12.0cm (4¾") Tapered Sharpened Blade, S/S Satin Handle

5791WP077

24.0cm (9½") 12.0cm (4¾") Tapered Sharpened Blade, Black ABS Handle

5793WP059

25.0cm (9⁷/₈") 13.0cm (5") Rounded Serrated Blade, POM Black Handle W/Rivets

5794WP057

25.0cm (9⁷/₈") 13.0cm (5") Tapered Serrated Blade, Pineapple Wood Handle W/Rivets

5794WP059

25.0cm (9⁷/s") 13.0cm (5") Rounded Serrated Blade, Pineapple Wood Handle W/Rivets

Laguiole steak knives by Jean Dubost are perfect statement pieces. With handles available in various colours and finishes, Laguiole knives add something special to the tabletop. Each Laguiole knife is subjected to a special firing process, providing blade flexibility and a long lasting, perfect cut.

Beechwood Presentation Box **5396S099** 26.0 x 14.0 x 3.5cm (10½" x 5½" x 1½")

Oak Handle Steak Knife

with Serrated 1.2mm S/S Blade

5391S057

Features & Benefits

For every meal and culinary occasion there is the opportunity to add that extra individual touch. Cutlery pieces that are designed for specific purpose are details which can make a real difference.

robert welch

Robert Welch cutlery collections feature enduring and timeless designs, designed for comfort. Beautifully balanced and weighted, all spoons and forks are made from the finest German 18/10 stainless steel. Knives are forged from a single ingot of especially hardened stainless steel in order to maintain a cutting edge.

The Award-winning Drift Barware collection has been designed to raise the bar and bring elegance to the bar, restaurant and to the table. All have been made from 18/10 stainless steel.

All Robert Welch patterns are covered by a lifetime warranty, giving you further confidence that your cutlery will withstand the test of time.

folio

Steelite's 18/10 Folio collections are exceptionally priced for value-conscious operators. Top-grade hand polishing provides a superior soft shine, while weight distribution and balance provides a comfortable feel when handling. Folio cutlery provides excellent stain and rust resistance, all the while being commercial dishwasher safe.

varick

Crafted from 18/0 stainless steel, Steelite's Varick ranges provide good strength, high shine and excellent stain resistance.

laguiole

Each Laguiole steak knife is subject to a special firing process, providing ultimate blade flexibility.

Care Guidelines for Stainless Steel Cutlery

- All Steelite and Robert Welch stainless steel cutlery ranges are dishwasher safe
- After use clean cutlery of leftovers and do not leave dirty for any length of time
- Cutlery must not be soaked or left damp for any length of time
- When cleaning in the dishwasher it is recommended that an upright basket is used to avoid rough handling and scratches
- Cutlery should be placed handle down for the best washing results
- Do not overload the basket as this will increase the risk of scratching, and will not allow the cutlery to wash properly
- Take the cutlery out of the dishwasher as soon as possible after the end of the cleaning process and hand dry if necessary
- If this is not possible open the door of the dishwasher so that moisture can evaporate. If the items are not completely dry then they should be hand dried.
- Stainless steel will rust if left damp for long periods the term stainless steel means it stains less than other metals
- Cutlery will stain, pit or blacken if it comes into contact with the wrong cleaning chemical or if certain food products are not cleaned off effectively

United Kingdom &

Republic of Ireland Steelite International Ltd Orme Street Stoke-on-Trent ST6 3RB, England Telephone +44 (0)1782 821 000 Fax +44 (0)1782 819 926 Email headoffice@steelite.com

London Showroom

Steelite International Ltd 75 Wells Street 2nd Floor South London, W1T 3QH Telephone +44 (0)1782 249 599 Email london@steelite.com

United States of America

Steelite International USA Inc 154 Keystone Drive New Castle, PA 16105 Telephone +1724 856 4900 Fax +1724 856 7924 Email usa@steelite.com

Benelux

Steelite International Benelux BV 's Gravelandseweg 258 3125 BK Schiedam Nederland Telephone +31 (0)20 617 5915 Email info@steelite.nl

Germany

Steelite International Deutschland GmbH Philipp-Reis-Straße 16 64404 Bickenbach Telephone +49 (0)6257 61950 Fax +49 (0)6257 7944 Email germany@steelite.com

France

Telephone +33 682 574 291 Email france@steelite.com

Italy

Telephone +39 0522 902051 Fax +39 0522 902017 Email italy@steelite.com

Portugal

Telephone +351 918 550 429 Fax +351 211 541 022 Email portugal@steelite.com

Scandinavia

Telephone +46 730 322 818 Email scandinavia@steelite.com

Spain

Steelite International Spain Médico Andrés Boldó, 2 03005 Alicante Telephone +34 966 590 300 Email spain@steelite.com

Russia, Central & Eastern Europe

CECUK Ltd Coleridge House, Suite 47 2-3 Coleridge Gardens London NW6 3QH Telephone 0044 207 435 9033 Mobile 00777 613 5088 Email rcee@steelite.com

Australia

Steelite International Unit 45, Slough Business Park 2 Slough Avenue Silverwater NSW 2128 Telephone +61 (0)2 9648 4522 Fax +61(0)2 9648 4523 Email australia@steelite.com

Canada

Steelite International Canada Ltd Unit 2, 26 Riviera Drive Markham, Ontario L3R5M1 Telephone +1 905 752 1074 Fax +1 905 752 1120 Email canada@steelite.com

Middle East

Telephone 0031 6242 12506 Email dchristoffels@steelite.com

Asia

Telephone +82 10 4997 7926 Fax +44 (0)1782 821 000 Email asia@steelite.com

Steelite Hong Kong Showroom

20/F. Chinachem Hollywood Center 1-13 Hollywood Road Central, Hong Kong Telephone +852 3906 8989 Fax +852 2147 9090 Email umesh@globalhotelware.com

www.steelite.com

f steeliteinternationalEMEA

steelite_emea