

What's Cookin' in the Kitchen?

The heart and soul of every restaurant resides in the kitchen. From prep to storage and all points in-between, the kitchen is the life force of every dining establishment. Creative culinary gadgets and modern innovations have made kitchen work easier and given way to new methods of cooking and serving. A well-stocked kitchen isn't just about the food, the manner in which the meal is prepared and served is as important as the ingredients used in every recipe.

RITZ® 685° Silicone Heat Protection

- Flame and heat resistant up to 685°F
- Unique tread design for better grip
- Oven mitts feature 100% cotton interior
- Dishwasher safe and bleach resistant

RZS685BK10	Oven Mitt, 10"
RZS685BK13	Oven Mitt, 13"
RZS685BK15	Oven Mitt, 15"
RZS685BK17	Oven Mitt, 17"
RZS685PMBK17	Puppet-Style Oven Mitt, 17"
RZS685PHBK8	Pot Holder/Trivet, 8" x 9"
RZS685HHBK6	Handle Holder, 6¼"

Oven Mitt

Hold everything with the ultimate in heat protection!

Puppet Mitt

Pot Holder/Trivet

Handle Holder

Long Sleeve Chef Coats

- 8 matching pearl buttons
- 65% polyester, 35% cotton twill
- Features breast and thermometer pockets, reversible closures and fold-back cuffs
- White

RZEC8SM	Small
RZEC8M	Medium
RZEC8LG	Large
RZEC81X	X-Large
RZEC82X	XX-Large

Beanies

- Unisex, one size fits all
- 65% polyester, 35% cotton twill
- Elastic headband

RZCBBK	Black
RZCBWH	White

Features breast and thermometer pockets, reversible closures and fold-back cuffs.

Long Sleeve Chef Coats

- 10 matching pearl buttons
- 65% polyester, 35% cotton twill
- Black

RZCOATBKSM	Small
RZCOATBKM	Medium
RZCOATBKLG	Large
RZCOATBK1X	X-Large
RZCOATBK2X	XX-Large

Short Sleeve Chef Coats

- 10 matching pearl buttons
- 65% polyester, 35% cotton twill
- Features breast and thermometer pockets, reversible closures and fold-back cuffs
- Black

RZSSBKSM	Small
RZSSBKM	Medium
RZSSBKLG	Large
RZSSBK1X	X-Large
RZSSBK2X	XX-Large

Cook Shirts

- Short sleeve shirt with 6 snaps
- 65% polyester, 35% cotton poplin
- Chest pocket
- White

RZSHIRTSM	Small
RZSHIRTM	Medium
RZSHIRTLG	Large
RZSHIRT1X	X-Large
RZSHIRT2X	XX-Large

Superior grip ability in hot or cold applications.

UHP1010BK

san jamar
smart. safe. sanitary.

BestGrip™ Oven Mitt with WebGuard™

- Made of non-slip textured material
- Rinse in sink or wipe with damp cloth
- 500°F heat protection for 60 seconds
- Integrated magnet for easy storage

810CM-15	Conventional, 15" long
810CM-17	Conventional, 17" long
810PM-15	Puppet Style, 15" long
810PM-17	Puppet Style, 17" long

CE

UCMX-15BK

UPM-17BK

UltiGrips® Oven Mitts & Hot Pads

- Non-slip, textured Neoprene material repels stains
- Cleans easily in sink and is machine washable
- Oven mitts feature WebGuard™ for extra protection & comfort between thumb and forefinger
- Up to 500°F heat protection for 15 seconds

UCMX-15BK	Conventional Oven Mitt, 15" long
UCMX-17BK	Conventional Oven Mitt, 17" long
UPM-15BK	Puppet Style Oven Mitt, 15" long
UPM-17BK	Puppet Style Oven Mitt, 17" long
UHP77BK	Hot Pad, 7" x 7"
UHP1010BK	Hot Pad, 10" x 10"

The Rotissi Glove

- One size fits all
- Made with super heat-resistant Neoprene® rubber
- USDA accepted
- Protects up to 500°F for 15 seconds
- Cotton flocked inner lining

T1212	12" long
T1217	17" long, Elbow Length

san jamar
smart. safe. sanitary.

Pan Grabber Baker's Pad with Wrist Strap

- Features an extra-thick layer of terry cloth outside and a "Bestex" interior
- Contains an inner barrier for extra protection against steam and hot liquids
- Machine washable
- Protects up to 400°F for 15 seconds

803PG
9½" x 11"

BestGuard® w/WebGuard™ Oven Mitts

- 450°F heat protection for 30 seconds
- Fire-retardant
- Kevlar® WebGuard™ gusset between thumb and forefinger for extra comfort, protection and dexterity
- Wipes clean with damp cloth

800FG15	Tan, 15" long
800FG17	Tan, 17" long
800FG15BK	Black, 15" long
800FG17BK	Black, 17" long

Cut-Resistant Butcher Glove

- Stainless steel blend w/nylon cord
- ANSI Level 4 cut protection
- With Double Guard™ anti-microbial agent
- Glove fits either hand
- Available in sizes XS, S, M, L or XL

PBS301

CE

Nitrile Dishwashing Gloves

- USDA accepted
- Made with super tough, flexible nitrile rubber
- Protects to 185°F
- Green
- Available in sizes S, M, L or XL

19NU
19" long, Elbow Length

Rapi-Kool® Plus Rapid Cooling Utensil

- Fill-Rite™ ensures Rapi-Kool® Plus is never overfilled
- Simply fill with water and freeze
- Wide mouth gives you the option to fill with ice and water for immediate use
- Integrated cooling fins provide 50% more surface area for faster chilling
- Constructed of tough, durable polycarbonate
- Dishwasher safe

RCU64V2 64 oz
RCU128V2 128 oz

The FIRST Food-Safe Scoop
& Guardian System™.

Saf-T-Scoop® & Guardian System™

- Scoop design prevents hand contact with ice
- Easy mounting, inside or outside of ice bins
- Scoop Guardian System™ includes Saf-T-Scoop®, Guardian Holder with removable drainage cap and set of mounting tools

For Bar/Beverage Stations

SI5000 6-10 oz System
SI5500 Saf-T-Scoop®, 6-10 oz Scoop Only
SI7000 12-16 oz System
SI7500 Saf-T-Scoop®, 12-16 oz Scoop Only

For Ice Machines

SI9000 64-86 oz System
SI9500 Saf-T-Scoop® 64-86 oz Scoop Only
Saf-T-Ice® Scoop Caddy
SI2000 Scoop Holder, 11³/₁₀" x 9¹/₈" x 8"

SI2000

KITCHEN

Kleen-Pail®

- Durable handle design prevents handle from coming off
- Raised lettering feature meets health code guidelines
- Trilingual design aids in training
- Available in Red (RD) for sanitizing solutions or Green (GN) for cleaning solutions

KP97 3 qt
KP196 6 qt
KP256 8 qt
KP320 10 qt

Saf-T-Ice® Totes & Lid

- Tri-Grip™ design makes stocking ice bins safe and easy at 3 levels: above head, at waist or below waist
- Snap-Tight™ Lid protects ice during remote transport, off-site catering or with portable bars (sold separately)
- New HACCP hanger makes filling tote faster, safer and easier

SI6100 5 Gallon Shorty™ Tote
SI6000 6 Gallon Tote
SI6500 Snap-Tight™ Lid

Handi-Hook™ hangs tote upside-down on wire shelving or hanging bracket (included).

- Range: -40° to 300°F
 - Accuracy: $\pm 2^\circ\text{F}$
 - With protective boot
- 300B**

NSF

- Range: -4° to 400°F
 - Accuracy: $\pm 1^\circ\text{F}$
 - Commercial dishwasher safe
- PDQ400**

NSF

All Pocket Digitals

- Field calibratable
- Comark's own 1.5 mm thin tip for 5 sec response
- BioCote® antimicrobial protection

BioCote

NSF

- Range: -58° to 300°F
 - Accuracy: $\pm 2^\circ\text{F}$
 - Waterproof
 - Fits flat in shirt pocket
- PDT300**

NSF

- Range: -4° to 400°F
 - Accuracy: $\pm 1^\circ\text{F}$
 - Commercial dishwasher safe
- DT400**

If you require all managers to carry a pocket test thermometer, they can frequently test potentially hazardous foods to assure that proper internal cooking, holding or refrigeration temperatures have been reached and maintained.

K-Type Thermocouple Kit

- Range: -40° to 1000°F
- Accuracy: $\pm 2^\circ\text{F}$
- Includes KM28B, PK19M penetration probe and CRS/5 protective boot

COMARK
A Fluke Company

BioCote

KM28KIT

NSF

Probe
Wipes Also
Available

Waterproof Thermocouple Kit

- Range: -328° to 1112°F
- Accuracy $\pm 1^\circ\text{F}$
- Unique BioCote® protection
- Kit includes PK19M fast penetration probe

C28KIT

HACCP Touch

- Range: -99° to 999°F
- Accuracy $\pm 1^\circ\text{F}$
- Collects, records and stores up to 65,000 temperatures
- Paperless and tamper-proof data
- Water resistant with ABS plastic rubber boot
- Accepts all K-type thermocouple probes (sold separately)

HT100

FoodPro Plus Infrared Thermometer & Probe

FPP Infrared Range: -30° to 525°F
Probe Range: -40° to 392°F

- Infrared thermometer with built-in probe
- Flip-down RTD probe and integral timer
- LED target illumination for greater precision
- 2.5:1 distance to spot ratio

NSF

Refrigerator/Freezer Thermometers

- Accuracy: ± 1 division, 2°F div.
- Hangs or stands

RFT2AK Bold Numbers for Easy Reading,
Range: -20° to 80°F

FG80AK Spirit Glass Thermometer,
Range: -40° to 80°F

NSF

Splash-Proof Infrared Thermocouple Thermometer

- IR Range: -67° to 572°F and Thermocouple Range: -67° to 626°F
- Accuracy $\pm 2^\circ\text{F}$
- HACCP pass/fail light system

9306N

Digital Thermocouple Thermometer with Folding Probe

- Range: -40° to 572°F
- Accuracy: $\pm 2^\circ\text{F}$ from 0° to 230°F
- 1.5 mm diameter stepdown probe
- Field recalibrateable • Splash resistant

9867FDA

TAYLOR

Compact Thermocouple with Probe

- Range: -58° to 662°F
- Accuracy: $\pm 1.8^\circ\text{F}$
- Response time: 1 second
- Hold function
- Field recalibrateable
- Includes K-Type probe

9821-PB

Allergen Digital Pocket Thermometers

- Range: -40° to 302°F
- 5" S/S step down probe

9840PRN

- Range: -40° to 500°F
- 4½" S/S step down probe
- Waterproof and dishwasher safe
- Field recalibrateable

9878EPR

Color Coded Thermometers

- Range: 0° to 220°F
- 1" dial with 5" S/S stem
- Pocket sleeve with built-in calibration wrench
- Color sleeves and dial face icons

6092NPR

Purple, ALLERGY

6092NBL

Blue, SEAFOOD

6092NYL

Yellow, POULTRY

6092NBR

Brown, COOKED MEAT

6092NRD

Red, RAW MEAT

6092N-FSA

Set of 5 Color Coded Thermometers

Reduce risk of cross-contamination with color coded thermometers.

KITCHEN

Floating Thermometer

- Range: 120° to 220°F
- Sealed housing made of food safe stainless steel construction
- Zones for poach, simmer, scald or boil

5933

For use in any soups, sauces and stews.

Non-Contact Infrared Thermometer with Laser Sight

- Range: -49° to 750°F
- Scan, Hold and Max features with blue backlight display
- Nylon case and 2 AAA batteries included
- Emissivity: Fixed 0.95
- D:S 6:1

9523

Infrared Thermometer

- Range: -67° to 428°F
- Accuracy: $\pm 1^\circ\text{F}$
- Response time: 1 second
- Distance spot 1:1
- Emissivity range - Adjustable with 0.95 default
- Mid/max/hold features
- Protective rubber casing

9527

60 Minute Mechanical Timer

- Stainless steel housing
- Rubberized knob and base
- Long ring

5830

Digital Timer

- 99 minute/second timing
- Counts up or down
- Clip/magnet/stand

5806

TAYLOR

Four Event Digital Timer

- Times 4 events simultaneously
- 1¼" LCD display
- Stand or wall mountable

5839

Splash 'N Drop Digital Timer

- Waterproof & impact resistant
- 4 volume settings
- Memory recall

5863

Mechanical Portion Control Scales

- Stainless steel construction
- Spacious removable platform

- TS32** Rotating Dial, 32 oz x 1/4 oz/
900 g x 5 g
- TS32D** Rotating Dial, 32 oz x 1/4 oz/
900 g x 5 g with Dashpot
- TS32F** Fixed Dial, 32 oz x 1/4 oz
- TS5** Rotating Dial, 5 lb x 1/2 oz/
2.2 kg x 20 g
- TS25KL** Dual Read, 25 lb x 2 oz/
10 kg x 50 g
- TS50** Rotating Dial, 50 lb x 4 oz

NSF

TS32

Heavy Duty Mechanical Scales

- 9" x 9" stainless steel platform
- Dual measurement oz and grams

- THD32** 32 oz x 1/8 oz
- THD32D** 32 oz x 1/8 oz with Dashpot
- THD50** 50 lb x 2 oz

THD32

HD Mechanical Receiving Scale

- 250 lb x 1 lb capacity
- 13" x 11" ribbed platform
- Press down "Lock and hold" feature

TR250

NSF

Digital Refrigerator/Freezer Thermometer

- Range: -4° to 140°F
- Compact size hangs, stands or attaches with magnet

1443

TAYLOR.

NSF

Glycol Refrigerator/Freezer Thermometer

- Range: -20° to 60°F
- Propylene glycol simulates food product for a more accurate reading
- Not affected by ambient air changes
- Hangs/Stands/Sits

5927

NSF

Refrigerator/Freezer Thermometer

- Range: -30° to 70°F
- Stainless steel construction
- 3" dial

5994

NSF

Classic Instant Read Thermometer

- Range of 0° to 220°F
- Durable stainless steel stem with 1" dial
- Exclusive Safe-T-Set™ recalibration feature

5989N

HACCP Pocket Thermometers

These thermometers are perfect for use in HACCP programs.

Range: 0° to 220°F

- 3621** Pocket Test Thermometer, 1" Dial, 5" Stem
- 8018N** Pocket Test Thermometer, 1 3/4" Dial, 5" Stem

Range: -40° to 450°F/1.5mm Step Down Probe

- 9842FDA** Waterproof Digital Thermometer
- 9848EFDA** Dishwasher Safe, NSF Digital Thermometer

Range: -40° to 500°F/1.5 mm Step Down Probe

- 9878E** Waterproof & Dishwasher Safe, Pocket Digital Thermometer, 5/4" S/S Stem
- 9877FDA** Waterproof & Dishwasher Safe, Digital Thermometer

Probe Wipes

- 9999N** 100 Individually Packaged Wipes Per Box
- 9999T** 70 Individually Packaged Wipes per Tub

TAYLOR.

NSF

9848EFDA

9878E

NSF

9877FDA

8018N

9842FDA

Patented recalibration wrenches ensure HACCP compliance.

9999T

Digital Precision Measurement Scale

- 5½" x 5.8" S/S platform
- Includes count feature
- Tare and counting features
- Field recalibratable
- Auto-off and disable auto-off features
- A/C adaptor (included) or 4 AA batteries (not included)

TE21P 21 oz x 0.005 oz / 1.6 lb x 0.0002 lb / 600 g x 0.1 g

TAYLOR®

Aquatronic Digital Scale

- Dry and liquid measurement
- Black with 6" dia removable S/S platform
- Tare function
- 2 AAA batteries (included)

1020NFS Dry Capacity: 11 lb x 0.1 oz / 5 kg x 1 g
Liquid Capacity: 175 fl oz x 0.1 fl oz / 5000 ml x 1 ml

Digital Portion Control Scale

- Wireless display head with touch-less tare
- Capacity: 30lb/15kg
- 14" x 14" S/S platform
- Uses AC adapters (included) or AA batteries (not included)

TE30WD 0 - 9 lb x 0.05 oz; 9 - 30 lb x 0.1 oz / 0 - 5 kg x 2 g; 5 - 15 kg x 5 g

TAYLOR®

Digital Portion Control Scale w/Tower Readout

- 6.7" x 6.7" S/S platform
- Tare, hold and counting features
- Field recalibratable
- AC adapter (included) or 4 AA batteries (not included)

TE10T Dry Measure: 10 lb x 0.05 oz; 160 oz x 0.05 oz; 5000 g x 1 g;
Liquid Measure: 169 fl oz x 0.05 oz; 5000 ml x 1 ml

Stainless Steel Waterproof Digital Portion Control Scale

- 6.7" x 7" S/S platform and cover with waterproof plastic sub-housing
- Tare and overload protection features
- Hold and high/low limit features
- Rechargeable battery and AC adaptor included

TE10SSW 10 lb x 0.005 oz/5 kg x 0.002 g
160 oz x 0.1 oz

Compact Waterproof Digital Portion Control Scale

- 5" x 5" S/S platform and cover with waterproof plastic sub-housing
- Tare function
- Auto-off and disable auto-off features
- Operates on AC adaptor (included) or one 9-volt battery (not included)

TE10CSW 10 lb x 0.05 oz/10 lb x 0.002 lb
160 oz x 0.05 oz/5000 g x 1 g

Digital Portion Control Scales

- Removable S/S platform with marine edge
- Tare and hold functions
- Field recalibratable
- Auto-off and disable auto-off feature when powered by batteries
- Operates on AC adaptor (included) or 2 AAA batteries (not included)

7.2" x 7.2" Platform

TE11FT 11 lb x 0.1 oz / 5 kg x 1 g

TE22F 22 lb x 0.1 oz or 0.2 oz / 10 kg x 2 g or 5 g

5.4" x 5.4" Platform

TE10FT 10 lb x 0.1 g / 5 kg x 5 g

TE32FT 2 lb x 0.01 oz / 1 kg x 0.5 g

Digital Portion Control Scale w/Oversized Platform

- 11.5" x 9.5" S/S removable platform
- Tare and Hold features
- Auto off after 2 minutes of non use
- Operates on AC adaptor (included) or 2 AAA batteries (not included)

TE220S 22 lb x 0.1 oz / 11 kg x 1 g

Digital Portion Control Scale

- 13.2" x 11.2" S/S platform
- Tare and hold and counting functions
- Auto-off and disable auto-off features
- Field calibration
- AC adapter (included) or 4 AA batteries (not included)

TE50 50 lb x 0.5 oz / 22 kg x 0.1 kg

NSF

Film & Foil Dispenser

- Heavy duty stainless steel with suction feet
- Dispenses and cuts 12" and 18" film and foil
- Made in USA

FFD-18

12" and 18"

FFD-WMB

Foil & Film Dispenser
Wall Mounting Bracket

Electric Knife Sharpener

- Track guidance system for easier sharpening and a better edge
- All stainless steel housing
- Replaceable grinding wheel
- 115V or 230V
- 3 year warranty
- Made in USA

401

NSF

Etlund

Premier Scales

- Stainless steel construction
- Platforms measure 6" x 6 3/4"
- Dishwasher safe – no disassembly required

SR-2* 32 oz x 1/4 oz, Rotating Dial

DR-2* 32 oz x 1/4 oz, Rotating Dial & Air Dashpot

SR-5 5 lb x 1 oz, Rotating Dial

DF-2* 32 oz x 1/4 oz, Fixed Dial & Air Dashpot

SF-5 5 lb x 1 oz, Fixed Dial

*All 32 oz scales are field recalibratable

NSF

Etlund

Digital Portion Scale

- Removable S/S platform
- LCD display
- Piece count, auto zero and tare weighing functions
- Complete with AC adapter and two AA batteries

DPS-20

20 lb x 0.01 lb

update
International

Spring Tongs with Silicone Tips

- Stainless steel
- Molded silicone tips are heat resistant and will not trap food particles
- Non-slip handles and hanging loop
- Tongs can be locked closed

STS-9HD 9"
STS-12HD 12"

Poseidon™ Heavy Duty Digital Portion Scale

- Submersible portion scale
- Self-calibrating feature
- Stainless steel body
- Programmable
- Six capacity display options:
10 lb x 0.1 oz, 10 lb x 0.005 lb,
10 lb x 1/4 oz, 5000g x 1g,
160 oz x 0.05 oz, 160 oz x 1/4 oz

WSC-10

6" x 6 3/4" Standard Platform

NSF

Precision Portion Scale

- 6" x 6 3/4" removable S/S platform
- Automatic shut-off feature
- Easy-to-read LCD display
- Field recalibratable
- Also operates on 9 volt battery (not included)

NSF CE

DFG-160

160 oz x .1 oz/160 oz x 1/4 oz/5000g x 1g

Grippy Cutting Boards

- Dishwasher safe
- Kits include color-coded chart with stickers
- Colored boards available in White (WH), Green (GN), Red (RD), Yellow (YL), Blue (BL), Brown (BR) and Purple (PR)

Colored Boards with Matching Grips

CBG1218APK4	12" x 18" x 1/2", HACCP® Kit 4 Pack: WH, GN, YL and RD
CBG1218APK6	12" x 18" x 1/2", HACCP® Kit 6 Pack: WH, GN, YL, RD, BL and BR
CBG1218A	12" x 18" x 1/2", Specify Color: WH, GN, RD, YL, BL, BR, and PR
CBG1520APK4	15" x 20" x 1/2", HACCP® Kit 4 Pack: WH, GN, YL and RD
CBG1520APK6	15" x 20" x 1/2", HACCP® Kit 6 Pack: WH, GN, RD, YL, BL and BR
CBG1520A	15" x 20" x 1/2", Specify Color: WH, GN, RD, YL, BL and BR
CBG1824APK4	18" x 24" x 1/2", HACCP® Kit 4 Pack: WH, GN, YL and RD
CBG1824APK6	18" x 24" x 1/2", HACCP® Kit 6 Pack: WH, GN, YL, RD, BL and BR
CBG1824A	18" x 24" x 1/2", Specify Color: WH, GN, RD, YL, BL and BR
CBG912APR	9" x 12" x 1/2", Purple
White Boards With Color Coded Grips	
CBGW912A	9" x 12" x 1/2", Specify Color: WH, GN, RD, YL, BL
CBGW610A	6" x 10" x 1/2", Specify Color: GN, RD, YL, BL
CBRS7	13 1/8" x 3 3/4" x 6", Hanging Cutting Board Rack for Cutting Boards

Integrated handle for easy carrying. Heat, chemical and warp resistant.

KITCHEN

SaferFood
SOLUTIONS™

NSF

TABLECRAFT™

KENKUT™ 3

- Accommodates 12" to 18" rolls up to 3,000 feet
- Offers choice of safety blade or slide cutter with integrated blade storage on lid
- Integrated handles
- Nonslip feet or wall mountable
- Dishwasher safe

NEW and improved
slide cutter works with
film or foil.

KK3

SaferFood
SOLUTIONS™

TABLECRAFT™

Color-Coded Cutting Boards

- Available in Brown (BR), Blue (BU), Green (GR), Red (RD), Yellow (YW) or White (WH)

PLCB181205	18" x 12" x 1/2"
PLCB201505	20" x 15" x 1/2"
PLCB241805	24" x 18" x 1/2"

Board Rack

- Fits 6 boards
- Vinyl coated with 6 brush hooks
- KD

PLCBR006

12" x 9 1/4" x 10 1/4"H

THUNDER GROUP®

NSF

Cutting Board Brushes

- Color-coded to match cutting boards
- Available in Brown (BR), Blue (BU), Green (GR), Red (RD), Yellow (YW) or White (WH)

PLCBB02

Brushes 6" x 2 1/2" x 2"H

Professional Countertop Blocks

- Butcher block boards made from Northern hard birch for incredible durability
- Each board is face glued, edge grain, with butcher block construction
- 1 3/4" thickness

8939	12" x 18"
8935	15" x 20"
8937	18" x 24"
8936	18" x 30"

FOCUS
FOODSERVICE, LLC

High density to prevent cut-grooving, marring and scarring.

Cut-N-Carry® 6 Board Cutting Board Systems

- Color system promotes safe food handling
- Dishwasher safe
- 6 Pack System includes one of each: Yellow, Red, Brown, Blue, Green and White cutting boards and Smart Chart

CB1218KC	12" x 18" x 1/2", 1 Set
CB1520KC	15" x 20" x 1/2", 1 Set
CB1824KC	18" x 24" x 1/2", 1 Set

Quality and durability with anti-slip grips for safety.

NSF

Saf-T-Grip™ 6-Board Cutting Board System*

- Withstands high temperature commercial washing
- Safety hook for transport & storage
- Contains (1 ea): Red (RD), Yellow (YL) Green (GN), Brown (BR), Blue (BL) and White (WH), and a free Smart Chart

CBG1218KC	12" x 18" x 1/2"
CBG1520KC	15" x 20" x 1/2"
CBG1824KC	18" x 24" x 1/2"
CBG121812PR	12" x 18" x 1/2", NEW Allergen-Free, Purple

*Available as individual boards or as part of a 6-cutting board system

san jamar®
smart. safe. sanitary.

NSF

Saf-T-Knife™ Stations

- Sanitary, safe and secure storage for kitchen knives
- Easy to disassemble and clean
- Dishwasher safe
- Clear view door makes selecting the right knife easy

Saf-T-Knife™ Station
STK1008 15" x 15" x 4 1/4", Grey Lid

Saf-T-Knife™ Station Jr.
STK1006 8.3" x 14 1/2" x 4", Grey Lid

Lids, Fit STK1006

STK1006RDL	Red
STK1006GRL	Green
STK1006YLL	Yellow

san jamar®
smart. safe. sanitary.

NSF

Board-Mate® Cutting Board Safety Mats

- Use under cutting boards or countertop appliances to prevent potentially dangerous slipping
- Dishwasher safe

CBM1016	10" x 16"
CBM1318	13" x 18"
CBM1622	16" x 22"

Helios™ UV Knife Sterilizer Cabinet

- Holds up to 12 knives plus steel
- Stainless steel construction
- Plexiglass door with lock
- LED lights indicate door is closed and sterilization is in process
- 2 large slots for cleavers
- 99% effective in 3 minutes
- 115V

KSUV-18 Sterilization Cabinet
UVKR-18 Replacement Knife Rack

Knives Not Included

Knife Sanitizing System

- A complete method of liquid sanitizing, air drying and storage of knives
- The sanitizing tank allows for submersion of the entire blade
- Built-in knife rack for air drying
- **KSR-5000** liquid sanitizing rack is convenient for operations using wall mounted knife racks

KSS-5050 Knife Sanitizing System
KSR-5000 Knife Sanitizing Rack Only

Locking Knife Cabinet

- Includes removable KR-699 knife rack, keyed locking handle with interior latch, three integral padlock holes and large wall mounting holes

KLC-994
 1/2" x 16 1/16" x 21 1/2" Inside

KLC-994
Knives Not Included

KR-699

Knives Not Included

With back plate or open back

Knife Racks

- Holds 8 chef's knives, 2 small knives, 1 steel and scissors
- Insert is dishwasher safe
- Stainless steel construction
- V-slot design holds knives upright and secure

KR-699 12" Skirt and Open Back
KR-700 14" Skirt and S/S Back Plate

KNIFE TYPES & THEIR USES

Straight Edge – Allows a smooth and clean cut. When carving, no fibers are torn out of the meat. This edge can be used for firm and soft food like meat, vegetables and fruit.

Serrated Edge – The serrated edge allows an easy cut through crusty food like a traditional roast and crispy bread.

Hollow Edge – When cutting, an air pocket is created between the hollow edge and the slice. This prevents food from sticking to the blade and allows for finer slices.

Paring Knife
 Cuts, peels and dices fruits, vegetables, cheese and meats.

Boning Knife
 Deboning chicken or ham, trimming fat and sinews.

Utility Knife
 Excellent for food preparation from cutting vegetables and meats to halving sandwiches.

Carving Knife
 Ideal for ham and large cuts of meat and for breaking down larger fruits and vegetables.

Fillet Knife
 Filleting delicate fish or preparing carpaccio - it's easier with this extra thin, flexible blade.

Bread Knife
 Slices bread, delicate fruits and vegetables. Cuts through hard crust for uniform slicing.

Chef's Knife
 It is the most essential of all knives used in the kitchen. Used for heavy-duty cutting, chopping, dicing and mincing.

Sani-Safe® Knives

- Proprietary DEXSTEEL™ stain free, high-carbon steel blades are individually ground and honed
- Textured, slip-resistant polypropylene handles withstand high and low temperatures
- Made in U.S.A.

S173SC-PCP††	Scalloped Sandwich Spreader, 3½"
S104PCP†	Cook's Style Paring Knife, 3¼"
S107PCP	Clip Point Parer, 3¼"
S145-8PCP†	Cook's Knife, 8"
S145-10PCP†	Cook's Knife, 10"
S145-10SC-PCP	Scalloped Cook's Knife, 10"
S136N-PCP†	Narrow Boning Knife, 6"
S112-10PCP	Butcher Knife, 10"
S132-10PCP	Cimeter Steak Knife, 10"
S162-8SC-PCP††	Scalloped Bread Knife, 8"
S147-10SC-PCP††	Scalloped Bread Knife, 10"
S156SC-PCP††	Scalloped Utility Slicer, 6"
S158SC-PCP	Scalloped Utility Slicer, 8"
S142-9SC-PCP	Scalloped Utility Slicer, 9"
S140N-10GE-PCP	Narrow Duo-Edge Slicer, 10"
S140-12SC-PCP††	Scalloped Slicer, 12"
S186PCP	Vegetable/Produce Knife, 6"
S118-14DH	Double-Handled Cheese Knife, 14"
S205PCP	Cook's Fork, 13"
P177A-PCP*	Pizza Cutter, 4"
DDS-10PCP	Diamond Sharpener, 10"

* Pizza Cutter not NSF Certified. Also available with green or red handle

†Also available with blue, green, purple, red, tan or yellow handle

††Also available with blue, green, red or yellow handle

DEXTER
THE EDGE SINCE 1818

DEXTER
THE EDGE SINCE 1818

Sani-Safe® Cut-Resistant Gloves

- Constructed of a combination of Spectra® fiber, stainless steel wire, and specially engineered yarn for the utmost in hand protection
- MicroGard™ antimicrobial treatment
- Washable with bleach solution

SSG1-S Small
SSG1-M Medium

SSG1-L Large
SSG1-X X-Large

WHAT MAKES A GOOD KNIFE?

Sharpness – Most important is how well its blade will take and hold an edge.

Durability – A good knife will stand up to generations of daily use without undue wear or deterioration. Especially important is a moisture-proof handle.

Hygiene – Although cutlery steel is naturally sanitary, materials and construction details of the handle should minimize crevices that offer hospitality to bacteria.

Sani-Safe® Colored Handle Cutlery

- Color-coded handles provide a safe and sanitary way to avoid cross-contamination
- Available in Blue (C), Green (G), Purple (P), Red (R), Tan (T) and Yellow (Y)

S104PCP	Paring Knife, 3¼"
S145-8PCP	Cook's Knife, 8"
S145-10PCP	Cook's Knife, 10"
S136N-PCP	Boning/Fillet Knife, 6"
S286-8PCP†	Cake Turner, Offset Blade, 8" x 3"

†Not available in Tan

Sani-Safe® Pizza Cutters

S162-8SC-PCP	Scalloped Bread Knife, 8"
S147-10SC-PCP	Scalloped Bread Knife, 10"
S163-9SC-PCP	Scalloped Offset Slicer, 9"
S160-16	Pizza Knife, 16"
S160-18	Pizza Knife, 18"
S161*	Pizza Knife Attachment
P3A-PCP*	Pizza Cutter, 2¾"
S3A-PCP*	Pizza Cutter, 2¾", Aluminum Handle
P177A-PCP*	Pizza Cutter, 4"
PR180-20	Pizza Rocker, 20"
S196	Dough Cutter, 6" x 3"
S174PCP	Pie Knife, 4"
S176	Pizza Server, 6" x 5"

* Not NSF Certified

DEXTER
THE EDGE SINCE 1818

Dexter Basics® Knives

- Stainless steel blades ground with precision for the right flexibility and stiffness for the intended job

P94816	Clip Point Parer, 3"
P94843	Tapered Parer, 3½"
P94846	Scalloped Tapered Parer, 3½"
P94005	Scalloped Fruit Knife, 5"
P94801	Cook's Knife, 8"
P94802	Cook's Knife, 10"
P94831	Wide Cook's Knife, 10"
P94819	Wide Boning Knife, 6"
P94824	Flexible Curved Boning Knife, 5"
P94825	Flexible Curved Boning Knife, 6"
P94823	Stiff Curved Boning Knife, 6"
P94817	Flexible Narrow Boning Knife, 5"
P94818	Flexible Narrow Boning Knife, 6"
P94820	Stiff Narrow Boning Knife, 5"
P94821	Stiff Narrow Boning Knife, 6"
P94812	Narrow Fillet Knife, 7"
P94813	Narrow Fillet Knife, 8"
P94826	Cimeter Steak Knife, 10"
P94807	Scalloped Offset Sandwich Knife, 8"
P94803	Scalloped Bread Knife, 8"
P94804	Scalloped Slicer, 10"
P94805	Scalloped Slicer, 12"

High impact, slip resistant polypropylene handles.

An imported professional line at a lower price point.

DEXTER
THE EDGE SINCE 1818

DEXTER
THE EDGE SINCE 1818

Dexter Basics® Turners

A. P94850	Griddle Scraper, 4"
B. P94853	Pie Knife, 5"
C. P94856	Cake Turner, 8" x 3"
D. P94857	Perforated Cake Turner, 8" x 3"
E. P94855	Hamburger Turner, 6" x 3"
F. P94858	Heavy Hamburger Turner, 5" x 4"
G. P94854	Hamburger Turner, 4" x 3"
H. P94852	Pie Turner, 4½" x 2¼"
I. P94851	Pancake Turner, 4" x 2½"

A.

B.

C.

D.

E.

F.

G.

H.

I.

Sofgrip™ Cutlery

- The standard in non-slip and comfortable design for demanding kitchen environments
- A soft rubber grip reduces stresses that may cause fatigue and wrist injuries like carpal tunnel syndrome
- Blades are manufactured from proprietary DEXSTEEL™ stain-free, high-carbon steel and are individually ground and honed
- Most pieces available with either black or white handle

SG173SC-PCP	Scalloped Sandwich Spreader, 3½"
SG173PCP	Sandwich Spreader, 3½"
SG107B-PCP	Clip-point Parer, 3¼"
SG104PCP	Cook's Style Parer, 3¼"
SG145-8-PCP	Cook's Knife, 8"
SG145-10-PCP	Cook's Knife, 10"
SG145-12-PCP	Cook's Knife, 12"
SG144-7GEB-PCP	Duo-Edge Santoku Knife, 7"
SG136PCP	Wide Boning Knife, 6"
SG136NB-PCP	Narrow Boning Knife, 6"
SG131-6PCP	Narrow Curved Boning Knife, 6"
SG133-7PCP	Narrow Fillet Knife, 7"
SG133-8B-PCP	Narrow Fillet Knife, 8"
SG162-8SC-PCP	Scalloped Bread Knife, 8"
SG147-10SCB-PCP	Scalloped Bread Knife, 10"
SG163-9SCB-PCP	Scalloped Offset Knife, 9"
SG158SCB-PCP	Scalloped Utility Slicer, 8"
SG142-9SC-PCP	Scalloped Utility Slicer, 9"
SG140-12GE-PCP	Duo-Edge Roast Slicer, 12"
SG140-14WGEB-PCP	Wide Duo-Edge Slicer, 14"
SG140-12PCP	Slicer, 12"
SG140-12SCB-PCP	Scalloped Slicer, 12"
SGS01B-CP	Poultry/Kitchen Shears

KITCHEN

Sofgrip™ handles will comfortably mold to your hand.

DEXTER
THE EDGE SINCE 1818

Textured, slip-resistant, easy-to-clean polypropylene handle withstands both high and low temperatures.

Sani-Safe® Turners

- Blades are proprietary DEXSTEEL™ stain-free, high-carbon steel and individually ground and honed
- An impervious blade-to-handle seal provides the utmost in sanitary performance

S196	Dough Cutter, 6" x 3"
S286-8**	Cake Turner, 8" x 3"
PS286-8**	Perforated Cake Turner, 8" x 3"
S285-4*	Heavy Hamburger Turner, 5" x 4"
S171	Mini Turner, 2½" x 2"
S172	Turner, 4" x 2"
S172½*	Pancake Turner, 4" x 2½"
S174	Pie Server, 4½" x 2¼"
S175	Pie Server, 5"
S186½	Slotted Fish Turner, 6½" x 3"
S186½H-PCP	Slotted Fish Turner, 6½" x 3", High Heat Handle
S284-6½PCP*	Frosting Spatula, 6½" x 1½"
S284-10	Baker's Spatula, Flexible, 10" x 1½"

*Also available with Blue (B), Green (G), Red (R) or Yellow (Y) handle

*Also available with (H) High-Heat handle

DEXTER
THE EDGE SINCE 1818

Soft comfort with
solid handle control.

V-Lo® Cutlery

- Patented state-of-the-art handle design
- DEXSTEEL™ stain-free, high-carbon steel blades, individually ground and honed
- Protective finger guard

V105PCP	Paring Knife, 3½"
V105SC-PCP	Scalloped Paring Knife, 3½"
V156SC-PCP	Scalloped Utility Knife, 6"
V145-8PCP	Cook's Knife, 8"
V145-10PCP	Cook's Knife, 10"
V145-12PCP	Cook's Knife, 12"
V144-7GE-PCP	Duo-Edge Santoku Chef's Knife, 7"
V136N-PCP	Boning Knife, Narrow, 6"
V136F-PCP	Boning Knife, Flexible, 6"
V162-8SC-PCP	Scalloped Bread Knife, 8"
V147-10SC-PCP	Scalloped Bread Knife, 10"
V163-9SC-PCP	Scalloped Offset Bread Knife, 9"
V140-12SC-PCP	Scalloped Roast Slicer, 12"
V140-12GE-PCP	Duo-Edge Roast Slicer, 12"
V158SC-PCP	Scalloped Utility Slicer, 8"
V142-9SC-PCP	Scalloped Utility Slicer, 9"
VS12PCP	Diamond Sharpener, 12"

V-Lo® leads professional chefs into the future with an unmatched composite handle that fuses soft comfort with firm control.

DEXTER
THE EDGE SINCE 1818

Traditional™ Turners

S496	Dough Cutter/Scraper, 6" x 3"
25RC-4	Forged Pan Scraper, 4"
S242	Turner, 4" x 2"
S8698	Cake Turner, Rosewood Handle, 8" x 3"
2386C-8	Cake Turner, Beech Handle, 8" x 3"
PS8698	Perforated Turner, 8" x 3"
LS8698	Long-Handled Turner, 8" x 3", 20" OA
S8699	Turner, 8" x 4"
85869	Hamburger Turner, 6" x 5"
S242½	Cake/Pancake Server, 4" x 2½"
S244	Pie Server, 4½"
S245R	Pie Server, 5"

DEXTER
THE EDGE SINCE 1818

Natural Rosewood handle is secured to the blade with brass compression rivets.

Connoisseur® Knives

- Stain free, high carbon steel blades with edges stone ground by hand and honed to ultimate sharpness

25-3PCP	Paring Knife, 3"	
50-3PCP	Forged Tourné Parer, 3"	
50-4PCP	Forged Paring Knife, 4"	
45-8PCP	Cook's Knife, 8"	
45-10PCP	Cook's Knife, 10"	
48-10PCP	Forged Cook's Knife, 10"	
50-6PCP	Forged Chef's Knife, 6"	
50-8PCP	Forged Chef's Knife, 8"	
50-10PCP	Forged Chef's Knife, 10"	
50-7PCP	Forged Duo-Edge Santoku Knife, 7"	
13N-6PCP	Narrow Boning Knife, 6"	
50-6N-PCP	Forged Boning Knife (Narrow), 6"	
50-6F-PCP	Forged Boning Knife (Flexible), 6"	
50-9SC-PCP	Forged Scalloped Bread Knife, 9"	
11-9PCP	Carving Knife, 9"	
40D-12PCP	Duo-Edge Roast Slicer, 12"	
62-8SC-PCP	Scalloped Bread Slicer, 8"	
28-11PCP	Forged Chef's Fork, 6", 11" Overall	
28-78PCP	Forged Bayonet Fork, 7", 12" Overall	
DDC-12PCP	Diamond Knife Sharpener, 12"	

Formed, sanitary handles of laminated rosewood are secured with large brass compression rivets.

Traditional™ Knives

- DEXSTEEL™ stain free, high-carbon steel blade with an individually ground and honed edge

S197PCP	Clip Point Paring Knife, 3"
S194¼R-PCP	Cook's Style Paring Knife, 3¼"
63689-8PCP	Cook's Knife, 8"
63689-10PCP	Cook's Knife, 10"
S5198PCP	Chinese Chef's Knife, 8" x 3¼"
S13G6NR-PCP	Narrow Boning Knife, 6"
S62-8RSC-PCP	Scalloped Bread Slicer, 8"
S47G10PCP	Curved Scalloped Bread Knife, 10"
S2096SC	Scalloped Slicer, 6"
418SC	Scalloped Slicer, 8", Walnut Handle
S46912PCP	Scalloped Slicer, 12"
S2896½PCP	Cook's Fork, 6½", 13½" Overall

Features natural rosewood handle.

DEXTER
THE EDGE SINCE 1818

The choice of professionals for both quality and widest selection in the world.

Black Fibrox Pro Cutlery

- High carbon stainless steel blades with taper ground & beveled edges
- Patented Black Fibrox® handles are NSF approved, dishwasher safe and slip resistant
- Comes with a lifetime guarantee!
- The Fibrox® handle has an ergonomic design and a gritty finish for increased safety when the handle is wet or greasy

40600*	Paring Knife, 3¼"
40602*	Paring Knife, Wavy Edge, 3¼"
48042*	3-Piece Paring Set: 3¼" Parer w/Spear Point, 2¼" Bird's Beak Parer and 3¼" Wavy Edge Parer w/Spear Point
40552	Chef's Knife, 5"
40570	Chef's Knife, 6"
40520	Chef's Knife, 8"
40521	Chef's Knife, 10"
40522	Chef's Knife, 12"
40556	Chef's Knife, Wavy Edge, 5"
40720	Chef's Knife, Wavy Edge, 7½"
41529	Santoku Knife, Granton Edge, 7"
40511	Stiff Narrow Boning Knife, 6"
40515	Semi-Stiff Curved Boning Knife, 6"
40539	Cimeter Knife, 10"
40549	Bread Knife, Wavy Edge, 8"
40547	Curved Bread Knife, Wavy Edge, 10¼"
40550	Offset Bread Knife, 9"
40645	Slicing, Granton Edge, 12"
40646	Slicing, Granton Edge, 14"
40580	Round Steel, Regular Cut, 10"

*Nylon Handle

VICTORINOX
SWISS ARMY

Vx Grip Super Flex Knife

- Fibrox® textured handle is slip resistant and features an ergonomic grip for comfort, control and improved cutting torque

VICTORINOX
SWISS ARMY

5.6663.15X
Curved, Super Flexible Blade, 7½"

"This is not like any flex knife that we've seen so far."
- Ryan Fibiger, Head Butcher & CEO of Fleisher's

Rosewood Handle Cutlery

- High carbon stainless steel blades with taper ground & beveled edges
- One piece natural rosewood handles are ergonomically designed to minimize wrist tension

40027	Stiff Chef's Knife, Wavy Edge, 7½"
40020	Chef's Knife, 8"
40021	Chef's Knife, 10"
41527	Santoku Knife, Granton Edge, 7"
40040	Curved Bread Knife, 10¼"

High Heat Turners & Fork

- Ergonomic handle withstands heat up to 450°F
- Durable, professional stainless steel blade

- A. KT63681T** Turner, Perforated, 8" x 3"
B. KT63682 Turner, Square, 8" x 3"
KT63683T Turner, 8" x 3"
KT63685T Turner, Square End, 6" x 3"
KT63687 Hamburger Turner, 5" x 4"
KT63688 Turner, 8" x 4"
C. KT63725 Fish Turner, Slotted, 6½" x 3"
KT63731 Turner, Flex, 4" x 3"
KT63732 Turner, Beveled, 4" x 3"
D. KT63330 Fork, 12"

NSF

Shellfish Collection

- Large SuperGrip handles
- The perfect knives for getting into and prying open shellfish

- A. 44692** Oyster Knife, Providence Style, 2¾", Red Handle
B. 44693 Oyster Knife, New Haven Style, 2¾", Red Handle
C. 44694 Oyster Knife, Boston Style, 3", Narrow, Red Handle
D. 44695 Oyster Knife, Galveston Style, 4", Red Handle
E. 44696 Oyster Knife, Boston Style, 4", Regular, Red Handle
F. 286.9006.08 Clam Knife, 3¼", Blue Handle
G. 286.9007.09 Clam Knife, 3½", Blue Handle

7-Pc. Cutlery Roll Set

- Set includes: Paring Knife, Boning Knife, Slicer, Bread Knife, Chef's Knife and Steel
- Canvas knife roll

46149
w/Fibrox Handles

46047
w/Rosewood Handles (not shown)

NSF

PerformanceFIT 1 Cut Resistant Gloves

- Dynema and spandex 13 gauge construction for exemplary fit and feel
- Antimicrobial
- Keep your fingers safe while working in the kitchen
- One-size fits most
- Easy-to-spot neon colors

- 86300.O** Orange
86300.Y Yellow
86300.G Green
86300.P Pink

PerformanceSHIELD 2 Cut Resistant Gloves

- Unique elastic over banding in cuff for comfort and safety
- FDA & USDA approved materials with antimicrobial yarns
- Comfortable, durable, flexible and ambidextrous
- Washable and bleach-safe

Bulk	Packaged	
83501	86501	X-Small, Gold Band
83502	86502	Small, Red Band
83503	86503	Medium, Green Band
83504	86504	Large, White
83505	86505	X-Large, Black Band

Professional Cutlery

- A. W5601-3¼*** Chef's Style Paring, 3¼"
- B. W0547-4** Spear Point Paring, 4"
- C. W0547-4E** Spear Point Paring, Serrated, 4"
- D. W5622-6EΔ** Utility, Serrated, 6"
- E. W5610-8*** Chef's, 8"
- W5610-10*** Chef's, 10"
- F. W5610-10E** Chef's, Serrated, 10"
- G. W5604-7GE*** Santoku, Granton Edge, 7"
- H. W5615-6¼** Extra-Wide Stiff Boning, 6¼"
- I. W5607-6*** Curved Semi-Stiff Boning, 6"
- J. W5614-6** Narrow Stiff Boning, 6"
- K. W5613-8** Narrow Flexible Fillet, 8"
- L. W5625-8** Butcher, 8"
- W5625-10** Butcher, 10"
- M. W5626-7½** Bread, Serrated, 7½"
- N. W5621-10** Curved Bread, Micro-Serra, 10"
- O. W5620-9E*** Offset Sandwich, Serrated, 9"
- P. W5627-8E** Slicer, Serrated, 8"
- W5627-10E*** Slicer, Serrated, 10"
- Q. W5627-12** Slicer, 12"
- R. W5627-12GE** Slicer, Granton Edge, 12"

*Also available in food safe colors red, blue, green, yellow and black

ΔAlso available in food safe colors black or green

NEW: All Mundial knife handles (excluding wood products) now have the extra safeguard of Sanitized Antimicrobial Protection, which guards against bacterial growth.

Cooking Accessories

- A. W5697** Dough Cutter & Scraper, 6" x 3"
- B. W5688E-3½**** Sandwich Spreader, Serrated, 3½"
- W5688-3½** Sandwich Spreader, 3½"
- C. W5650-8** Baker's Icing Spatula, 8"
- W5650-10** Baker's Icing Spatula, 10"
- D. W5694** Pie Server, 2¼" x 4½"
- E. W5680-6½** Cleaver, 6½"
- F. W5692-4** Griddle Scraper, 4"
- G. W5689** Mini Turner, 2½"
- H. W5687** Steak & Hamburger Turner, 5" x 4"
- I. W5685** Square End Turner, 6" x 3"
- J. W5683**** Turner, 8" x 3"
- W5681** Perforated Turner, 8" x 3"
- K. 4687M†** Steak & Hamburger Turner, 5" x 4", Wood Handle
- 4688M†** Hamburger Turner, 6" x 5", Wood Handle
- 4689L†** Steak Turner, 8" x 4", Wood Handle
- L. 4684M†** Long Handled Turner, 8" x 3", Wood Handle
- M. W5654-12** Pot Fork, 12"
- N. 4654-22†** Broiler Fork, 22", Wood Handle
- O. 3311-12†** Diamond Sharpening Steel, 12"
- 3303-12†** Sharpening Steel, 12"
- P. 3313-14†** Sharpening Steel, 14"
- Q. 666†** Take-A-Part Kitchen Shears
- R. W5691-4†** Pizza Cutter, 4"

†Not NSF Approved

** Also available in food safe colors red, yellow and black

Advanced Forged Professional Cutlery

- True forged blade; one piece full tang steel forged from high carbon German steel
- Black POM handle
- NSF Listed

- A. **KFP-35** Paring Knife, 3½"
 B. **KFP-50** Utility Knife, 5"
 C. **KFP-60** Chef Knife, 6"
KFP-80 Chef Knife, 8"
KFP-100 Chef Knife, 10"
KFP-120 Chef Knife, 12"
 D. **KFP-70** Santoku Knife, 7"
 E. **KFP-61** Boning Knife, 6"
 F. **KFP-82** Bread Knife, 8"
 G. **KFP-83** Offset Bread Knife, 8"
 H. **KFP-81** Slicer, 8"
 I. **KFP-101** Granton Edge Slicer, 10"
 J. **KFP-102** Fish/Roast Slicer w/Granton Edge, 10"
 K. **KFP-71** Carving Fork, 7"

Winco™

Black & White Handled Turners

- Stainless steel turners and spatulas with stain free ergonomic handles
- Polypropylene handle
- Dishwasher safe
- NSF Listed
- Available in Black (K), or White (W)

- A. **T_P-31** Sandwich Spreader, 3½"l x 1¼"w Blade
 B. **T_PO-4** Offset Spatula, 3½"l x ¾"w Blade
T_PO-7 Offset Spatula, 6½"l x 1½"w Blade
T_PO-9 Offset Spatula, 8½"l x 1½"w Blade
 C. **T_PS-4** Bakery Spatula, 4"l x ¾"w Blade
T_PS-7 Bakery Spatula, 7½"l x 1¼"w Blade
T_PS-9 Bakery Spatula, 10"l x 1¾"w Blade
 D. **T_P-32** Scraper, 4½"l x 3½"w Blade
T_P-40 Scraper, 4½"l x 4"w Blade
 E. **T_P-41** Steak/Burger Turner, 4½"l x 3¾"w Blade
 F. **T_P-30** Turner, 2"l x 2¼"w Blade
 G. **T_P-42** Turner, 8"l x 4"w Blade
 H. **T_P-61** Hamburger Turner, 5½"l x 2½"w Blade
 I. **T_P-90** Flexible Turner, 8¼"l x 2½"w Blade
T_P-91 Flexible Turner, 8¼"l x 2½"w Perforated Blade
 J. **T_P-50** Grill Spatula, 4¼"l x 2¾"w Blade
 K. **T_P-60** Fish Spatula, 6¾"l x 3¼"w Blade
 L. **T_P-51** Pie Server, 4¾"l x 2¾"w Blade

Stainless Steel Mesh Gloves

- Lightweight and non-corrosive
- Antimicrobial wrist strap
- Cut resistant level 5

- PMG-1S** Small, White Strap
PMG-1M Medium, Red Strap
PMG-1L Large, Blue Strap

 Snap and cinch
fastener detail

Mesh detail

Winco™

Ergonomic Kitchen Tools

- Made of stainless steel with a comfortable non-slip soft grip handle
- Dishwasher safe
- NSF listed

- VP-300 Straight Edge "Y" Peeler
- VP-301 Serrated Edge, "Y" Peeler
- VP-302 Julienne Peeler
- VP-303 Straight Peeler
- VP-304 Serrated Edge Straight Peeler
- VP-305 Apple Corer
- VP-306 Zester/Lemon Peeler
- VP-307 Melon Baller
- VP-308 Tomato Stem Corer
- VP-309 Cheese Plane
- VP-310 Butter Curler
- VP-311 Grater with Small Holes
- VP-312 Grater with Medium Holes
- VP-313 Grater with Large Holes
- VP-314 Oyster/Clam Knife, 2 1/4" Blade
- VP-315 Small Pizza Cutter, 2 1/2" Wheel
- VP-316 Large Pizza Cutter, 4" Wheel

Firm Grip™ Utensils

- Patented, ergonomic soft grip handles
- Non-slip grips provide comfort and safety
- Made of durable stainless steel
- Dishwasher safe

- | | | | | | |
|------------------|----------------------------|--------------------|---------------------------|--------------------|--------------------------------|
| A. E5627 | Hand Can Opener | J. E5618 | Paring Knife, 3 1/2" | S. E5602-JU | Julienne Peeler |
| B. E5626 | Pizza Cutter, 4" Wheel | K. E5620 | Mini Chef's Knife, 4 1/2" | T. E5601 | Straight Peeler, Straight Edge |
| C. E6607 | Soft Grip Poultry Shears | L. E5607 | Tomato Stem Corer | U. E5601-SE | Straight Peeler, Serrated Edge |
| D. E6606* | Kitchen Shears, Take Apart | M. E5606 | Apple Corer | V. E5619 | Ice Cream Dish |
| E. E5613 | Bagel Cutter | N. E5605 | Melon Baller | W. E5617 | Grater, Large Holes |
| F. E5612 | Fluted Melon Baller | O. E5604 | Zester/Lemon Peeler | X. E5616 | Grater, Medium Holes |
| G. E5610 | Garnishing Knife | P. E5603 | Cheese Plane | Y. E5615 | Grater, Small Holes |
| H. E5609 | Double Pastry Cutter | Q. E5602 | "Y" Peeler, Straight Edge | Z. E5614 | Garlic Press |
| I. E5608 | Grapefruit Knife | R. E5602-SE | "Y" Peeler, Serrated Edge | | |

Standard Length Color-Coded Squeeze Dishers

- Provides perfect portion control
- For right or left handed users
- Standard length handles work with all steam table pan depths
- Color coded for easy size identification
- Not recommended for use with ice cream, frozen foods or other hard food products

Outperform every day.™

	Size	Color	Capacity	Length
47404	100	Orange	.33 oz	7½"
47403	70	Plum	.47 oz	7¾"
47402	60	Pink	.54 oz	7¾"
47401	50	Terracotta	.65 oz	7⅞"
47400	40	Orchid	.72 oz	7⅞"
47399	36	Mushroom	.94 oz	8¼"
47398	30	Black	1.13 oz	8¼"
47397	24	Red	1.52 oz	8½"
47396	20	Yellow	1.8 oz	8¾"
47395	16	Royal Blue	2 oz	8¾"
47394	14	Sky Blue	2.4 oz	9"
47393	12	Green	2.8 oz	9⅞"
47392	10	Ivory	3.2 oz	9¼"
47391	8	Gray	3.7 oz	9¼"
47390	6	White	4.7 oz	9⅝"
47389	5	Teal	6 oz	9¾"
47388	4	Orange	8 oz	10⅞"

One-Piece Heavy Duty Spoodle® Utensils

- Heavy-duty, one-piece construction
- Capacities clearly stamped on shaft
- Equipped with all natural antimicrobial protection
- Mirror finished 20 gauge S/S shafts and bowls resistant to corrosion
- Nylon handle is heat resistant to 450°F

Outperform every day.™

Color-Coded Spoodle®

Round Bowl

Solid	Perf.	Color	Cap.	Length
6433230	6432230	Blue	2 oz	12⅞"
6433335	6432335	Ivory	3 oz	13⅞"
6433445	6432445	Gray	4 oz	13⅞"
6433655	6432655	Teal	6 oz	13¾"
6433865	6432865	Orange	8 oz	14⅞"

Oval Bowl

Solid	Perf.	Color	Cap.	Length
6412230	6422230	Blue	2 oz	13⅞"
6412335	6422335	Ivory	3 oz	13½"
6412445	6422445	Gray	4 oz	13⅞"
6412655	6422655	Teal	6 oz	14⅞"
6412865	6422865	Orange	8 oz	14¾"

Black Handle Spoodle®

Round Bowl

Solid	Perf.	Cap.	Length
6433120	6432120	1 oz	12⅞"
6433220	6432220	2 oz	12⅞"
6433320	6432320	3 oz	13⅞"
6433420	6432420	4 oz	13⅞"
6433520	6432520	5 oz	13⅞"
6433620	6432620	6 oz	13¾"
6433820	6432820	8 oz	14⅞"

Oval Bowl

Solid	Perf.	Cap.	Length
6412120	6422120	1 oz	12½"
6412220	6422220	2 oz	13⅞"
6412320	6422320	3 oz	13½"
6412420	6422420	4 oz	13⅞"
6412520	6422520	5 oz	14⅞"
6412620	6422620	6 oz	14⅞"
6412820	6422820	8 oz	14¾"

Multi-Pack Color-Coded NSF Utility Tongs

- Includes 6 color-coded tongs – one each of black, blue, red, yellow, tan and green

4780911
9½" long

One-Piece Color-Coded Kool-Touch® Utility Tongs

- Springless design eliminates bacteria-prone food traps
- Kool-Touch® color-coded handles are heat resistant to 180°F and have all natural antimicrobial protection

Scalloped	VersaGrip®	Color	Length
4780920	4790920	Black	9½"
4781220	4791220	Black	12"
4781620	4791620	Black	16"
4780930	4790930	Blue	9½"
4781230	4791230	Blue	12"
4781630	4791630	Blue	16"
4780940	4790940	Red	9½"
4781240	4791240	Red	12"
4781640	4791640	Red	16"
4780950	4790950	Yellow	9½"
4781250	4791250	Yellow	12"
4781650	4791650	Yellow	16"
4780960	4790960	Tan	9½"
4781260	4791260	Tan	12"
4781660	4791660	Tan	16"
4780970	4790970	Green	9½"
4781270	4791270	Green	12"
4781670	4791670	Green	16"

Cupcake/Muffin Pans

- Aluminized steel with silicone glaze coating

Cupcake/Muffin Pans – 3.8 oz Volume Brimful		Top Int. Dia	Bottom Ext. Dia	OA Dimensions
905045	3 Rows of 4	2 ³ / ₄ "	2 ¹ / ₁₆ "	10 ⁵ / ₁₆ " x 13 ⁷ / ₈ " x 1 ³ / ₈ "
905225	3 Rows of 4	2 ³ / ₄ "	2 ¹ / ₁₆ "	12 ⁷ / ₈ " x 17 ⁷ / ₈ " x 1 ³ / ₈ "
905525	4 Rows of 6	2 ³ / ₄ "	2 ¹ / ₁₆ "	14 ¹ / ₁₆ " x 20 ¹¹ / ₁₆ " x 1 ³ / ₈ "
905605	4 Rows of 6	2 ³ / ₄ "	2 ¹ / ₁₆ "	17 ⁷ / ₈ " x 25 ⁵ / ₈ " x 1 ³ / ₈ "
905575	5 Rows of 7	2 ³ / ₄ "	2 ¹ / ₁₆ "	17 ⁷ / ₈ " x 25 ⁵ / ₈ " x 1 ³ / ₈ "
Pecan Roll Pan – 8.2 oz Volume Brimful				
903695	3 Rows of 4	3 ¹¹ / ₁₆ "	2 ¹ / ₂ "	13 ¹ / ₈ " x 17 ⁷ / ₈ " x 1 ¹¹ / ₁₆ "

Plastic Sheet Pan Covers

- Snap-on fit
- Fits most standard aluminum sheet and display pans
- Dishwasher safe

90PSPCFL	Full Size
90PSPCHF	Half Size
90PSPCQT	Quarter Size

SHEET PANS SOLD SEPARATELY

Magnetic Measuring Spoons & Cups

- Stainless steel, magnetic handles keep sets nested together
- Spoons have a non-stick finish and reversible heads for liquid and dry
- Cups have triangular shaped heads with flat edge for scooping ingredients

8942	4 Piece Measuring Spoon Set	8943	4 Piece Measuring Cup Set
------	-----------------------------	------	---------------------------

Opti Squeeze™ Citrus Juicers

- Requires up to 50% less force than existing squeezers, producing the same yield of juice
- High-end, color coded metal design

8928	For Squeezing Limes, Light Green
8927	For Squeezing Lemons, Yellow
8929	For Squeezing Oranges, Orange

Enameled Cast Aluminum Citrus Squeezers

- Always get pure juice without any seeds or pulp
- Enameled surface resists pitting and corrosion
- Color coded for easy identification

8643	For Limes, Light Green
8645	For Lemons, Yellow
8646	For Oranges, Orange

Swing-A-Way® Can Openers

- A large crank makes opening cans effortless
- Longer handles provide greater leverage
- Black swing grips for comfort, style and performance
- Swing-A-Way® Extra Easy Crank Can Opener – knob folds down for easy storage

6080	Swing-A-Way® Extra Easy Crank
6090	Swing-A-Way® Easy Crank

Ice Cream Dishers

- One piece plastic handle
- Made with 18/8 stainless steel to prevent corrosion
- Color coded for no guess size
- Available in Triangle handle (P) or EZ Grip (G)

SLDS206	#6, 5 ¹ / ₂ oz, White
SLDS208	#8, 4 oz, Grey
SLDS210	#10, 3 ¹ / ₄ oz, Ivory
SLDS212	#12, 2 ³ / ₄ oz, Green
SLDS216	#16, 2 oz, Blue
SLDS220	#20, 1 ¹ / ₂ oz, Yellow
SLDS224	#24, 1 ¹ / ₈ oz, Red
SLDS230	#30, 1 oz, Black
SLDS240	#40, 3/4 oz, Orchid

THUNDER GROUP®

Stainless Steel Mixing Bowls

- Heavy duty stainless steel - 0.8 mm

SLMB201	3/4 qt	SLMB204	4 qt	SLMB207	13 qt
SLMB202	1 1/2 qt	SLMB205	5 qt	SLMB208	16 qt
SLMB203	3 qt	SLMB206	8 qt	SLMB209	20 qt

- Non-stick coating
- 24 gauge aluminized steel withstands temperatures up to 500°F
- Double coat
- Wire-in reinforced rim
- Folded body construction

HSCP-0808

HLF-100 For 1 lb loaf
HLF-150 For 1 ½ lb loaf

HSCP-0808 Square, 8" x 8" x 2¼"
HRCP-1309 Rectangular, 13" x 9" x 2¼"
HRCP-1812 Rectangular, 18" x 12" x 3"

- Heavyweight, 16 gauge
- Straight sided
- Extended 1/2" flange for easy and safe handling

ACP-0913

- Aluminum

APPL-9 9" dia
APPL-10 10" dia

- Closed bead with galvanized wire for rust resistance and reinforcement
- Open bead can be used as a roast pan
- Perforated holes are $\frac{1}{8}$ " diameter

AI XP-1200

- 12" turntable
- Heavy cast iron base with a non-slip silicone bottom

CKSR-12

Complete flexibility for steam table service is available through a wide range of sectional pans which includes: Full Size, $\frac{2}{3}$ Size, $\frac{1}{2}$ Size, $\frac{1}{2}$ Long Size, $\frac{1}{3}$ Size, $\frac{1}{4}$ Size, $\frac{1}{6}$ Size, $\frac{1}{8}$ Size. All are made to fit both 19 $\frac{1}{2}$ " x 11 $\frac{1}{2}$ " or 20" x 12" openings. Standard depths are 2 $\frac{1}{2}$ ", 4" and 6". This extensive line makes countless combinations available for meeting specific individual requirements.

Adapter bars in 12" or 20" lengths are needed when your arrangement gives unsupported corners. A variety of lid sizes and types are available.

- 18/8 stainless steel
- SPJL - 25 gauge
- SPJH - Heavy weight 22 gauge
- Anti-jamming design

Standard Wt	Heavy Wt		Standard Wt	Heavy Wt	
Full Size - 20 ³ / ₄ " x 12 ³ / ₄ "			Fourth Size - 10 ⁵ / ₁₆ " x 6 ⁵ / ₁₆ "		
SPJL-102	SPJH-102	2 ¹ / ₂ "d	SPJL-402	SPJH-402	2 ¹ / ₂ "d
SPJL-104	SPJH-104	4"d	SPJL-404	SPJH-404	4"d
SPJL-106	SPJH-106	6"d	SPJL-406	SPJH-406	6"d
Half Size - 10 ³ / ₈ " x 12 ³ / ₄ "			Sixth Size - 6 ⁷ / ₈ " x 6 ⁵ / ₁₆ "		
SPJL-202	SPJH-202	2 ¹ / ₂ "d	SPJL-602	SPJH-602	2 ¹ / ₂ "d
SPJL-204	SPJH-204	4"d	SPJL-604	SPJH-604	4"d
SPJL-206	SPJH-206	6"d	SPJL-606	SPJH-606	6"d
Third Size - 6 ⁷ / ₈ " x 12 ³ / ₄ "			Ninth Size - 6 ³ / ₄ " x 4 ¹ / ₄ "		
SPJL-302	SPJH-302	2 ¹ / ₂ "d	SPJL-902	SPJH-902	2 ¹ / ₂ "d
SPJL-304	SPJH-304	4"d	SPJL-904	SPJH-904	4"d
SPJL-306	SPJH-306	6"d			

Super Pan V®

- 22 gauge, 300 series stainless steel
- Reinforced corners for extra durability
- Anti-jamming design
- Flat edge and corners keep pans tight in well

Steam Table Pans

Full Size – 20¼" x 12¾"

30022 2½"d 8.3 qt

30042 4"d 14 qt

30062 6"d 21 qt

Two-Thirds Size – 13⅞" x 12¾"

30122 2½"d 5.6 qt

30142 4"d 9.3 qt

30162 6"d 14 qt

Half Size – 10⅝" x 12¾"

30222 2½"d 4.3 qt

30242 4"d 6.7 qt

30262 6"d 10 qt

Half Size Long – 20¼" x 6⅞"

30522 2½"d 3.8 qt

30542 4"d 6 qt

30562 6"d 8.7 qt

Third Size – 6⅞" x 12¾"

30322 2½"d 2.6 qt

30342 4"d 4.1 qt

30362 6"d 6.1 qt

Fourth Size – 6⅞" x 10⅝"

30422 2½"d 1.8 qt

30442 4"d 3 qt

30462 6"d 4.5 qt

Sixth Size – 6⅞" x 6¼"

30622 2½"d 1.2 qt

30642 4"d 1.8 qt

30662 6"d 2.7 qt

Ninth Size – 6⅞" x 4¼"

30922 2"d .6 qt

30942 4"d 1.1 qt

Steam Table Pan Covers

Flat Slotted

75210 Full Size

75220 Half Size

75230 Third Size

75240 Fourth Size

75260 Sixth Size

75460 Ninth Size

Flat Solid

77250 Full Size

75110 Two Thirds Size

75050 Half Size Long

75120 Half Size

75130 Third Size

75140 Fourth Size

75160 Sixth Size

75360 Ninth Size

Adaptor Bars

75012 12½" x 1" x ¼"

75020 20½" x 1" x ¼"

Outperform every day.™

Super Pan® Super Shapes

- Unique shapes enhance food presentation
- 22 gauge 300 series stainless steel
- Pans stack neatly within themselves for easy storage
- 12⅞" w x 2½" h

3101020 Full Oval 4.8 qt 20¼" long

3101120 Full Kidney 5.1 qt 20¼" long

3102020 Half Oval 2.2 qt 10¼" long

3102120 Half Kidney 2.2 qt 10¼" long

3100020 Wild Pan - Long 3.7 qt 20¼" long

75015 Adaptor Bar for Wild Pan

Outperform every day.™

Super Shapes

Food Pans

- Suitable for a wide range of temperatures and uses – Camwear® Polycarbonate Pans withstand temperatures from -40° to 210°F, while our H-Pans™ accommodate -40° to 300°F
- Ideal for use in microwaves or steam tables

Camwear®	H Pan™		Fourth Size		
Full Size					
12CW	12HP	2½" Deep	42CW	42HP	2½" Deep
14CW	14HP	4" Deep	44CW	44HP	4" Deep
16CW	16HP	6" Deep	46CW	46HP	6" Deep
18CW	—	8" Deep	40PPCWSC	—	Seal Cover
10PPCWSC	—	Seal Cover	40CWD	40HPD	Drain Shelf
10CWD	10HPD	Drain Shelf	Sixth Size		
Half Size Long			62CW	62HP	2½" Deep
22LPCW	22LHP	2½" Deep	64CW	64HP	4" Deep
24LPCW	24LHP	4" Deep	66CW	66HP	6" Deep
Half Size			63CLRCW	63CLRHP	Colander, 3" Deep
22CW	22HP	2½" Deep	65CLRCW	65CLRHP	Colander, 5" Deep
24CW	24HP	4" Deep	60PPCWSC	—	Seal Cover
26CW	26HP	6" Deep	60CWD	60HPD	Drain Shelf
28CW	—	8" Deep	Ninth Size		
23CLRCW	23CLRHP	Colander, 3" Deep	92CW	92HP	2½" Deep
25CLRCW	25CLRHP	Colander, 5" Deep	94CW	94HP	4" Deep
20PPCWSC	—	Seal Cover	90PPCWSC	—	Seal Cover
20CWD	20HPD	Drain Shelf	90CWD	90HPD	Drain Shelf
Third Size					
32CW	32HP	2½" Deep			
34CW	34HP	4" Deep			
36CW	36HP	6" Deep			
38CW	—	8" Deep			
33CLRCW	33CLRHP	Colander, 3" Deep			
35CLRCW	35CLRHP	Colander, 5" Deep			
30PPCWSC	—	Seal Cover			
30CWD	30HPD	Drain Shelf			

CAMBRO
TRUSTED FOR GENERATIONS™

Many
Cover Styles
Available!

CAMBRO
TRUSTED FOR GENERATIONS™

A safe solution for storing
bulk fruits and vegetables.

Food Storage Boxes

- Available in clear polycarbonate and white polyethylene in all standard sizes
- Clear containers withstand temperatures of -40° to 210°F, while poly containers for use in coolers and freezers withstand -40° to 160°F

Containers

Clear	Poly	
12183CW	12183P	12" x 18" x 3½", 1.75 Gal
12186CW	12186P	12" x 18" x 6", 3 Gal
12189CW	12189P	12" x 18" x 9", 4.75 Gal
18263CW	18263P	18" x 26" x 3½", 5 Gal
18266CW	18266P	18" x 26" x 6", 8.75 Gal
18269CW	18269P	18" x 26" x 9", 13 Gal
182612CW	182612P	18" x 26" x 12", 17 Gal
182615CW	182615P	18" x 26" x 15", 22 Gal

Covers

1218CCW	1218CP	12" x 18", Flat
1218SCCW	—	12" x 18", Sliding Lid
1826CCW	1826CP	18" x 26", Flat
1826SCCW	—	18" x 26", Sliding Lid

Accessories

1218DSCW	Drain Shelf for 12" x 18" Food Boxes
1826DSCW	Drain Shelf for 18" x 26" Food Boxes
1826CLRCW	Colander for 18" x 26" x 6" Food Boxes
18268CLRCW	Colander for 18" x 26" x 9" or 15" Food Boxes
18268CLRKIT*	Colander Kit

StoreSafe® Food Rotation Labels

1252SLB250	Bulk Pack, 1¼" x 2", 24 Rolls of 250
23SL	Blister Pack, 2" x 3", 20 Rolls of 100
23SLB250	Bulk Pack, 2" x 3", 24 Rolls of 250
23SLB6250	Bulk Dispenser Pack, 2" x 3", 6 Rolls of 250

*Includes an 18268CLRCW, 18269CW and 1826SCCW

StoreSafe® Food Rotation Labels leave no sticky residue, eliminate scraping and save operators time and money. Both adhesive and label dissolve completely off any container in less than 30 seconds through the dishwasher or under hot or cold running water.

Anti-Jam Steam Pans

- Heavy-duty construction made to endure busy kitchen activity
- Made with true gauge 18/8 stainless steel

THUNDER GROUP®

22 Gauge
STPA6002
STPA6004
STPA6006
STPA6122
STPA6124
STPA6126

—

—

—

STPA6132

STPA6134

STPA6136

STPA6142

STPA6144

STPA6146

STPA6162

STPA6164

STPA6166

STPA6192

STPA6194

24 Gauge
STPA8002
STPA8004
STPA8006
STPA8122
STPA8124
STPA8126

STPA8232

STPA8234

STPA8236

STPA8132

STPA8134

STPA8136

STPA8142

STPA8144

STPA8146

STPA8162

STPA8164

STPA8166

STPA8192

STPA8194

Full Size, 2½" Deep
Full Size, 4" Deep
Full Size, 6" Deep
Half Size, 2½" Deep
Half Size, 4" Deep
Half Size, 6" Deep
Two-Third Size, 2½" Deep
Two-Third Size, 4" Deep
Two-Third Size, 6" Deep
Third Size, 2½" Deep
Third Size, 4" Deep
Third Size, 6" Deep
Quarter Size, 2½" Deep
Quarter Size, 4" Deep
Quarter Size, 6" Deep
Sixth Size, 2½" Deep
Sixth Size, 4" Deep
Sixth Size, 6" Deep
Ninth Size, 2½" Deep
Ninth Size, 4" Deep

Bus Boxes

- Heavy duty with molded-in handles
- Made of high density polyethylene
- Anti-jam
- Available in Gray (G), Black (B) and White (W) freezer safe

THUNDER GROUP®

PLBT005 5" Bus Box
PLBT007 7" Bus Box
PLBTC001 Bus Box Lid

Polycarbonate Food Pans & Accessories

- Shatter and scratch resistant
- Prevents the build up of food acids and oils
- Easy to clean and dishwasher safe
- Withstands temperatures from -40°F to 212°F
- Lids and drain shelves are sold separately
- Available in Clear and Black (BK)

Food Pans

PLPA8002 Full Size 2½" Deep
PLPA8004 Full Size 4" Deep
PLPA8006 Full Size 6" Deep
PLPA8008 Full Size 8" Deep
PLPA8122 Half Size 2½" Deep
PLPA8124 Half Size 4" Deep
PLPA8126 Half Size 6" Deep
PLPA8128 Half Size 8" Deep
PLPA8132 Third Size 2½" Deep
PLPA8134 Third Size 4" Deep
PLPA8136 Third Size 6" Deep
PLPA8138 Third Size 8" Deep
PLPA8142 Quarter Size 2½" Deep
PLPA8144 Quarter Size 4" Deep
PLPA8146 Quarter Size 6" Deep
PLPA8162 Sixth Size 2½" Deep
PLPA8164 Sixth Size 4" Deep
PLPA8166 Sixth Size 6" Deep
PLPA8192 Ninth Size 2½" Deep
PLPA8194 Ninth Size 4" Deep

Drain Shelves

PLPA7000DS Full Size
PLPA7120DS Half Size
PLPA7130DS Third Size
PLPA7140DS Quarter Size
PLPA7160DS Sixth Size
Lids
PLPA7000C Full Size Solid
PLPA7000CS Full Size Slotted
PLPA7120C Half Size Solid
PLPA7120CS Half Size Slotted
PLPA7130C Third Size Solid
PLPA7130CS Third Size Slotted
PLPA7140C Quarter Size Solid
PLPA7140CS Quarter Size Slotted
PLPA7160C Sixth Size Solid
PLPA7160CS Sixth Size Slotted
PLPA7190C Ninth Size Solid

Dualway™ dual openings make cleaning and filling easy.

INVERTATop ValveTop™ Squeeze Dispensers

- Dispensing made easy, unique design, sanitation guaranteed
- Fill and store "inverted" for quick and easy use
- Leakproof "soft" polyethylene gives PerfectFlex™ for fast prep
- Standard Valve works with olive oil & vinegar, high viscosity, slow-flowing condiments
- Universal (blue) Valve works with all the sauces the Standard Valve uses, including chunky sauces; anything with up to 1/8" particles
- Made in USA

Standard Valve		Universal Blue Valve	
12SV	12 oz	12SVL	12 oz
16SV	16 oz	16SVL	16 oz
24SV	24 oz		

SaferFood Solutions™ WideMouth™ Squeeze Bottle Dispensers

- Safety in food prep and storage
- Cleanability and sanitation assured
- Increases efficiencies within your operation
- Leakproof "soft" polyethylene PerfectFlex™ for fast prep
- Custom color tops available, 5,000 minimum per color
- 63mm opening

- N20C** 20 oz WideMouth™ Squeeze Bottle Dispenser
- N63BBQ** BBQ Brush, Fits 20 oz and 24 oz SaferFood Solutions™ Squeeze Bottle Dispensers
- N20CBBQ** BBQ Brush Dispensing System, Includes 20 oz SaferFood Solutions™ Squeeze Bottle Dispenser & BBQ Brush

Non-Slip Utility Tongs

- Stainless steel

Locking Utility Tongs—Silicone Tips & Grip

SLTHUT610 9" long

SLTHUT612 12" long

Utility Tongs—Silicone Tips

SLTHUT507 7" long

THUNDER GROUP

Polycarbonate Utensils

- Available in Beige (BG), Black (BK), Clear (CL), Green (GR), Red (RD) and White (WH)

One Piece Ladles

PLOP009 8½", ¾ oz

PLOP010 10½", 1 oz

PLOP013 13", 1 oz

Serving Spoons

PLSS111 11" Solid

PLSS113 11" Perforated

PLBS010 10", ¾ oz Solid

PLBS110 10", ¾ oz Perforated

Flat Grip Tongs

PLFTG006 6"

PLFTG009 9"

PLFTG012 12"

Scallop Grip Tongs

PLSGTG006 6"

PLSGTG009 9"

PLSGTG012 12"

Square Food Storage Containers

- These storage containers are a great way to keep your food fresh
- Lids sold separately
- Available in Shatter-Resistant Polycarbonate (PC) or Durable Polypropylene (PP)

PLSFT002	2 qt	PLSFT012	12 qt
PLSFT004	4 qt	PLSFT018	18 qt
PLSFT006	6 qt	PLSFT022	22 qt
PLSFT008	8 qt		

Covers

PLSFT0204C	2 qt & 4 qt, Green
PLSFT0608C	6 qt & 8 qt, Red
PLSFT121822C	12 qt, 18 qt & 22 qt, Blue

THUNDER GROUP

Round Food Storage Containers

- Polycarbonate

PLRFT001PC	1 qt
PLRFT002PC	2 qt
PLRFT004PC	4 qt
PLRFT006PC	6 qt
PLRFT008PC	8 qt
PLRFT012PC	12 qt
PLRFT018PC	18 qt
PLRFT022PC	22 qt

Lids

PLRFC0001PC	Fits 1 qt
PLRFC0204PC	Fits 2 & 4 qt
PLRFC0608PC	Fits 6 & 8 qt
PLRFC121822PC	Fits 12, 18 & 22 qt

StorPlus™ Food Pans & Smart Lids™

- Polycarbonate construction resists food acids and oils
- Clear polycarbonate tolerates -40° to 212°F
- Food pans also available in polypropylene, ask for more information
- Reinforced corners
- Spoonable bottoms
- Capacity indicators
- Dishwasher safe
- Smart Lids™ are perfect for transporting foods to off-site locations
- Lids are dishwasher safe, for use in -40° to 180°F
- Food pans available in Black (03) and Clear (07)
- Smart Lids are available in Blue (60)

Full Size – 20 3/4" x 12 3/4"

10200B	2 1/2"d	7.6 qt
10201B	4"d	12.7 qt
10202B	6"d	19.4 qt
10203B	8"d	25.9 qt

10215	Drain Shelf
10212B*	Smart Lid

One-Half Size – 12 3/4" x 10 3/8"

10220B	2 1/2"d	3.6 qt
10221B	4"d	5.6 qt
10222B	6"d	8.7 qt
10223B	8"d	11.4 qt

10235	Drain Shelf
10232B*	Smart Lid

*NOT NSF

One-Third Size – 12 3/4" x 7"

30660	2 1/2"d	2.4 qt
30661	4"d	3.8 qt
30662	6"d	5.7 qt

30670	Drain Shelf
30580*	Smart Lid

One-Fourth Size – 10 1/4" x 6 5/8"

30680	2 1/2"d	1.7 qt
30681	4"d	2.8 qt
30682	6"d	4.0 qt

30695	Drain Shelf
30581*	Smart Lid

One-Sixth Size – 6 3/4" x 6 5/8"

30683	2 1/2"d	1.1 qt
30684	4"d	1.7 qt
30685	6"d	2.5 qt

30689	Drain Shelf
30582*	Smart Lid

Smart Lids™ unique inside seal design provides superior leak-resistance and keeps your food fresher, longer.

Chef Series™ Basting Brushes

- Wood handled
- Epoxy-set, white boar bristles can withstand temperatures up to 500°F
- Long Reach brushes have 12" handles bent at a 45° angle to keep hands away from hot grills

40372	Flat, 1"	40376	Flat, 4"
40373	Flat, 1 1/2"	40380	Round, 1"
40374	Flat, 2"	40370	Flat, Long Reach, 2"
40375	Flat, 3"	40371	Flat, Long Reach, 4"

Broiler Brush

- One side is extra stiff bristles for stubborn grill residue
- The other side is semi-stiff bristles to clean sides of grill grates
- 30" wood handle

40290	S/S Bristles
40026	Carbon Steel Bristles

Silicone Basting Brushes

- Unique bristle design carries and spreads liquid better than ordinary silicone basting brushes
- Withstands temperatures up to 500°F
- Molded-in hanging hook
- Stain and odor resistant
- Dishwasher safe

40403	2" wide Bristle
40405	3" wide Bristle

Galaxy™ Pastry Brushes

- 100% soak-proof plastic handle with a non-absorbent plastic ferrule
- Soft, flagged, white nylon bristles have high fluid retaining capacity

40394	Round, 1"
40390	Flat, 1 1/2"
40391	Flat, 2"
40392	Flat, 3"
40393	Flat, 4"

StorPlus™ Square Food Storage Containers

- Capacity indicators are listed in both quarts and liters, and are color coded to match lids for quick identification
- Clear polycarbonate withstands temperatures from -40° to 212°F
- White polyethylene containers withstand temperatures from -40° to 180°F

Polycarbonate	Polyethylene	
10720	10730	2 qt
10721	10731	4 qt
10722	10732	6 qt
10723	10733	8 qt
10724	10734	12 qt
10725	10735	18 qt
10726	10736	22 qt

Lids

10740	Fits 2 & 4 qt Containers, Forest Green
10741	Fits 6 & 8 qt Containers, Red
10742	Fits 12, 18 & 22 qt Containers, Blue

Round Containers & Lids

- Clear polycarbonate containers can withstand temperatures from -40° to 212°F
- Tight double-sealing polypropylene lids
- Molded-in capacity indicators in quarts and liters
- Stacking shoulder prevents jamming
- Dishwasher safe

10761	Container, 1 qt
10763	Container, 2 qt
10764	Container, 4 qt
10765	Container, 6 qt
10766	Container, 8 qt
10767	Container, 12 qt
10768	Container, 18 qt
10769	Container, 22 qt
10770	Lid For 1 qt Container, Clear
10771	Lid For 2 & 4 qt Container, Forest Green
10772	Lid For 6 & 8 qt Container, Red
10773	Lid For 12, 18 or 22 qt Container, Blue

Polypropylene Block Kitchen Brushes

- Lightweight, break resistant, soak-proof plastic handles are perfect for clean-up in a foodservice environment
- Grips and bristles are designed to work in the most comfortable positions and provide the most efficient cleaning
- Cutting board brush is available in White (02), Yellow (04), Red (05), Green (09), Blue (14) and Tan (25)
- Utility brushes available in White (00)

Cutting Board Brush

40521 6" long w/Polyester Bristles

Utility Brush

40546 8" long w/Medium Stiff Polyester Bristles

40545 8" long w/Medium Stiff Polyester Bristles and Bent Handle

40542 8" long w/Medium Stiff Nylon Bristles

40500 20" long w/Medium Stiff Nylon Bristles

Food Storage Boxes

- Clear polycarbonate provides easy visibility, superior resistance to food acids and oils – withstands temperatures from -40° to 212°F
- White polyethylene offers economical storage and transport – withstands temperatures from -40° to 180°F
- All sizes stack for easy, efficient storage – fits standard carts and racks
- Lock-Tight lids are reversible and stackable

Polycarbonate	Polyethylene	
10610	10630	Box, 12" x 18" x 3 1/2"
10611	10631	Box, 12" x 18" x 6"
10612	10632	Box, 12" x 18" x 9"
10620	10640	Box, 18" x 26" x 3 1/2"
10621	10641	Box, 18" x 26" x 6"
10622	10642	Box, 18" x 26" x 9"
10623	10643	Box, 18" x 26" x 12"
10624	10644	Box, 18" x 26" x 15"
10617	10637	Lid, 12" x 18"
10627	10647	Lid, 18" x 26"
10628	10648	Colander, 18" x 26" x 5"

Food Containers

- Clear polycarbonate can withstand -40° to 210°F
- White polyethylene and translucent containers withstand -40° to 160°F

CamSquare® Containers

Clear	Translucent	White Poly	Cap
2SFSCW	2SFSP	2SFSP	2 qt
4SFSCW	4SFSP	4SFSP	4 qt
6SFSCW	6SFSP	6SFSP	6 qt
8SFSCW	8SFSP	8SFSP	8 qt
12SFSCW	12SFSP	12SFSP	12 qt
18SFSCW	18SFSP	18SFSP	18 qt
22SFSCW	22SFSP	22SFSP	22 qt

CamSquare® Lids

Poly Covers	Seal Covers	
SFC2	SFC2SCPP	Fits 2 & 4 qt
SFC6	SFC6SCPP	Fits 6 & 8 qt
SFC12	SFC12SCPP	Fits 12, 18 & 22 qt

Round Containers

Clear	Translucent	White Poly	Cap
RFSCW1	RFS1PP	RFS1	1 qt
RFSCW2	RFS2PP	RFS2	2 qt
RFSCW4	RFS4PP	RFS4	4 qt
RFSCW6	RFS6PP	RFS6	6 qt
RFSCW8	RFS8PP	RFS8	8 qt
RFSCW12	RFS12PP	RFS12	12 qt
RFSCW18	RFS18PP	RFS18	18 qt
RFSCW22	RFS22PP	RFS22	22 qt

Camwear® Lids

Seal Lids	Poly Lids	
RFSCWC1	RFS1SCPP	RFSC1 Fits 1 qt
RFSCWC2	RFS2SCPP	RFSC2 Fits 2 & 4 qt
RFSCWC6	RFS6SCPP	RFSC6 Fits 6 & 8 qt
RFSCWC12	RFS12SCPP	RFSC12 Fits 12, 18 & 22 qt

CAMBRO
TRUSTED FOR GENERATIONS™

Store ingredients or transport ready-to-serve foods.

Ingredient Bins

- Fits under standard work tables
- Body is made of FDA-accepted poly so no liners are needed
- Polycarbonate lids are transparent to easily identify the contents
- 3" casters, 2 fixed and 2 swivel

IBS20	Slant Top Bin, 21 Gallon	IB32	Flat Top Bin, 32 Gallon
IBS27	Slant Top Bin, 27 Gallon	IB36	Flat Top Bin, 34 Gallon
IBS37	Slant Top Bin, 37 Gallon	IB44	Flat Top Bin, 42.5 Gallon
IBSF27	Sliding Flat Top Bin, 27 Gallon		

CAMBRO
TRUSTED FOR GENERATIONS™

Camwear® Solid Serving Spoons

- Unbreakable polycarbonate
- Wide handle with a notched back to rest on pans and a hole for hanging

SPO8CW	Salad Spoon, 8 1/8"
SPO10CW	Buffet Spoon, 10 1/4"
SPO11CW	Deli Spoon, 11 1/8"
SPO13CW	Deli Spoon, 13 1/8"

Camwear® Scoops

- Unbreakable polycarbonate
- Dishwasher safe
- Clear (135)

SCP6CW	6 oz
SCP12CW	12 oz
SCP24CW	24 oz
SCP64CW	64 oz

Won't dent, chip or rust and the sure grip handle won't break off.

Camwear® Scalloped Grip Tongs

- High heat material is safe up to 300°F
- Use to toss and serve cold or hot food
- Also available in flat grip

6TGS	6"
9TGS	9"
12TGS	12"

Mobile Ingredient Bins

- Advanced super clasp lid
- Clear, see-thru plastic front cover
- 3" castor wheels with brakes
- Scoop handle designed to remain out of ingredients to prevent cross contamination
- NSF

IB-21 21 gallon
IB-27 27 gallon

Shelf Ingredient Bins

- Stackable
- One-handed access — even when stacked
- Scoop handle designed to remain out of ingredients to prevent cross contamination
- NSF

IB-2S 2 gallon, 40 cup Capacity
IB-5S 5 gallon, 80 cup Capacity
IB-10S 10 gallon, 150 cup Capacity

Polycarbonate Food Pans & Covers

Many Sizes Available

Polycarbonate Food Storage Boxes

- Clear, durable polycarbonate
- Dishwasher safe
- Full and Half size boxes available
- NSF

Choose from
6" to 15"
Deep

Polypropylene Food Storage Boxes & Covers

- White
- Full and Half size boxes available
- BPA free
- NSF

Choose from
6" to 15"
Deep

COOLER TEMPERATURE RANGE

Store Outside Cooler

Potatoes	Onions
Tomatoes	Lemons
Bananas	Limes

Door Front 40° - 45°F

Melons	Green Beans	Red Potatoes
Citrus	Cucumbers	Peppers
Cantaloupe	Eggplant	Summer Squash
Pineapple	Avocados	

Middle 35° - 39°F

Squash	Herbs
Zucchini	Pears
Sprouts	Parsley
Green Onions	

Back 33° - 35°F

Artichokes	Grapes	Corn
Asparagus	Peaches	Kiwi
Broccoli	Radishes	Leaf Lettuce
Carrots	Apples	Mushrooms
Cauliflower	Apricots	Strawberries
Celery	Blueberries	
Cherries	Cabbage	

Thermalloy® Professional Stainless Steel Cookware

- Stainless steel with an aluminum sandwiched bottom
- Stay Cool ergonomic handle is riveted for added strength
- Induction ready
- Covers sold separately
- Limited Lifetime Warranty

Stock Pots

57 23908	8.3 qt, 8½" dia
57 23910	9.6 qt, 9½" dia
57 23912	12 qt, 10¼" dia
57 23916	16 qt, 11" dia
57 23920	20 qt, 12½" dia
57 23924	24 qt, 13¼" dia
57 23932	32 qt, 13¼" dia
57 23940	40 qt, 17¼" dia
57 23960	60 qt, 19½" dia
57 23980	80 qt, 19½" dia
57 24000	100 qt, 19½" dia

Sauce Pans

57 24032	2 qt, 6¼" dia
57 24033	3.5 qt, 7¾" dia
57 24034	4.5 qt, 7¾" dia
57 24036	6 qt, 8½" dia
57 24037*	7.6 qt, 9½" dia
57 24040*	10 qt, 11" dia

* Has helper handle

Covers

57 24122
57 24124
57 24126
57 24128
57 24132
57 24134
57 24134
57 24145
57 24150
57 24150
57 24150

Covers

57 24116
57 24120
57 24120
57 24122
57 24124
57 24128

Fry Pans

Natural Finish
Stainless

57 24048
57 24050
57 24051
57 24052*
57 24054*

* Has helper handle

Excalibur®

Non-stick

57 24058
57 24060
57 24061
57 24062*
57 24064*

Covers

8" dia
9½" dia
11" dia
12" dia
14" dia

Thermalloy® Professional Aluminum Fry Pans

- Constructed of durable, 8 gauge aluminum
- Deep sided to make stirring and turning contents easier
- Designed to sit flat on the burner
- Includes removable silicone sleeves, heat-resistant to 572°F

Natural Finish

58 13807	7" dia
58 13808	8" dia
58 13810	10" dia
58 13812	12" dia
58 13814	14" dia

Eclipse®

Non-Stick Finish

58 13827
58 13828
58 13830
58 13832
58 13834

Thermalloy® 2-Ply Aluminum Fry Pans

- Stainless interior and aluminum exterior
- Non-drip edge
- Silicone handle is heat resistant to 410°F
- Available in Natural or Excalibur® Non-Stick

Natural Finish

58 12807	7" dia
58 12808	8" dia
58 12810	10" dia
58 12812	12" dia

Excalibur®

Non-Stick Finish

58 12827
58 12828
58 12830
58 12832

Premium Stainless Steel Cookware

- Commercial quality premium stainless steel
- Tri-ply heavy duty bottom for efficient heat distribution
- Extra sturdy 6 point welding on handles
- Induction ready
- NSF

Winco

NSF

KITCHEN

NSF

Induction Ready Fry Pans

- New hybrid version of aluminum fry pan is bonded with stainless steel plate to allow for use with induction cooktops
- 3003 aluminum body is ideal for quick and even heat distribution
- Ergonomic comfort handle, heat resistant up to 500°F
- Can also be safely used with gas ranges
- Available in natural and non-stick finish
- NSF

Gladiator™ Fry Pans

- Made of heavy-gauge 3003 aluminum alloy; strong, durable, and spreads heat faster than other types of material
- 3.5 mm thickness
- Available in both natural finish and Excalibur™ coating
- NSF

NSF

NSF

Super Aluminum Cookware

- 3003 aluminum
- Available in either 4.0 mm or 6.0 mm thickness
- Extra thick reinforced rim and bottom to stand up
- Deep-drawn structure for better strength and durability
- Thicker handles made lifting and carrying heavy pots easier
- NSF

Pasta Cooker Set

- Heavyweight 3003 aluminum pot
- Includes 4 stainless steel insets

APS-20
20 qt

Heavy-Duty Aluminum Sauce Pans

- 3003 aluminum
- Available Natural and Non-Stick
- Covers also available
- NSF

NSF

Winco

Wear-Ever® Fry Pans

- Heavy duty impact resistant 3004 aluminum with SteelCoat x3™ non-stick interior
- TriVent® silicone handle is oven safe to 450°F
- EverTite™ riveting on handle offers lifetime warranty against loose rivets
- Made without PFOA's

Non-Stick Coating - Silicone Handles

SteelCoat x3™	PowerCoat2™	Top Dia	Gauge*	Covers
67607	67807	7"	8	67327
67608	67808	8"	10	67312
67610	67810	10"	8	67509
67612	67812	12"	8	67521
67614	67814	14"	6	67541

Non-Stick Coating - Plated Handles

SteelCoat x3™	PowerCoat2™	Top Dia	Gauge*	Covers
67627	67007	7"	8	67327
67628	67008	8"	10	67312
67630	67010	10"	8	67509
67632	67012	12"	8	67521
67634	67014	14"	6	67541

Natural Finish

Silicone Handles	Plated Handles	Top Dia	Gauge*	Covers
67907	67107	7"	8	67327
67908	67108	8"	10	67312
67910	67110	10"	8	67509
67912	67112	12"	8	67521
67914	67114	14"	6	67541

*Gauge is same for SteelCoat x3™ and PowerCoat2™

Wear-Ever® Classic Select® Heavy-Duty Cookware

- Manufactured from heavy-duty impact resistant 3004 aluminum
- Double thick top and bottom for durability and even heat distribution
- Solid welded heavy-duty aluminum handles
- TriVent® Silicone insulated handle – rated to 450°F for stovetop or oven use
- 2 gauge - 1/4" thick
- Covers feature all natural antimicrobial handle

Outperform every day.™

Stock Pots	Description	Flat Covers*	Domed Covers*
68616	15 qt, 10" ID	67509	67409
68620	20 qt, 12" ID	67521	67421
68624	25 qt, 12" ID	67521	67421
68633	32 qt, 13" ID	67533	67433
68640	40 qt, 14" ID	67541	67441
68660	60 qt, 16" ID	67561	67461
68680	80 qt, 18" ID	67581	—
68690	100 qt, 20" ID	67691	67491
68700	120 qt, 20" ID	67691	67491
Sauce Pots	Description	Flat Covers*	Domed Covers*
68408	8½ qt, 10" ID	67509	67409
68413	12 qt, 12" ID	67521	67421
68414	14 qt, 12" ID	67521	67421
68420	20 qt, 13" ID	67533	67433
68426	26 qt, 14" ID	67541	67441
68434	34 qt, 16" ID	67561	67461
68444	44 qt, 18" ID	67581	—
68460	60 qt, 20" ID	67691	67491

Braziers		Description	Flat Covers*	Domed Covers*
68215		15 qt, 14" ID	67541	67441
68218		18 qt, 16" ID	67561	67461
68224		24 qt, 18" ID	67581	—
68228		28 qt, 20" ID	67691	67491
Sauté Pans (Silicone Handles)				
68733***		3 qt, 10" ID	67509	67409
68735		5 qt, 12" ID	67521	67421
68737**		7½ qt, 14" ID	67541	67441
Sauce Pans***				
Silicone Handles	Plated Handles	Description	Flat Covers*	Domed Covers*
69442	69402	2½ qt, 7¼" ID	67327	67427
69444	69404	4½ qt, 7⅞" ID	67312	67412
69446	69406	6½ qt, 10" ID	67509	67409
69448	69408	8½ qt, 10" ID	67509	67409

*Covers not included in Warranty

**Includes helper handle

***6 gauge

TriVent® handle has a unique ergonomic design that reduces stress, fatigue, and heat transfer, maximizing operator comfort

Tribute® 3-Ply Cookware

Cook on neutral 18/8 stainless with Tribute®!

- 3-ply construction with 18/8 non-corrosive stainless steel interior, 3004 aluminum core for even thermal distribution and 18/0 stainless steel exterior
- Covers are 20 gauge and have a welded Torogard™ dipped handle that stays cool to the touch
- Jacob's Pride warranty does not cover silicone on handle or non-stick coating

Silicone Handles	Plated Handles	Top Dia	Gauge	Covers
Fry Pans - Natural Finish				
69807	69207	7"	10	69327
69808	69208	8"	10	69328
69810	69210	10"	8	69410
69812	69212	12"	8	69412
69814	69214	14"	6	69414
Fry Pans - Ceramiguard® II Finish				
69107	69607	7"	10	69327
69108	69608	8"	10	69328
69110	69610	10"	8	69410
69112	69612	12"	8	69412
69114	69614	14"	6	69414

Stock & Sauce Pots	Description	Gauge	Covers
77780	4½ qt, 9" ID	8	69329
77519	6 qt, 9" ID	8	69329
77520	8 qt, 10" ID	8	69410
77521	12 qt, 12" ID	8	69412
77522	16 qt, 12" ID	8	69412
77523	22 qt, 14" ID	8	69414
Braziers			
77760	10 qt, 12" ID	8	69412
77761	15 qt, 14" ID	8	69414
Sauce Pans - Silicone Insulated Handle			
77739	1½ qt, 6" ID	10	69325
77740	2½ qt, 7" ID	8	69327
77741	3½ qt, 8" ID	8	69328
77742	4½ qt, 9" ID	8	69329
77743*	7 qt, 10" ID	8	69410
Sauté Pans - Silicone Insulated Handle			
77744	2 qt, 8" ID	8	69328
77745	3 qt, 10" ID	8	69410
77746*	6 qt, 12" ID	8	69412
77747*	7½ qt, 14" ID	8	69414
Stir Fry Pans - Silicone Insulated Handle			
77750	4¾ qt, 11" ID	8	68121
77754	10¾ qt, 14" ID	8	69414

* With Handle Helper

Outperform every day.™

COOKWARE & THEIR USES

Fry Pan

- Curved side walls for easy stirring and sliding food out of the pan
- Ideal for frying, scrambling, sautéing or searing
- Sloped sides prevent steam from forming in the pan

Sauté Pan

- Wide bottom area for maximum heat conduction
- Ideal for sautéing, searing, deglazing, poaching, and stir frying
- Straight, tall sides help contain food and expose all sides to heat and minimize splattering

Stir Fry Pan

- Ideal for stir frying or wok applications
- Deep curved sides promote excellent food movement
- Flat bottom sits level on cooking surface as opposed to a wok's rounded bottom

Saucier

- Hybrid sauce pan and fry pan
- Sauté, brown, poach, create a stir-fry and build a sauce
- Curved sides allow for thorough and efficient whisking of ingredients

**Straight Sided
Sauce Pan**

- Wide bottom area for maximum heat conduction
- Ideal for creating and reducing sauces and cooking vegetables
- Use with a lid to control evaporation and accelerate cooking

**Tapered
Sauce Pan**

- Small bottom diameter for less heat exposure
- Flared sides allow for good stirring action
- Ideal for cooking at lower temperatures for a longer time

Brazier/Rondo

- Wide heating surface allows cooking in limited amounts of liquid
- Ideal for long, slow cooking, which allows the liquid to add juices and flavor
- Also used as a hot bath in conjunction with tapered sauce pans for melting butters, heating sauces or for blanching vegetables
- Its large diameter and short side walls make it a great multi-use pot

Sauce Pot

- Wide bottom area for maximum heat conduction
- Ideal for slow cooking stews, sauces, soups, casseroles and roasts while reducing the content
- Two loop handles for easier pouring and movement
- Sauce pots are shorter and wider than stock pots, making it easier to work over the pot

Stock Pot

- Thick base for a good slow simmer
- Ideal for stocks, soups, pastas, bulk vegetables and seafood
- Smaller diameter and taller height of pot preserves liquids longer and forces the liquid to bubble up through the ingredients, maximizing flavor transfer

Griddle

- Wide flat bottom for maximum cooking area
- Designed to heat or brown foods
- Ideal for eggs, grilled cheese, quesadillas and sandwiches

GENERAL COOKWARE TIPS

- Before using for the first time, remove all labels and wash in hot soapy water to remove any manufacturing lubricants on new cookware.
- Never leave cookware on heat source without food or liquid inside. Overheating in this manner may cause warping or delamination of metal layers and could void warranty.
- For safety and to prevent warping, allow cookware to cool before cleaning or immersion in water.
- All cookware will last longer and look better if washed by hand with hot soapy water. Always scrub in the direction of the material grain. Rinse thoroughly and allow to air dry completely.
- Use of plastic, wooden or rubber utensils is recommended.
- If label adhesive remains on cookware, wipe off with WD-40 and clean with warm soapy water.
- To remove white film caused by starch or water minerals, rub with sponge that has been dipped in lemon juice or vinegar, then wash with hot, soapy water.
- To remove food burnt to the bottom of cookware, boil a mild solution of vinegar and water for 10 minutes to dislodge food particles.
- Direct contact with salt can cause pitting. Add salt to boiling water to dissolve it.
- Salt solutions, acidic products like tomatoes, disinfectants, or bleaches can corrode cookware. Never store these items in cookware and avoid prolonged exposure.

SPECIFIC COOKWARE TIPS

Non-Stick Coatings

Allow non-stick coating to cool before cleaning. Hand wash in hot soapy water and dry immediately to preserve appearance. Use a non-woven scouring pad to remove burnt food. Avoid using abrasive cleaners, metal scouring pads, and strong solvents. When stacking pans, place liners between pans to avoid scratching non-stick surfaces.

Carbon Steel Cookware

Pans are shipped with mineral oil applied to the pan. Wipe down oil and clean the pan using hot soapy water. Dry immediately. After each use, clean and season. Wipe the inside and outside of the pan with unsalted cooking oil or shortening to prevent oxidation. The pan will turn a dark color as seasoning occurs after repeated use.

Seasoning Non-Coated Aluminum and Stainless Steel Cookware

Season cookware before its first use. Clean and dry cookware. Spray the inside of the pan lightly with vegetable oil or use a small amount of shortening. Place cookware on burner at medium for 5-10 minutes, until light smoke or heat waves appear. When the oil/shortening turns a deep amber color, turn the burner off and allow to cool. Pour out liquid oil/shortening and wipe down pan with paper towels until all oil/shortening is removed. Cleaning with a mild soapy solution after each use will not affect the "seasoning" of the pan. This procedure may be repeated as often as needed without damaging the cookware.

Removing Discoloration from Aluminum Cookware

Boil a solution of two tablespoons of cream of tartar to each quart of water in the cookware for ten minutes.

COOKWARE - USE & CARE

Stainless Steel

Stainless steel cookware is exceptionally durable. It won't corrode or tarnish and its hard, non-porous surface is resistant to wear and scratching. Stainless steel cookware is usually made by combining stainless with other metals such as aluminum or copper to improve its heat conductivity.

Use and Care: Stainless steel is one of the easiest materials to clean and keep clean. Washing and light scouring will remove soil and stubborn burns. As with aluminum cookware, long exposure to acidic or salty foods should be avoided to prevent pitting.

Copper

Copper's uniform heat conductivity makes it a good material for top-of-range cooking because the heat is distributed evenly. Copper cooking surfaces are usually lined with stainless steel or coated with a nonstick finish since foods left directly in contact with uncoated copper may become discolored.

Use and Care: Copper can be easily polished with various commercial copper cleaners.

Cast Iron

The key properties of cast iron are its heat retention and heat distribution. It allows for precise control of cooking temperatures and provides even cooking without hot spots. Cast iron is also extremely durable and will last for generations.

Use and Care: Cast iron cookware should be seasoned before using. Wash it with warm water, then apply a thin coat of vegetable oil and place in a 350° oven for about an hour. Over time, the cookware will darken to a black patina, a lasting non-stick finish.

Induction

With induction cooking, heat is induced into the cookware, not transferred to it by the cooktop. An electromagnetic coil beneath the ceramic cooking surface creates a magnetic field which heats the cookware and its contents. The cookware must therefore have magnetic properties. Most types of induction cookware consist of several layers of different substances, usually stainless steel for its strength and magnetism and aluminum for its conductivity.

Use and Care: As with traditional stainless steel cookware, washing and light scouring will keep the cookware clean and attractive. If the surface is stainless steel (rather than a non-stick coating) care should be taken with acidic and salty foods to avoid pitting.

Aluminum

Aluminum cookware is very popular because it is an excellent conductor of heat. Heat spreads quickly and evenly across the bottom, up the sides and across the cover to completely surround the food being cooked. Aluminum is also lightweight, so that even large pans are relatively easy to handle.

Use and Care: After use, aluminum cookware should be allowed to cool before washing or soaking in order to safeguard against warping. Acidic foods (especially tomato-based sauces) and undissolved salt may cause pitting of the surface. Aluminum may stain when it comes in contact with minerals in water and foods. Automatic dishwashing may increase the amount of staining due to the high heat of the drying cycle. Therefore, hand washing may be preferable.

Stainless Steel Cookware

- Constructed of durable 18/8 stainless steel with a heavy-duty encapsulated base
- Extra strength and superior heat distribution
- Induction ready

THUNDER GROUP®

Fry Pans

SLSFP008	8"
SLSFP009	9½"
SLSFP011	11"
SLSFP012	With Helper Handle, 12"
SLSFP014	With Helper Handle, 14"

Fry Pans w/Quantum II Coating

SLSFP108	8"
SLSFP109	9½"
SLSFP111	11"
SLSFP112	With Helper Handle, 12"
SLSFP114	With Helper Handle, 14"

Braziers w/Cover

SLSBP015	15 qt
SLSBP020	20 qt
SLSBP025	25 qt
SLSBP030	30 qt

Saute Pans w/Cover & Helper Handle

SLSAP030	3 qt
SLSAP050	5 qt
SLSAP070	7 qt

Stock Pots w/Lid

SLSPS008	8 qt
SLSPS012	12 qt
SLSPS016	16 qt
SLSPS020	20 qt
SLSPS024	24 qt
SLSPS032	32 qt
SLSPS040	40 qt
SLSPS060	60 qt
SLSPS080	80 qt
SLSPS100	100 qt

Double Boilers w/Cover (3 Piece Set)

SLDB008	8 qt
SLDB012	12 qt
SLDB016	16 qt
SLDB020	20 qt

Pasta Cookers w/Cover (3 Piece Set)

SLSPC012	12 qt
SLSPC020	20 qt

Sauce Pans w/Cover

SLSSP020	2 qt
SLSSP035	3½ qt
SLSSP045	4½ qt
SLSSP060	6 qt
SLSSP076	With Helper Handle, 7.6 qt
SLSSP100	With Helper Handle, 10 qt

Aluminum Fry Pans

- Durable, dent resistant and easy to clean

Fry Pans w/Professional Quantum II Coating

ALFPEX001C	7", 2.8 mm
ALFPEX002C	8", 3.2 mm
ALFPEX003C	10", 3.5 mm
ALFPEX004C	12", 3.5 mm
ALFPEX005C	14", 3.5 mm

Fry Pans

ALSKFP001C	7"
ALSKFP002C	8"
ALSKFP003C	10"
ALSKFP004C	12"
ALSKFP005C	14"

Non-Stick Fry Pans

ALSKFP101C	7"
ALSKFP102C	8"
ALSKFP103C	10"
ALSKFP104C	12"
ALSKFP105C	14"

Aluminum Stock Pots

- Durable, dent resistant and easy to clean
- Lids sold separately

Stock Pots

ALSKSP001	8 qt
ALSKSP002	12 qt
ALSKSP003	16 qt
ALSKSP004	20 qt
ALSKSP005	24 qt
ALSKSP006	32 qt
ALSKSP007	40 qt
ALSKSP008	50 qt
ALSKSP009	60 qt
ALSKSP010	80 qt
ALSKSP011	100 qt
ALSKSP012	120 qt

Stock Pots w/Quad Handles

ALSKSP013	140 qt
ALSKSP014	160 qt
ALSKSP015	200 qt

THUNDER GROUP®

Japanese Jin-Ping Woks

- Extra strength steel with reinforced sandwiched welding and one-piece handle

IRJWC001 14"
IRJWC002 16"

Wood Handle Woks

- Professional iron wok made to last with wooden handle

IRWC006 14"
IRWC007 16"

Made in Taiwan

Taiwan Woks

- Heavy-duty iron wok

IRWK001 14"
IRWK002 16"

T-Fal Non-Stick Woks

- Heavy carbon steel wok with wooden handles

TF001 12"
TF002 14", w/Helper Handle

Curved Rim Woks

- Heavy iron wok with handles
- Curved rim prevents drips

IRWC001 19"
IRWC002 21½"
IRWC003 24"
IRWC004 26"
IRWC005 28¾"

THUNDER GROUP®

Wooden Spoons & Asian Style Rolling Pins

Spoons

WDSP012 12"
WDSP014 14"
WDSP016 16"
WDSP018 18"

Rolling Pins

BANP001 1" dia x 12"
BANP002 1" dia x 14"

THUNDER GROUP®

Stainless Steel Steamers

- Commercial grade, 18/8 stainless steel
- Stackable compartments for multi-level cooking

SLSTM010 Steamer, 10"
SLSTM010C Cover, 10"
SLSTM018 Steamer, 18"
SLSTM018C Cover, 18"
SLSTM018R Ring, 18"

SLSTM020 Steamer, 20"
SLSTM020C Cover, 20"
SLSTM020R Ring, 20"
SLSTM022 Steamer, 22"
SLSTM022C Cover, 22"
SLSTM022R Ring, 22"

China Caps & Bouillon Strainers

- 18/8 stainless steel

China Caps

SLKCP008 8" Coarse S/S
SLKCP010 10" Coarse S/S
SLKCP012 12" Coarse S/S
SLKCP108 8" Fine S/S
SLKCP110 10" Fine S/S
SLKCP112 12" Fine S/S

Bouillon Strainers

SLKCP208 8" Fine Mesh
SLKCP210 10" Fine Mesh
SLKCP208R 8" Fine Mesh Reinforced
SLKCP210R 10" Fine Mesh Reinforced

Stainless Steel Colanders

- Heavy duty stainless steel - 0.8 mm

Colanders

SLIL001 3 qt
SLIL002 5 qt
SLIL003 8 qt
SLIL004 13 qt

Perforated Mixing Bowls

SLMBP075 ¾ qt
SLMBP150 1½ qt
SLMBP200 2 qt

Chinese Colanders

SLCIL11L 11", 4.5 mm Holes
SLCIL11S 11", 2.0 mm Holes
SLCIL13L 13", 4.5 mm Holes
SLCIL13S 13", 2.0 mm Holes
SLCIL15L 15", 4.5 mm Holes
SLCIL15S 15", 2.0 mm Holes

Chinese Colanders

4-In-1™ Digital Timer

- 4 countdown timers with memory recall feature
- 10-hour countdown with hour, minute and second adjustment
- Water-resistant keypad and housing
- Antimicrobial housing
- Large ¾" high LCD display
- 9V battery included or optional AC adaptor

151-7500

Basket Border™ Fryer Basket Divider

- Converts a standard fryer basket into a multi-compartment basket
- Fits most baskets with 5¼" to 6½" top width and 4⅞" minimum bottom width

226-1132

Fryer basket
sold separately.

Pre-Rinse Baskets

- Fits standard 20" x 20" pre-rinse sink
- Type 304 stainless steel

102-1125 2¼" deep
102-1151 4" deep

Accusharp® Knife Sharpener

- Diamond-honed tungsten carbide sharpening blades puts a razor-sharp edge on knives in seconds

280-1216

Durable plastic
with finger guard.

Baffle Boss® Hood Filter Lifting Tool

- Can be used with most major brand hood filters
- Lifting prongs adjust from 9¼" to 15" across
- Adjusts to five different positions to conform to any hood angle
- Folds flat for storage

129-1090

The Franklin Filter® Hinged Baffle Filters

- Hinged design allows for easy cleaning
- Unique slotted baffles reduce static pressure, creating less strain on the fan motor, greater heat removal and a quieter operation

129-1189 16"w x 10"h
129-1190 20"w x 10"h
129-1191 16"w x 12"h
129-1110 16"w x 16"h
129-1111 20"w x 16"h
129-1193 25"w x 16"h
129-1194 16"w x 20"h
129-1112 20"w x 20"h
129-1113 20"w x 25"h
129-1114 25"w x 20"h

Stainless steel filters are an investment in hood safety and efficiency!

Some sizes now available with locking handles.

Mixer Accessories

- For use with Hobart® Equipment (except Hobart® Legacy mixers)

Mixing Bowls, 14 Gauge Type 304 S/S

205-1020 12 qt, fits Model A-120
205-1000 20 qt, fits Model A-200
205-1001 30 qt, fits Models D-300, D-330

Dough Hooks, Cast Aluminum

205-1046* For 12 qt Mixers
205-1027 For 20 qt Mixers
205-1028 For 30 qt Mixers
205-1042 For 80 qt Mixers

* Available only as a flat-type hook, not spiral

Flat Beaters, Cast Aluminum

205-1047 For 12 qt Mixers
205-1033 For 20 qt Mixers
205-1043 For 30 qt Mixers
205-1044 For 60 qt Mixers
205-1041 For 80 qt Mixers

Wire Whips, Stainless Steel Wires

205-1045 For 12 qt Mixers
205-1030 For 20 qt Mixers
205-1031 For 30 qt Mixers
205-1032 For 60 qt Mixers

Pizza Oven Brush

- 40" handle
- 10" head w/brass bristles
- Stainless steel scraper blade
- Double crimped collar

90041

Broiler Brush

- 30" handle, 8" head
- S/S bristles and scraper
- Double crimped collar

90042

Hand Held Grill Brush

- Durable handle
- S/S bristles and scraper

90044

Charbroiler Brush

- 17"
- S/S bristles and scraper

90051

Meat Tenderizer

- 48 razor sharp stainless steel blades penetrate any cut of meat with ease
- Dishwasher safe

90009

Salad Dryer

- 90012 and 90005 have an innovative braking system that increases the life of the gears
- Sealed gearbox provides a sanitary environment
- Heavy duty, FDA approved plastic

90012

2½ Gal, 2-3 Heads of Lettuce

90005

5 Gal, 5-6 Heads of Lettuce

90008

5 Gal, 5-6 Heads of Lettuce

90005

Chef's Torch

- High performance flame, with anti-flare device
- Push button automatic ignition
- Burns up to 3 hours per 8 oz canister of butane fuel (sold separately)

90014 Heats To 2,012°F

90022 Heats To 2,192°F

90014

Knife Sharpener

- Reversible carbide blades
- Large ergonomically designed handle with finger guard
- Dishwasher safe

90015

Whipped Cream Dispensers & Chargers

- Stainless steel construction
- Dishwasher safe
- Limited lifetime warranty

Dispensers

90062 1 Pint

90063 2 Pint

Chargers

90060 10 Pack

90061 24 Pack

Manual Can Openers

- Table top style
- Rust resistant, replaceable parts
- Nickel plated cast iron
- Tempered steel reversible blade

- 1 Cans up to 11" Tall
Up to 50 Cans Per Day
- 2 Cans up to 7" Tall
Up to 15 Cans Per Day

All Edlund products
on this page are
MADE IN THE USA

NSF Manual Can Openers

- Easily disassembled
- 16" bar length

S-11 Up to 50 Cans Per Day, All S/S,
Dishwasher Safe, 5 year warranty

U-12 Up to 50 Cans Per Day, Nickel
Plated w/S/S Shaft, Knife & Gear

G-2 Up to 15 Cans Per Day, Nickel
Plated w/S/S Shaft, Knife & Gear

Edlund blades are reversible
for longer life.

Stainless Steel Manual Can Openers

- Dishwasher safe
- Recommended use: 15-20 cans a day
- 16" bar length
- 2 year warranty

SG-2 Standard Bar & S/S Base
SG-2C Stainless Clamp Base
SG-2L Long Bar & S/S Base
SC-2CL Long Bar & S/S Clamp Base

Available with screw-down
stainless steel base or
clamp model.

ARC!™ Manual Fruit & Vegetable Slicer

- All S/S construction
- Dishwasher safe
- Converts between $\frac{3}{16}$ ", $\frac{3}{8}$ " and $\frac{1}{4}$ " sizes
- Snap-in S/S blade cartridge
- Front load design accepts
 $\frac{1}{2}$ and full pans up to 4" high

ARC-136 Slicer w/ $\frac{3}{16}$ " Blades
ARC-125 Slicer w/ $\frac{1}{4}$ " Blades
ARC-138 Slicer w/ $\frac{3}{8}$ " Blades

Slices both
hard and soft
fruits and
vegetables.

Electric Can Openers

- Durable stainless steel construction
- Opens most can shapes and sizes
- Replaceable knife and gear
- Single handle operation
- 115V or 230V
- Recommended use:
50-75 cans per day

266 Single Speed Can Opener
203 Dual Speed Can Opener

The industry standard
for the past 80 years!

NSF High Volume Electric Can Opener

- Heavy duty S/S construction
- Two speed motor
- Removable knife holder and
knife
- Gear and shield prevent
splash-back from entering
interior
- 115V or 220V
- Recommended use:
100-200 cans per day
- 3 year warranty

270

Tomato Laser™ Slicers

- S/S construction
- Dishwasher safe
- Removable blades - no tools

ETL-316 Slicer with $\frac{3}{16}$ " blades
ETL-140 Slicer with $\frac{1}{4}$ " blades
ETL-380 Slicer with $\frac{3}{8}$ " blades

Slices even the
ripest tomato.

Heavy Duty Locking Tongs

- Heavy duty replaceable S/S
springs and locking mechanism

Scalloped Paddle Tongs

4409HDL 9"
4412HDL 12"
4416HDL 16"
Gripper Paddle Tongs
6410HDL 10"
6412HDL 12"
6416HDL 16"

Scalloped

Gripper

Kattex French Fry Cutter

- Short throw handle design for smooth cutting of potatoes into french fries
- Cast iron body with S/S components
- Fixed counter or wall mount
- Models available with cut sizes: 1/4", 3/8" or 1/2"

Built-in straight, serrated, and julienne blades.

Mandoline Slicer Set

- Rotary adjustment dial
- S/S safety holder, handguard and body
- Non-skid foldable stand

MDL-18

The Winco logo, featuring the word "Winco" in a bold, sans-serif font with a stylized red and white triangle to the left.

Standard #1 Manual Can Opener

- Opens #10 and smaller can sizes
- Rust-resistant steel body for long-lasting durability
- Includes base, blade, gear, and installation kit
- Recommended use: up to 50 cans per day

CO-1

Cast Iron Body

CO-1

The Winco logo, featuring the word "Winco" in a bold, sans-serif font with a stylized red and white triangle to the left.

Premium Manual Can Opener

- S/S blade and gear opens #10 can sizes and smaller
- Includes base, blade, gear and installation kit
- Portable clamp included

CO-3

Heavy Duty Nickel-Plated Body

CO-3

MANDOLINE SAFETY TIPS

1. A food holder should always be used to protect your fingers and hands from the sharp blade.
2. Clean after each use to prevent cross-contamination.
3. When cleaning the blade, wipe in the direction against the sharp side of the blade so that your fingers are not pressing towards the blade. Use a cleaning utensil and not your fingers to wipe or clean the blade.
4. Wearing a cut resistant glove during operation and cleaning will help maintain safety.
5. Make sure the base of the mandoline is resting on a dry and clean countertop so it will not slip during use.

Ideal for lemons, limes, oranges, tomatoes and more.

Citrus Wedgers

- Heavy duty aluminum
- S/S blades
- Non-skid feet

CTR-WED6

Wedge, 6-Section

CTR-WED8

Wedge, 8-Section

Wedge

Dicer

Vegetable Dicers

- Aluminum elevated base
- S/S blade assemblies
- Rubber feet

CTR-VD1

Dicer, 1/4" Blade Assembly

CTR-VD2

Dicer, 3/4" Blade Assembly

The logo for update international, featuring the word "update" in a stylized blue font with an upward-pointing arrow, and the word "international" in a smaller, black font below it.

Tomato Slicers

- Aluminum elevated base
- S/S blade assemblies
- Rubber feet
- Includes table lock

CTR-TS14

Slicer with 1/4" Blade Set

CTR-TS316

Slicer with 3/16" Blade Set

Razor-sharp blades slice evenly without bruising.

Slicer

Redco® InstaCut™ 3.5

- One-stroke operation produces quick, clean cuts
- One-piece blade assembly pops in and out
- Also available in wall mount models
- 2 year warranty

15000	1/4" Dice
15001	3/8" Dice
15002	1/2" Dice
15009	6 Section Core
15010	8 Section Core
15003	4 Section Wedge
15005	6 Section Wedge
15006	8 Section Wedge
15007	10 Section Wedge
15008	12 Section Wedge

Outperform every day.™

Redco® InstaCut™ 5.0

- Unibody aluminum base with S/S rods
- 5" square cutting area
- 2 year warranty

Dice		Slice	
55000	1/4"	55011	1/4"
55001	3/8"	55012	3/8"
55002	1/2"	55013	1/2"

Easily change from chopping to slicing with one-piece pop-in blade assembly.

700-1	6 Section Wedgemaster® II
700-4	8 Section Wedgemaster® II
706	6 Section Replacement Blade Assembly
708	8 Section Replacement Blade Assembly

Redco® Wedgemaster® II

- Dishwasher-safe polycarbonate construction
- Cuts lemons, limes, oranges, tomatoes, onions and potatoes
- 2 year warranty

Outperform every day.™

Redco® EaziClean® Can Openers

- Blades are case-hardened and finished with antibacterial coating
- High-grade steel cutting mechanism for clean cut
- All cutting mechanisms are dishwasher safe, and BCO-7000 is completely dishwasher safe
- 2 year warranty

BCO-2000	Med. Duty, Zammac Alloy, 14"h Can, 16" Bar Length
BCO-3000	Med. Duty, Zammac Alloy, 22"h Can, 25" Bar Length
BCO-5000	Heavy Duty, Stainless Steel, 14"h Can, 16" Bar Length
BCO-6000	Heavy Duty, Stainless Steel, 22"h Can, 25" Bar Length
BCO-7000	Titan, Stainless Steel, 22"h Can, 25" Bar Length

Slices a variety of foods including cantaloupe, cucumbers, chicken and more.

Outperform every day.™

Redco® Lettuce King® I

- Cuts 1/4 head of lettuce at a time without bruising
- 2 year warranty

400N	3/16" Cut, 37 Blades
403N	1/4" Cut, 28 Blades
402NC	3/8" Cut, 19 Blades
401N	1/2" Cut, 10 Blades

Potato Cutters

- Heavy, strong, nickel-plated ductile cast iron frame and sure grip handle
- Screw holes on base of legs for permanent mounting to table or wall
- Stainless steel "V" trough guarantees smooth operation

47703	Wedge Cut, 8-Cut
47713	French Fry, 3/8" Cut Size

47713

Redco® InstaSlice™

- Longer lasting scalloped blades, perfect for vine ripe tomatoes
- One-piece blade assembly pops in and out
- Polyurethane food carrier is corrosion resistant
- 2 year warranty

15105	3/16" Cut, 16 Blades	15103	1/4" Cut, 12 Blades
15102	7/32" Cut, 13 Blades	15104	3/8" Cut, 8 Blades

Easy Slicer™

- Stainless steel blades stay razor sharp
- The suction cup mounting base (sold separately) provides portability – attaches easily to countertops or other flat surfaces
- Thumbscrew adjusts slicing thickness
- 1/16" increments to a maximum of 1/2"

Slices to
perfection...fast
and easy to
operate!

NSF

55200AN
55816

Adjustable Easy Slicer, 12½" w x 11" d x 16½" h
Suction Cup Mounting Base

NEMCO
FOOD EQUIPMENT

"Exceeding your expectations"

Accommodates a
larger tomato than
the original!

NSF

Easy Tomato Slicer II™

- Razor-sharp S/S blades slice effortlessly
- The pre-tensioned cartridge blade set stays properly aligned and tightened without the need to adjust it
- Aluminum frame and handles with high density polyethylene slide board
- 7½" w x 18½" l x 9½" h

56600-1 3/16" Cut Slice
56600-2 1/4" Cut Slice
56600-3 3/8" Cut Slice

NEMCO
FOOD EQUIPMENT

"Exceeding your expectations"

Easy Wedger™

- Wedges a large variety of fruits and vegetables
- Cuts cleanly and precisely with stay-sharp stainless steel blades that minimize bruising

55550-4 4 Section
55550-6 6 Section
55550-8 8 Section
55550-10 10 Section

Ideal for bar and
beverage areas.

NSF

NSF

Easy Chopper II™

- Chops and slices big veggies with less effort
- S/S blade assemblies are easily interchangeable
- Tough, lightweight aluminum construction
- 4¼" square cutting area

56500-1 Square Chop, 1/4"
56500-2 Square Chop, 3/8"
56500-3 Square Chop, 1/2"
56500-4 Square Chop, 1"
56500-5 Thick Slice, 1/4"
56500-6 Thick Slice, 3/8"
56500-7 Thick Slice, 1/2"

The fastest, easiest
way to cut potatoes for
french fries!

Easy FryKutter™

- One smooth, easy motion cuts potatoes for french fries
- Short throw handle reduces fatigue
- Cuts, chops and wedges
- Wall or countertop operation
- 8" w x 12½" d x 15½" h

NSF

55450-1 1/4" Cutting Grid
55450-2 3/8" Cutting Grid
55450-3 1/2" Cutting Grid

Easy LettuceKutter™

- Cuts a case of cored lettuce in less than 3 minutes
- Scalloped blades cut one inch squares without crushing or bruising
- Interlocked blades avoid flexing
- Clip-on blade assembly and removable pusher block make cleanup easy
- Angled, cast aluminum legs with no slip feet

55650
1" x 1" Square

NSF

Process a
whole head of
cored lettuce
at a time.

NEMCO
FOOD EQUIPMENT

"Exceeding your expectations"

The "Original" Bron Coucke Mandoline

- 18/10 stainless steel
- Produces julienne, matchstick, french fry and waffle cuts on any vegetable
- Adjustable cutting thickness up to 1/2"
- Table edge support for stability

3839

Perfect for slicing
deli meats and
vegetables.

Manual Meat Slicer

- Anodized aluminum construction
- Blade sharpener
- Belt driven
- Perspex Protector Guard
- Waterproof and emergency shut off switch
- Robust handle
- 10" blade
- Slice thickness: 0.2mm-15mm
- 120V, 150W, 1/2 Hp

HBS-250L

5 Qt Food Mill

- Tin plated
- Includes three grids: 1 1/2, 2 1/2 & 4 mm
- Purees and mills tomatoes, apples, carrots, potatoes and more
- Strains out skins and seeds

S3

Salad Spinner

- 5 gallon
- Handle is collapsible for storage
- Dries from 6-8 heads of lettuce

SP027

Planetary Mixer

- 20 quart
- S/S bowl, hook, whip and beater
- Painted cast iron base
- 110V, 1100 watts, 1 1/2 Hp
- 17"w x 31"h x 19"l

M20 ETL

