

 TriMark®

The Great(est) Assortment of

New Trends

Inspiring Concepts that Elevate the Dining Experience

Volume 5

Follow these icons
to find videos about
these stylish products

TABLE OF CONTENTS

HIGH OCTANE BEVERAGES

- 04 Vintage Look
- 07 Cocktail Boosters

EXPERIENCE DINING

- 09 Flex-Casual Dining
- 10 Artisanal Doughnuts
- 11 Sweet & Savory
- 12 Intriguing Dinnerware
- 14 Community Table

OUTSIDE THE RESTAURANT

- 20 Delivery
- 23 Food Pop-Up

CLEAN LIVING

- 29 Mainstream Vegetarianism
- 30 Zero Waste
- 32 Small Footprint

FOODIE FORECASTING

- 35 Trends Taking Shape in 2019

HIGH OCTANE BEVERAGES

REV UP PROFITS

Accelerate your beverage offerings with boozy cocktails, spiked cocoa or energy-enhanced coffee, served hot or as a slow, cold brew. Customers looking for more spiritous drinks are demanding high octane varieties from morning to night. Prepared with fresh ingredients, these drinks can boost profits both in the bar and dining

room. Be sure your mixology gear is up to par with all the tools you need to create those amped-up craft cocktails. Stay classy by pairing the perfect glass with the perfect drink. From traditional Moscow mules to classic mint juleps, you can't go wrong with the vintage touch of copper and steel vessels that offer a look back to yesteryear.

FEATURING

PAGE 4

PAGE 6

PAGE 7

Vintage Look

Jazz-Age Flair

1924 Cocktails Series

The new 1924 Libbey Vintage stemware range fuses jazz-age flair with exciting new cocktail trends. Each glass features a distinctive stem, embossed foot and an original bowl design that gracefully extends to the elegant rim.

- Safedge® Rim Lifetime Guarantee
- Enhances the taste experience
- Pk 1 dz

Embossed foot

501308	Coupe, 4¾ oz
501407	Coupe, 8¼ oz
505054	Wine/Cocktail, 4¾ oz
503005	Wine/Cocktail, 8½ oz
502008	Gin & Tonic, 20¾ oz

Vintage Look

Mixology Gear

The vintage finish on these mixology tools evokes the look and feel of the period when classic cocktails were born. Designed to deliver optimal appearance, temperature, consistency and proportion in every pour.

- 18/8 stainless steel
- Pk 1 ea

M37007VN	Half Size Shaker, 18 oz
M37008VN	Full Size Shaker, 28 oz
M37071VN	Heavy-Duty 4-Prong Spring Strainer, 5½"
M37026VN	Heavy-Duty Spring Strainer, 6"
M37028VN	Julep Strainer, 6½"
M37037VN	Classic Hawthorne Spring Strainer, 6½"
M37029VN	Scalloped Julep Strainer, 7"
M37001VN	Japanese Style Jigger, 20 ml x 40 ml
M37005VN	Japanese Style Jigger, 1 x 2 oz
M37098VN	Heavy-Duty Straight Rim Bell Jigger, 25 ml x 50 ml
M37006VN	Heavy-Duty Straight Rim Bell Jigger, 1 x 2 oz

[More items available](#)

Colored Shakers

Flair and style. High-performance cocktail shakers with attractive, colored exteriors. Full size shaker accommodates half size shaker or mixing glass.

- Available in Black, Blue, Purple, Red, Teal and White
- Pk 6 ea

M37083	Half Size, 18 oz
M37084	Full Size, 28 oz

The workhorse of every bar and lounge—use these shakers together or with mixing glasses to shake and pour efficiently and precisely, every time.

Vintage Look

Classic Mint Julep Cups

Featuring elegant beading and a mirrored finish, these stunning cups will have your mint julep presentation off to the races.

- Stainless steel
- Pk 1 ea

JC12	12 oz
JC16	16 oz
JC48	48 oz

Jumbo Moscow Mule Mugs

An oversized twist on the classic cup, these jumbo mugs are perfect for individual drinks or shareable cocktails. For an outside-the-box conversation piece, load them up with food.

- Hammered copper
- Pk 1 ea

CM96H	108 oz
CM192H	192 oz

6 | High Octane/Beverage

Monroe Stemless Cocktail Glasses

Cut design refracts light and provides texture. Wide rims increase garnish space.

- Pk 1 dz

ES002	8 oz
ES001	10 oz

Kenzie Taster Glass

Sleek design enhances whiskey tasting.

- Pk 3 dz

L6119	5¾ oz
--------------	-------

Barlow Glassware

Narrow base and wide top give plenty of room to capture hoppy aromas.

L5708	Taster, 5½ oz	Pk 3 dz
L5711	Glass, 16 oz	2 dz

Cold Brew 'N' Serv™ System

Enhance your cold brew presentation with this all-in-one cold brew coffee maker. Easy to use with minimal handling makes this system sanitary and mess-free. BPA free. NSF.

- Patent pending brew basket
- Holds 3 lb of coffee grounds yielding just under 3 gallons of cold brew coffee
- Brushed stainless steel and Black plastic

CBNS3SS 3 Gallon Capacity

Cocktail Boosters

Non-Slip Tray

Up your beverage service game with this attention-grabbing non-slip tray. Removable rubber mat prevents slipping and easily hand washes.

- 18/8 stainless steel
- Available in Vintage Gold, Rose Gold and Dark Tungsten

TR14112RI 14" dia

Slim Water Pitcher

The small footprint of this Slim Pitcher makes it easy to fit multiples in small spaces. The thin handle allows you to carry more than one at a time.

- Ice guard
- Available in Vintage Gold, Rose Gold and Dark Tungsten

X7025BS 1.9 Liter Capacity

Swingtop Bottles

New paneled bottle design provides an easy grip and vintage style. Swing top seal functionality great for keeping beverages fresh. Ideal for storing and serving dressings and beverages.

- Annealed glass

		Pk
FJ014	8½ oz	2 dz
FJ015	17 oz	1 dz
FJ016	25¼ oz	6 ea

From elevated water service to house-made bitters, these gorgeous glass bottles do it all.

EXPERIENCE DINING

MEMORABLE MEALS AND SO MUCH MORE

Create an unforgettable experience for your guests, not just on special occasions, but with every meal you serve. Today's consumer appreciates a great dining experience nearly as much as the quality of the food. You can transform typically slow dining days into exciting eating experiences that guests can't quit talking about. Consider partnering with your local farmers to provide private farm dinners

with tours of the farms for an up-close look at where the food you serve comes from. Some restaurants host murder mystery dinner parties with varied themes that coordinate the menu and décor to enhance the mood. These events create memorable experiences that guests are happy to share with their friends; friends who may likely become your new customers.

FEATURING

PAGE 11

PAGE 17

PAGE 18

Settlement Bistro™ Dinnerware

Transport guests to a popular neighborhood café with this European-inspired melamine dinnerware. Blend the lines of classic and contemporary. NSF.

- Commercial dishwasher safe
- Available in White with Black (-W/BK) or Cobalt Blue (-W/CB) trim

	Pk		Pk
CS-900 Round Plate, 9"	2 dz	B-140 Salad Bowl, 14 oz, 5¼"	2 dz
OP-1291 Oval Plate, 12¼" x 9"	1 dz	B-220 Pasta Bowl, 24 oz, 11"	1 dz
CS-1280 Rectangular Platter, 11¼" x 7¾" 1 dz		B-30 Round Side Dish, 3 oz, 3¾" 4 dz	

More items also available

Evolutions Dinnerware

Casual dining to buffets, Evolutions offers the complete solution with a mix of plates, platters and serving pieces for every cuisine.

- Select items available in White, Granite and Black
- Pk 2 dz

	Black	
P1128	Dinner Plate, 10⅝"	
P1129	Dinner Plate, 10"	
P1130	Soup Plate, 7¾"	
P1131	Dessert Plate, 7¼"	
	White	
N9360	Bowl Plate, 10⅝"	

More items available

Flex-Casual Dining

Cirq™ Drinkware

Add flair and functionality to your drinkware line. These plastic tumblers feature a wide opening for easy pouring and stylish, concentric rings for convenient, no-jam stacking.

- Break-resistant
- BPA free SAN plastic
- Commercial dishwasher safe
- Pk 2 dz

SW-1709-CL	Rocks, 9 oz
SW-1712-CL	Rocks, 12 oz
SW-1714-CL	Beverage, 10 oz
SW-1716-CL	Stackable Pint, 16 oz
SW-1720-CL	Glass, 20 oz

Use an upscale element, like a unique check presenter, during dinner service to help transition from a casual lunchtime atmosphere.

CAL·MIL

Madera Receipt Holder

This innovative tabletop item will add a new look to your restaurant with purposeful functionality. The Madera Receipt Holder has cutouts for a receipt, pen, and credit card to make closing out transactions a breeze.

- Includes 3 cutouts for receipt, pen and credit card
- Made of rustic pine

3734-99 2¾" sq x 4"h

CAL·MIL

Carrara Marble Melamine Tray

Create a dynamic presentation with the striking appearance of Carrara Marble.

- Dishwasher safe

3629-1511-81M 14¾" w x 10¾" d x ¾" h

Sweet or savory, cake or yeast, donuts truly are the new cupcake when it comes to versatile, signature sweets that show off your creativity.

U-Build Bamboo Cart & Accessories

Easily assembled and taken apart. The U-Build Bamboo Cart is the perfect serving cart for high-traffic areas because of the 3 extra-wide shelves, and optional top shelf. The sturdy metal supports allow for added durability to this elegant display. Add the beautiful bamboo Donut/Bagel Display so customers can easily choose their favorite treat.

Cart

3698-6-60 3 Shelves, 72" w x 24" d x 44" h

Accessories

3698-6-60SHELF Overshelf, 72" w x 8" d x 9" h

22008-4-60 Donut/Bagel Display, 25" w x 7" d x 13" h

22013-60 Donut/Bagel Display Base, 7" w x 13" d x 2½" h

298-60 Lid/Napkin Holder, 4¼" dia x 8" h

CAL·MIL

3698-6-60 shown with optional accessories

Create inspiring
veggie pasta
dishes that satisfy
the comfort food
cravings of
carb-conscious and
gluten-free diners.

8-Cut Collapsible Spiralizer

This spiralizer can be used with a wide range of fruits and vegetables, giving cooks endless options for savory and sweet dishes. Additional new blades create thicker noodle strands, rippled, wavy cuts and thicker flat ribbons that reinvent classically high carb, high-calorie meals into healthy delights.

- 7 blades
- BPA free

A4982807 5 $\frac{5}{8}$ " w x 9 $\frac{3}{8}$ " l w x 5 $\frac{5}{8}$ " h

CAL·MIL

Pretzel & Condiment Stands

Use these pretzel holders to showcase soft pretzels in a brand new way. Ramekins included for two different dipping sauces, the customer is sure to enjoy.

- Includes 2 white melamine ramekins
- Sturdy round wire base ensures no tipping

4201 Single, 6 $\frac{1}{4}$ " dia x 12 $\frac{1}{4}$ " h
4202 Double, 6 $\frac{1}{4}$ " dia x 12 $\frac{1}{2}$ " h

Sweet or Salty

Mini-Springform Pans

Not limited to cheesecakes, these mini pans can be used to create individually-sized cakes or layered dishes and desserts. The sides of the mold unlatch and expand to release the base without having to invert the finished product.

- Non-stick
- Handwash

A4775411 Deep Pan Set, 32 oz, (2) per set
A4775412 Pan Set, 12 oz, (4) per set

Intriguing Dinnerware

Frédéric Gauthier Tableware for Serax

By combining water, clay and sand, people created mortar, cement and concrete. Inspired by the natural textures of these man-made materials, this dinnerware collection features raw, architectural stoneware in natural cement and complementary earthenware in subtle colors.

- Dishwasher safe

Stoneware - Gray

- B4916507** Mug, 1 $\frac{1}{16}$ oz
- B4916503** Mug, 6 $\frac{7}{16}$ oz
- B4916506** Mug, 18 $\frac{3}{8}$ oz
- B4916510** Plate, 8 $\frac{1}{4}$ "
- B4916511** Platter, 12 $\frac{1}{4}$ "
- B4916522** Teapot, 27 oz, Rounded Arm and Spout

Earthenware - Gray Exterior, Colored Interior

- B4917600** Plate, 5 $\frac{1}{2}$ ", White
- B4917604** Plate, 7 $\frac{7}{8}$ ", Brown
- B4917614** Plate, 11", Grey Patch
- B4919728** Plate, Deep, 8 $\frac{1}{4}$ ", Red Patch
- B4919720** Bowl, 10 oz, 4 $\frac{1}{8}$ ", White
- B4919727** Bowl, 21 oz, 6", Red Patch

More items also available

Rosen *thal*
sambonet

Natural Textures

Nouveau Plating: dinnerware in organic tones, textures or shapes adds picture-perfect visual interest to any dish.

Sequoia™ & Basalt™ Serveware

Bring natural elements to your tabletop display with these pieces featuring the look of rich, natural wood and stone. Mix and match with solid colors to add interest with unexpected texture.

- 100% melamine
- Available in Sequoia and Basalt Coal/Black
- Pk 1 ea

M10578R	Round Bowl, 133 oz, 10"
M1092RC	Rectangular Bowl, 63 oz, 10¼" x 9¾"
M14123OV	Oval Bowl, 164 oz, 14¾" x 12½"
M1693OV	Oval Bowl, 89 oz, 16¾" x 9½"
M1671RC	Rectangular Platter, 16½" x 7"

Glacier™ Dinnerware

The cool colors of Glacier™ create a classic, clean presentation.

- Irregular shapes
- 100% premium melamine
- Available in Gray Speckle/White Drip Trim
- Pk 6 ea

Triangular Plates and Bowls

B170085-GD	Plate, 8½" x 7"
B170105-GD	Plate, 10½" x 8"
B170110-GD	Plate, 11" x 9½"
B171060-GD	Bowl, 8 oz, 6⅞"
B171090-GD	Bowl, 27 oz, 9"
B171110-GD	Bowl, 39 oz, 11¼"

Irregular Bowls

B173040-GD	6 oz, 4"
B172047-GD	10 oz, 5"
B172055-GD	14 oz, 5¾"
B172072-GD	27 oz, 7¾"

More items also available

Community Table

Granville™ Serving Boards

The perfect modern organic pairing. Granville™ combines the warm look of weathered wood with the cool, chiseled appearance of slate. NSF.

- Break-resistant melamine
- BPA free
- Commercial dishwasher safe
- Available in Faux Acacia Wood (-ACW), Faux Walnut (-W), Faux Oak (-OW) or Semi-Gloss, Black Faux Slate (-BK)

Faux Acacia Wood		Pk
SB-1409-ACW	14" x 9", with Ridge and Grip Handles	6 ea
Faux Walnut		
SB-2005-W	20" x 5½"	6 ea
SB-2011-W	20" x 11"	3 ea
Faux Oak		
SB-1010-OW	10" x 10"	6 ea
SB-1210-OW	12" x 10"	6 ea
SB-2010-OW	20" x 10"	3 ea
Semi-Gloss, Black Faux Slate		
SB-1011-BK	10" x 10"	6 ea
SB-1471-BK	14" x 7"	6 ea

More items also available

The Perfect Modern Pairing

Riverstone™ Dinnerware

Inspired by water-smoothed river stones, this melamine dinnerware features organic shapes in nature-based colors and durable, porcelain-like weight. NSF.

- BPA free
- Commercial dishwasher safe
- Available in Light Gray (-LG) or Dark Gray (-DG)

CS-710	Round Coupe Plate, 7"	Pk
CS-910	Round Coupe Plate, 9"	1 dz
CS-1050	Round Coupe Plate, 10½"	1 dz
CS-1275	Oval Coupe Plate, 12" x 7½"	1 dz
B-500	Side Dish Bowl, 2 oz (5 oz rim-full), 4"	2 dz
B-1200	Soup Bowl, 6 oz (12 oz rim-full), 5"	2 dz
B-2000	Salad Bowl, 10 oz (20 oz rim-full), 6½"	1 dz
B-4500	Salad Bowl, 28 oz (1.4 qt rim-full), 9", Textured Rim	1 dz

Community Table

Madison Avenue™ Display Collection

An invitation with a wink to indulge, Madison Avenue™ brings penthouse style and play to any display of small bites. NSF.

- BPA free break-resistant melamine
- Commercial dishwasher safe (hand wash risers)
- Boards available in Granite White (-GW), Oak Wood (-OW) and White Birch Wood (-WBW)
- Stands available in Antique Brass (-AB) and Metal Gray (-MG)

Display Boards

Product	Description	Pk
SB-1212	Square, 12", Fits MTS-R3 & MTS-R6	6 ea
SB-1300	Round, 13½", Fits MTS-R3, MTS-R6 & CO-1290-CL	6 ea
SB-1460*	Rectangular, 14½" x 6", Fits MTS-OV3 & MTS-OV6	6 ea
SB-1812	Rectangular, 18" x 12", Fits MTS-OV3 & MTS-OV6	3 ea

Metal Risers

Product	Description	Pk
MTS-R3	Round, 3"h	1 ea
MTS-R6	Round, 6"h	1 ea
MTS-OV3	Oval, 3"h	1 ea
MTS-OV6	Oval, 6"h	1 ea

Display Trays - White

ML-1125-AW	Round, 11¼", Fits CO-1080-CL	24 ea
ML-1400-AW	Round, 14", Fits CO-1290-CL	24 ea

Dome Covers - Clear Plastic

CO-1080-CL	10¼", Fits ML-1125-AW	8 ea
CO-1290-CL	12¼", Fits ML-1400-AW & SB-1300	4 ea

*Not available in White Birchwood

Oval Acclaim™ Serveware

This sophisticated melamine collection features a wide mouth and slanted sides, making it easier to share. NSF.

- Break-resistant melamine
- BPA free
- Commercial dishwasher safe

Oval		Pk	Rectangular		Pk
OVB-1-W	Ramekin, 1 oz	2 dz	OB-1-W	Ramekin, 1 oz	2 dz
OVB-3-W	Ramekin, 3 oz	2 dz	OB-3-W	Ramekin, 2½ oz	2 dz
OVB-5-W	Side Dish, 5 oz	2 dz	OB-5-W	Side Dish, 4½ oz	2 dz
OVB-16-W	Pasta Bowl, 16 oz	1 dz	OB-16-W	Pasta Bowl, 16 oz	1 dz
OVB-45-W	Salad Bowl, 1.3 qt	1 dz	OB-45-W	Salad Bowl, 1.3 qt	1 dz
OVB-96-W	Display Bowl, 3 qt	3 ea	OB-96-W	Display Bowl, 3 qt	3 ea
OVB-192-W	Display Bowl, 6 qt	3 ea			

Debonair Displayware

**Fieldstone Ultimate™
Steak Knife**

- Stainless steel blade with jumbo, hollow handle
- Fieldstone finish
- Pk 1 dz

880527FS 10"

Fieldstone Star Flatware

A simple European concept, with a modern influence is transformed into its own unique burnished form.

- 18/10 stainless steel
- Fieldstone finish
- Pk 1 dz

0801FS	Teaspoon	08051FS	European Fork
08012FS	Bouillon Spoon	0806FS	Salad Fork
0807FS	Dessert Spoon	08451FS	European Knife
0805FS	Dinner Fork		

Fieldstone Semi Flatware

This clean modern European geometric pattern has a completely new look that will enhance your guests' dining experience.

- 18/10 stainless steel
- Fieldstone finish
- Pk 1 dz

0901FS	Teaspoon	0905FS	Dinner Fork
09012FS	Bouillon Spoon	09051FS	European Fork
0907FS	Dessert Spoon	0906FS	Salad Fork
0904FS	Iced Tea Spoon	0945FS	Dinner Knife

Fieldstone Lancer Flatware

A traditional French style with a rustic finish that reflects its ancient heritage.

- 18/10 stainless steel
- Fieldstone finish
- Pk 1 dz

9401FS	Teaspoon	9405FS	Dinner Fork
9412FS	Bouillon Spoon	94051FS	European Fork
9407FS	Dessert Spoon	9406FS	Salad Fork
9404FS	Iced Tea Spoon	9445FS	Dinner Knife

More items available

Re-imagined Rustic

Crate™ Chafer Kits & Accessories

Transform your buffet with a brand new look. These trendy crates offer a rustic style and the durability you need for repeated use. Chafers can be used traditionally or paired with the grill or griddle plate accessories to add flexibility and versatility to your set up.

- Stainless steel with black trim
- Includes lift off lid, food pan, water pan and fuel holder

4 qt Chafer Kit

- CR4B** Chafer Kit, 14½"l x 12"w x 11"h
- CR4BFP** Food Pan, 4 qt
- CR4BWP** Water Pan, 4 qt
- CR4SG** Stainless Steel Grill, 14¼"l x 11¼"w

8 qt Chafer Kit

- CR8B** Chafer Kit, 22¾"l x 12"w x 11"h
- CR8BFP** Food Pan, 8 qt
- CR8BWP** Water Pan, 8 qt
- CR8SG** Stainless Steel Grill, 21"l x 11¼"w

Accessories

- CRBS** Burner Stand
- CR8BLH** Lid Holder, Set of 2

[More items available](#)

 WALCO

Crate™ Warming Towers & Accessories

Build a hot buffet with Crate™ Warming Towers and accessory pieces. Satin stainless steel accented with black trim offers a modern vibe with sophisticated style. Food can be presented on the grill tops or in fancy casserole dishes or pans. Use with the Crate Chafer kits to complete the look.

- Dishwasher safe
- Towers are heated with canned fuel

Warming Towers with Grill & Burner Stand

- CRT4B** 4"h
- CRT8B** 8"h
- CRT12B** 12"h

Accessories

- CRA6CC** Crate Condiment Caddy with 6 Divider Insert
- CRA9BB** Bread Basket, 9" x 6½"
- CRA20BB** Bread Basket, 20" x 12"
- CRA4FWD** Flatware Holder with 4 Divider Insert
- CRA14BB** Bread Basket, 14" x 8"
- CRA2BB** Bread & Baguette Set

[More items available](#)

Typhoon™ Lamps

The serene white frosted finish makes these lamps a splendid choice for both live flame and LED lighting options.

- New Satin Crystal color
- Tealight uses HD8 fuel cell
- Mid-Size uses HD12, HD17 and HD26 fuel cells
- Large uses HD17, HD26 and HD36 fuel cells
- Packed 1 ea

5125SC Tealight, 2½" dia x 3¼"h

42517SC Mid-Size, 2⅝" dia x 5"h

48025SC Large, 3⅝" dia x 6⅝"h

Monarch™ Votive Lamp

The heart of the black metal Monarch lamp blazes in luxuriant gold. The traditional cutout motif is a fitting accent for classic décor.

- Black/Gold
- Use with Hollowick LED candles and HD10, HD12 and HD15 fuel cells
- Packed 1 ea

6105 3⅝" dia x 3⅝"h

Sussex™ Tealight Lamp

Formal black and gold geometrics adorn the smartly-sized Sussex glass tealight.

- Black/Gold
- Use with Hollowick LED candles and HD8 and HD12 fuel cells
- Packed 1 ea

5120 2⅝" dia x 3⅝"h

Laredo™ Votive Lamp

Candlelight effervesces through the multi-color bubbles of Laredo. This rustic, hand-blown glass lamp transforms the tabletop.

- Blue/Gold
- Use with Hollowick LED candles and HD8, HD10 and HD12 fuel cells
- Packed 1 ea

4180 4" dia x 3½"h

Lazy Susans

Ideal for serving multiple dishes, condiments, desserts, appetizers and much more. Each piece features unique veining or speckling with a glossy finish, and a sturdy aluminum base. Perfect for the table or the counter.

- Natural Stone
- Handwash

A5100035 13¾" dia x ½"h, White Marble

A5101135 13¾" dia x ½"h, Black Marble

A5100040 15⅝" dia x ½"h, Black & White Granite

Choose form *and* function—these Lazy Susans are perfect for holding condiment caddies and other accessories on community tables.

OUTSIDE THE RESTAURANT

A PLACE FOR EVERY TASTE

In a shift from the traditional, diners are flocking to pop-up dining for a taste of something different. Appealing to young and old, pop-up restaurants provide the perfect way to sample gourmet food at affordable prices. You can host a pop-up eatery to test a new concept with little capital. New products like flex stations that offer the flexibility of food-on-the-go, quick heat-up and take-down cooking platforms

and hot serving stations make it easy to offer food pop-ups just about any place. Offering a delivery service for stay-at-home diners and workers-on-the-job who prefer this added convenience can add profits to your bottom line. With new lightweight food carriers for easier transport and constant-heat innovations for delivery bags, food arrives hot and fresh as expected.

FEATURING

PAGE 21

PAGE 23

PAGE 25

Deliver
in Style

Delivery Solutions

These bags have high-performance insulation and a moisture absorbent liner that keeps food at the right temperature and ensures quality again and again. Heat pad options extend your delivery range.

Pizza Bag

- Designed to hold pizza boxes but adaptable enough to transport other menu items

Food Delivery Backpack Bag

- Metal steam exhaust port releases moisture without releasing heat

Catering Bag

- Handles are made of heavy-duty webbing, making delivery comfortable and easy

Tower Bag

- Strong reinforced plastic handles for easy lifting

EPP Carrier

- Lightweight yet durable material that helps maintain food and beverage temperatures for hours. Made in USA

Pizza Bags

VPB316 16" Bag, 17½" w x 17½" l x 9" h

VPB5P18 18" Bag, Heat Pad & Power Pack, 19" w x 19" l x 9" h

Food Delivery Backpack Bag

VDBBM300 16" w x 13" l x 14" h

Catering Bags

VCBL300 Large, (3) Pan Separators, Removable Liner, 15" w x 23" l x 14" h

VCBL5P00 Large, (3) Pan Separators, Heat Pad & Power Pack, 15" w x 23" l x 14" h

VDBM500 Medium, Vinyl Liner, 12-Compartment Divider, 13" w x 17" l x 9" h

Tower Bags

VTBW300 Wire Frame Insert, 17" w x 18" l x 22" h

VTB500 Heat Pad Included, 17" w x 18" l x 22" h

EPP Carrier

VEPPI06 Insulated With Lid, 15¾" w x 23¾" l x 10" h

VEPPI06

VPB316

Cam GoBag® Delivery Bags

High-density insulation keeps temperature in the safe zone during both holding and transport—whether it's picked up curbside or delivered. Thick, sturdy fabric is breathable to help protect food quality.

- Heavy-duty, sewn-in straps
- Ticket pouch
- Folding bags feature vinyl interiors for easy cleaning

Food Carriers, Nylon

- GBD10101110** Small, Folding, 10" w x 10" l x 11" h, Black
- GBD13913110** Small, Top Loading, 9" w x 13" l x 13" h, Black
- GBD13913521** Small, Top Loading, 9" w x 13" l x 13" h, Red
- GBD121515110** Medium, Folding, 15" w x 12" l x 15" h, Black
- GBD211414110** Large, Top Loading, 14" w x 21" l x 14" h, Black
- GBD211417110** Large, Folding, 14" w x 21" l x 17" h, Black

Pizza Delivery Bags, Polyester, Available in Black and Red

- GBP216** Carries (2) 16" or (3) 14" Pizza Boxes, 18" w x 16½" l x 6½" h
- GBP318** Carries (3) 18" or (4) 16" Pizza Boxes, 20" w x 17½" l x 7½" h
- GBP220** Carries (2) 20" or (3) 18" Pizza Boxes, 21¾" w x 20¾" l x 6½" h
- GBP518110** Carries (5) 18" or (6+) 16" Pizza Boxes, 19½" w x 19½" l x 12½" h, Black

Cam GoBox® Insulated Pan Carriers

Lightweight and durable insulated pan carriers that keep food at safe temperatures during holding and transport. Perfect for delivering meals, catering drop-off and holding hot or cold foods for take-out.

- Made of expanded polypropylene (EPP)
- Easily identify contents with the plastic colored menu tags
- Stackable

Front Loaders

- EPP300110** Holds 3 Full Size 4" d Pans, 17.3" w x 25.2" l x 18.7" h
- EPP400110** Holds 4 Full Size 4" d Pans, 17.3" w x 25.2" l x 24.6" h

Top Loaders

- EPP160SW110** Holds 1 Full Size 6" d Pan, 15.7" w x 23.6" l x 10" h
- EPP180SW110** Holds 1 Full Size 8" d Pan, 15.7" w x 23.6" l x 12.4" h
- EPP180LHWSW110** Holds 1 Full Size 8" d Pan, w/Large Handle, 15.7" w x 26.8" l x 12.6" h
- EPP260SW110** Holds 1 Half Size 6" d Pan, 13" w x 15.4" l x 10" h
- EPP280SW110** Holds 1 Half Size 8" d Pan, 13" w x 15.4" l x 12.4" h
- EPP280RDSTSW110** Holds 1 Half Size 8" d Pan, w/Red Strap, 15.7" w x 26.8" l x 12.6" h

Delivery

Mightylite™ Pan Carriers & Accessories

These ultra light, super-strong and insulated carriers are designed to keep food safe for 5 or more hours.

- Front load, 270° door
- 8 handle design
- Holds full size and fractional food pans
- Carriers available in new colors: Red, Blue, Gray and Black

Pan Carriers, Front Loading, NSF

ML300 17¼" w x 27" d x 19¾" h, Holds 4 Pans

ML400 17¼" w x 27" d x 25¾" h, Holds 6 Pans

Pan Carriers, Top Loading, NSF

ML180 21" w x 13" d x 8" h, Holds 3 Pans

ML180XL 17¼" w x 27" d x 25¾" h, Holds 5 Pans

Accessories

MLP1 Thermal Partition, 13" w x 21" d x 1½" h

MLC1 Wire Caddy, 13" w x 21" d x 1" h

MLD1 Dolly w/Strap

MLS1 Carrying Strap

MLH1 Heater

MLW1 Serving Ring

Intelligent Lockers

Offers a safe and secure solution for storing and charging devices for employees, customers, and your establishment. Each locker includes a USB outlet and power socket for easy re-charging and features a convenient see-through window and combination lock for security.

- Multi-tier configuration includes 18 lockers
- Steel with Gray powder-coat finish
- UL certified power taps and cords
- 110V

WL-618-DGT-EL 39½" l x 15" d x 45" h

Whether out on delivery or waiting tables, employees will appreciate having a safe place to store their belongings.

Merchandising Cart

This eye-catching cart provides an innovative way to present merchandise and entice more sales. Prominently display small items for easy access at the end of serving lines or at POS stations.

- 3 shelves
- Stainless steel tubes hold items securely in place
- Choose from a variety of laminates to match your décor
- Optional sides include pegboard, chalkboard or markerboard

688 41" w x 23¾" d x 60¼" h

Versatile, customizable pieces like this cart can help maximize the use of space in pop-ups.

Breakfast Cart

Serve appetizing and nutritious breakfast items with these easy-rolling carts. Durable, welded stainless steel construction. Adjustable-height over shelf rack accommodates baskets or bins.

- Insulated stainless steel ice bin
- Choice of laminate exterior finishes
- Ask about the optional motorized transaxle

668 54¾" w x 28½" d x 67" h

LAKESIDE

Breakfast/Snack Cart

Expand service virtually anywhere with this attractive, compact and mobile merchandising kiosk with quick change magnetic or chalkboard signage available.

- Variable-height overhead graphic banner
- Stainless steel cabinet and flat laminate top
- Ergonomic vertical push handles
- Ask about the optional motorized transaxle

764 65½" w x 35½" d x 80" h

Food Pop-Up

Mirage® Induction Rethermalizers

These rethermalizers hold and serve soups and other hot comfort foods. Digital controls set temperatures in °F and °C, or use presets for soup, creme soup, chili, mac & cheese. cULus, CE, FCC, NSF.

- Immediate start-up, no pre-heating
- Ships with insets and covers
- Available in Natural or Red

74701 7 qt
741101 11 qt

Versatile Warming

Mirage® Induction Buffet Warmers

Maximize your menu offerings without maxing out your electrical capacity. These low-wattage warmers are ideally suited for buffet and catering operations.

- Tempered black ceramic glass top
- Touch controls

Countertop - Black (75) or Natural (80)

59502 16" x 16" x 3 $\frac{3}{16}$ ", 300W

59508 16" x 23" x 3 $\frac{3}{16}$ ", 375W

Drop-In

59502DW 16" x 16" x 3 $\frac{3}{16}$ ", 300W

59508DW 16" x 23" x 3 $\frac{3}{16}$ ", 375W

Modular Induction Dry Hot Wells

Induction heating means no water required, faster retherm times and better temperature control. 3-D induction coils act like steam, but without the water. NSF, cULus, FCC.

- Keep food hot while eliminating the need for water
- 2.9 times more energy efficient than steam systems
- Open element design

FC-6IH-01208

(1) Well

FC-6IH-04208

(4) Wells

FC-6IH-02208

(2) Wells

FC-6IH-05208

(5) Wells

FC-6IH-03208

(3) Wells

FC-6IH-06208

(6) Wells

120V models also available

Cold Beverage Dispenser

This cold beverage dispenser features a BPA free Tritan™ plastic body that offers the appearance of glass and the durability of plastic. The removable infuser tube allows for customization while the metallic lid and base enhance any presentation.

- Available in Vintage Gold, Rose Gold and Dark Tungsten

CBDRT3SS 3 Gallon Capacity

Mirage® Pro Countertop Induction Ranges

A smart choice for light commercial, sauté, non-continuous small stockpot warming. Preferred by chefs for a variety of cooking techniques. NSF, cULus, FCC.

- Digital display
- Stainless case top
- 14" w x 15 1/4" d x 3" h

59500P 1.8 KW (US only)

59510P 1.4 KW (Canada & US)

Customer's Choice

Quench their thirsts and satisfy hungry appetites in a matter of minutes with these instant pop-up helpers.

Food Pop-Up

U-Build Cinderwood Cart

The Cinderwood U-Build Cart is a simple and effective tool for parties, food presentations and events. Ships flat to save on freight cost and is easy to assemble.

- Made of durable Oak
- Includes metal support rods and hardware

3698-6-87 72" w x 24" d x 44" h

3698-6-87SHELF Overshelf, 72" w x 8" d x 9" h

CAL·MIL

3698-6-87 shown with optional shelf

Madera Induction Burner Action Station

Create your own Action Station by mixing and matching these 3 modular items: Induction Unit, Glass Jar Unit and 1/2 Pan Unit, which are all sold separately.

Induction Unit includes the burner. Glass Jar Unit includes 3 glass jars and a cold puck. The 1/2 Pan Unit includes (3) 1/2 pans and a cold puck.

- Lids of jar and 1/2 pan units are removable (sold separately)

3633-99 Induction Unit, 12 3/4" w x 16" d x 7 1/4" h

3836-3-99 Glass Jar Unit, 15 3/4" w x 5 1/2" d x 8 3/4" h

3837-3-99 1/2 Pan Unit, 11 3/4" w x 7 3/4" d x 6 1/4" h

Camshelving® Flex Stations

Reduce serving time by setting up portable Grab-N-Go stations in convenient locations. Ideal for breakfast to go, fresh fruit and vegetables and boosting à la carte sales. Shelving is non-corrosive, break-resistant and easy to assemble.

CPMU244867FXPKG - Package Includes:

- CPMPK2467 - Mobile Post Kits with Casters, 24" x 67", 2 ea
- CPTR48 - Traverses, 48", 8 ea
- CSDBA480 - Angled Divider Bars, 24", 36 ea
- CSID6 - Identification Tags, 1" x 6", 24 ea

EMU244870FXPKG - Package Includes:

- EMPK2470580 - Mobile Post Kits with Casters, 24" x 70", 2 ea
- EMTR48 - Mobile Traverses, 48", 8 ea
- EDBA480 - Angled Divider Bars, 24", 36 ea
- CSID6 - Identification Tags, 1" x 6", 24 ea

CAMBRO
TRUSTED FOR GENERATIONS™

CPMU244867FXPKG Camshelving® Premium Flex Station, 48" l x 24" d x 67" h

EMU244870FXPKG Camshelving® Elements Flex Station, 48" l x 24" d x 70" h

Space Savers

EZ-WALL™ Food Prep & Drying Station Kit

A versatile and module wall storage system that helps increase storage and workflow efficiency.

Includes:

- (8) Stainless Steel Direct Wall Mounting Brackets
- (6) Green Epoxy Coated Peg Hooks
- (6) Stainless Steel "J" Hooks
- (2) Green Epoxy Coated 24" x 24" Grids
- (1) Green Epoxy Coated 13½" x 5" x 7" Basket
- (1) Green Epoxy Coated 17½" x 7½" x 7" Basket

FWMKIT1

Green Epoxy Grid, S/S Accessories

3 Shelf Folding Bus Cart

This cart folds to a narrow 8" width for easy storage. The top shelf features ergonomic plastic filigree handles.

- 350 lb capacity
- Heavy-duty stainless steel and polymer construction
- Integrated lock for secure closing

FBC2819B

19"w x 28"l x 36"h

Mobile Merchandisers

The perfect solution for setting up an eye-catching display. This mobile merchandiser maneuvers easily on 5" swivel casters and features an insulated pan to keep cold foods cold. Adjustable pan inclines gives customers a better view. NSF.

- 300 series stainless steel
- ½" basket drain with shut-off valve
- Lifetime warranty against corrosion
- 48" long

SSMIT-3648MLC

36"w x 34"h

SSMIT-4848MLC/SNG

48"w x 45"h

More sizes available

Mobile Hand Sink

An efficient solution for areas with restricted or limited availability of plumbing. This unit also features 5 gallon clean water and 6 gallon waste water storage, and a lifetime warranty against corrosion. NSF.

- Constructed of 300 series stainless steel
- 5" swivel polyurethane casters with brakes
- Includes mixing faucet

STCT-BHD2436PUMP

26⅞"w x 24"l x 44"h

CLEAN LIVING

FRESH IDEAS FOR BETTER OPTIONS

Discover new ways to refresh your menu with innovative products that allow you to get the most out of your veggies and proteins. You can save money and help your community when you cut down on waste. Clean living is as much about the environment as it is about the food we eat. Consider opting for reusable utensils and straws to cut down on your waste stream.

A reduced footprint can deliver big results with high-performance cooking and chilling equipment that add portability and ventless capabilities to a long list of features. These products make it easy to set up a food station in any location to offer fresh options, new concepts and gourmet foods that provide new ways to enjoy clean eating.

FEATURING

PAGE 30

PAGE 32

PAGE 33

PaniniPro™ High-Speed Sandwich Presses

Ideal for super-busy operations. With simultaneous conduction and microwave heating, sandwiches are ready in about 60 seconds — no pre-heat necessary. NSF, cULus.

- Nonstick food-contact surfaces
- 8 push-button electronic controls and digital display
- Specify in 208V or 240V

6900-__-GF	Grooved Top, Flat Bottom
6900-__-FF	Flat Top & Bottom
6900-__-GG	Grooved Top & Bottom

Easy Chopper 3™

Color-coded blade assemblies and push blocks make mismatching nearly impossible. Revolutionary push-block “gaskets” reduce cleaning time. Tall, sprawling base allows room for a ¼ or ½ size pan. Made in USA, NSF.

- Commercial-grade aluminum construction
- Stainless steel blades stay super-sharp and taut for a clean, one-stroke cut, every time

57500-1	¼" Square Cut
57500-2	⅜" Square Cut
57500-3	½" Square Cut
57500-4	1" Square Cut
57500-5	¼" Thick Slice
57500-6	⅜" Thick Slice
57500-7	½" Thick Slice

Easy-Slicer™ Vegetable Slicer

Slices to perfection, fast and easy to operate. Produce mounds of uniformly sliced fresh vegetables, fruits and more with minimal training and big savings in time and labor. NSF.

- Unique, adjustable stainless steel blade provides a full range of slicing options, from ⅛" to ½"

55200AN	w/o Base
55200AN-B	w/Portable Base

nemco | FOOD EQUIPMENT

Mainstream Vegetarianism

Try using your veggie noodles to create a low-carb, gluten-free pizza crust.

Easy Vegetable Noddler

The Easy Vegetable Noddler maximizes your profit potential on every low-carb, gluten-free, spaghetti-noodle order. Made in USA. NSF.

- Sandcast aluminum construction
- Automatically cut & curl ¼" spaghetti-size noodles

55050AN-P	Manual Operation
------------------	------------------

Zero Waste

Stainless Steel Straws & Accessories

Do your part in protecting the environment and make a style statement in the process with these washable, reusable stainless steel straws.

- Pk 1 dz

Silver Straws

STWS6	Straight, 6" long
STWS8	Bent, 8" long
STWS10	Bent, 10" long

Black Straws

STWB6	Straight, 6" long
STWB8	Bent, 8" long
STWB10	Bent, 10" long

Cleaning Brush

STWBRSH	12" long
----------------	----------

More items available

Bamboo Beauty

Checkedr™ Dinnerware

Crafted with 50% bamboo and 50% melamine, Checkedr offers sustainability in its design without compromising beauty and practicality.

- Pk 6 ea

ECO66SQ-CK	Square Plate, 6"
ECO99SQ-CK	Square Plate, 9"
ECO111SQ-CK	Square Plate, 11"
ECO66R-CK	Round Plate, 6"
ECO99R-CK	Round Plate, 9"
ECO111R-CK	Round Plate, 11"
ECO618R-CK	Round Bowl, 8 oz, 6 1/8"
ECO778R-CK	Round Bowl, 34 oz, 7 1/8"
ECO11R-CK	Round Bowl, 96 oz, 11"
ECOF11-CK	Serving Fork, 11" long

elite

Global Solutions

Eco-Takeouts®

These environmentally friendly reusable food containers are made of sturdy recyclable polypropylene.

- BPA free
- Leak-resistant design
- Commercial dishwasher safe
- Available in Jade (JA) or Clear (CL)

Leak-Resistant Snap-Closure Pk

EC-08-1 Single Entree, 4¾" x 4¾" x 3¼" 2 dz

EC-11-1 Half Size, 9" x 6½" x 2½" 1 dz

EC-15-1 2-Compartment, 10" x 8" x 3" 1 dz

Top

EC-12-1 3-Compartment, 9" x 9" x 2¾" 1 dz

EC-09-1 3-Compartment, 9" x 9" x 3½" 1 dz

Tab Closure

EC-02-1 Single Entree, 9" x 9" x 3½" 1 dz

EC-04-1 Half Size, 9" x 6½" x 2½" 1 dz

EC-06-1 3-Compartment, 9" x 9" x 2¾" 1 dz

EC-07-1 Soup, 12 oz, 4¼" x 2¾" 1 dz

More items available

Nexis® Flameless Rechargeable Set

Advanced wireless technology in a sleek, compact system. Magnetic tray and candles allow you to simply swipe candles over tray to change modes. Included magnetic remote secures to tray or most metal surfaces for easy-access. "Quickclick" connect magnetic cord and power supply also included.

- Candles glow red when charging, green when fully charged
- True-candlelight LED color with a realistic flicker
- High light mode for 2x brighter light
- 26 hour run time in standard mode, 8 hour charging time

HFRX40 40 Candles, Charging Tray, Magnetic Cord & Power Supply, Magnetic Remote Control

Small Footprint

METRO

Superior Shelving

Metromax™ 4 Polymer Shelving & Posts

All polymer construction is corrosion-proof and impact resistant to provide stronger, cleaner and superior shelving in any environment. NSF

- 2000 lb capacity per unit and 800 lb per shelf
- Easy-to-remove grid shelves are dishwasher safe
- Microban® antimicrobial protection

Grid Shelving

MAX4-1836G	18" w x 36" l
MAX4-1848G	18" w x 48" l
MAX4-1860G	18" w x 60" l
MAX4-2436G	24" w x 36" l
MAX4-2448G	24" w x 48" l
MAX4-2460G	24" w x 60" l

Mobile Posts

MX54UP	53¾" h
MX63UP	62¾" h
MX74UP	74¾" h

More items available

PrepMate™ MultiStation Prokits & Accessories

Perform a multitude of tasks in a space saving footprint with a patent pending multi-level work surface design that will make your tasks execute faster and more efficiently. Five different work heights provide optimum work levels for different tasks. NSF.

- Includes (1) PrepMate™ Multistation, (2) 18" x 36" shelves, (1) 18" x 24" cutting board and (2) magic rings for fractional pan sizes

PrepMate™ ProKits	Top Shelf	Bottom Shelf	Posts
MS1836-FGBR-PKI	Solid Galvanized	Brite Zinc Wire	Chrome Plated
MS1836-FSFS-PKI	Solid Galvanized Steel	Solid Stainless Steel	Stainless Steel
MS1836-FSPR-PKI	Solid Stainless Steel	Hybrid Mat	MetroSeal 3 Epoxy

Accessories

MS-RING	Magic Ring, Chrome Plated, 7" x 13"
MS-CBE	Cutting Board Holder, Chrome Plated, 18¾" x 19¼" x 5"
MS-SPH	Pan Holder, Chrome Plated, 19" x 22½" x 16"

METRO

Half-Size Multi-Function Convection Oven

A unique airflow design ensures quick and uniform baking for this multi-function convection oven. Thermostatic controls achieve consistent baking results for cakes and pies, and the infrared overhead elements allow for browning and melting, making it the perfect oven for a variety of entrées. cULus, UL Sanitation.

- (4) cooking modes: convection, cake/pie baking, cooking/roasting or finishing/salamander
- Equipped with (4) wire shelves
- All stainless steel construction
- 208/240V

FC-60QC (4) Half-Pan Capacity

Panini Presses

A unique 2-in-1 cooking solution allows you to cook panini-style or heat only the bottom plate with just a flip of the switch. An extremely fast heat-up time and thermostatic controls make it easy to get consistent results, fast and easy. cULus, UL Sanitation.

- Enameled cast iron surface for easy cleaning
- Self-balancing, adjustable top plate with heavy-duty handle

PANINI PREMIUM Single, 16"w, 208/240V

PANINI PREMIUM/1 Single, 16"w, 120V

DIABLO PREMIUM Double, 32"w, 208/240V

EQUIPEX

Vitroceraamic Speed Grills

Virtually smokeless, these grills are ideal for display cooking, banquets and catering. Robust, heavy-duty construction with extra high-power output for faster preheat and cook times.

- 3-position electronic timer
- Vitroceraamic cooking plates

PANINI VG Single, 12"w

DIABLO VG Double, 25½"w

**Hot
off the
Press**

Small Footprint

Dexter CoolBlue™ Heat-Resistant Tools

The first professional, heat-resistant turner with a handle that takes the heat and keeps it cool. Combine superior handle heat resistance, precision grinding, beveled edges, just-right flexibility and made in the USA into one grilling tool. Now that's cool. NSF.

- Durable heat resistant handle withstands temperature up to 500°
- Tested and proven Dexter texture for sure grip

19673H	Fish Turner, 6½" x 3"	19703H	Grill Turner, 8" x 3", Perforated
19723H	Hamburger Turner, 5" x 4"	19613H	Square End Turner, 8" x 3"
19683H	Hamburger Turner, 6" x 3"	14443H	Cooks Fork, 13"
19693H	Grill Turner, 8" x 3"	19603H	Griddle Scraper, 3"

Dexter® Turners & Scrapers

A broad selection of kitchen tools that are critical to food preparation and serving. Precision grinding creates specific flex points for varying degrees of flexibility.

- High quality stainless steel blades
- Made in USA

Traditional™, Rosewood Handles

19790	Dough Cutter/Scraper, 6" x 3"
19690	Grill Turner, 8" x 3"
19710	Square Turner, 8" x 3"
19780	Hamburger Turner, 5" x 4"

Sani-Safe®, Polypropylene Handles

19783	Dough Cutter/Scraper, 6" x 3"
19603	Griddle Scraper, 3"

More items available

When space is limited, having quality tools that can do double duty—and get the job done—is a must.

Sani Safe® Pizza & Cheese Cutlery

A textured, slip-resistant, easy-to-clean polypropylene handle withstands both high and low temperatures. An impervious blade-to-handle seal provides the utmost in sanitary performance. Blades are manufactured from proprietary DEXSTEEL™ stain free, high-carbon steel, are individually ground and honed, and excel in commercial use. Made in USA.

Pizza Knives, NSF

18003	16" Blade
18073	18" Blade

Pizza Rocker, NSF

18053	20" Blade
--------------	-----------

Pizza Cutters

18043	2¾" dia
18023*	4" dia

*Available in White, Green, Red, Purple and Blue

FOODIE FORECASTING

TRENDS TAKING SHAPE IN 2019

Each year, trendologists make their predictions for what's stirring up in restaurants around the country. From global dishes to experience dining there is always a new trend to bring fresh ideas to the table. Which dishes, ingredients and practices will take center-stage in the foodservice kitchen for 2019?

Integrating new ideas with tried-and-true practices is a great way to try different menu offerings without veering too far from your traditional fare. Taking farm-to-table one step further, the seed-to-table trend encourages partnerships with farmers and restaurants for better tasting dishes.

Outside the restaurant, off-premise dining is booming. Savvy operators are expanding their delivery options and exploring the use of pop-up dining to provide customers food

when and where they need it. These flexible venues can offer everything from fresh grab-and-go items to gourmet delicacies that foodies demand.

The haste for zero waste is an aspiration for many restaurant operators. Discovering innovative solutions for diverting waste streams remains a challenge but new products make it easier than ever to use the most of every vegetable and protein, while saving time and money. Consider implementing reusable utensils and straws to cut down on throw-away disposables.

To meet the demands of the ever-changing foodservice industry means that sometimes operators have to get creative. Innovative products that provide solutions to these challenges will make it easier to stay relevant in this trend-setting market.

Foodservice Equipment, Supplies and Design

R.W. SMITH

www.rwsmithco.com

SAN DIEGO

10101 Old Grove Rd
San Diego, CA 92131
858-530-1800

ORANGE COUNTY

210 Commerce
Irvine, CA 92602
949-474-1000

AUSTIN

800-942-1101

DALLAS

972-732-1722

FT LAUDERDALE

954-202-9606

HOUSTON

281-498-3335

LOS ANGELES

323-291-0848

MIAMI

305-485-8800

ORLANDO

407-859-0601

ALL OTHER AREAS

Toll Free 800-942-1101

PALM SPRINGS

760-340-2424

PHOENIX

602-528-3485

SACRAMENTO

916-551-1458

SAN FRANCISCO

415-391-8641

TUCSON

520-742-6108

Allow 2-4 weeks delivery on special order items.

Every effort has been made to verify the accuracy of all data contained in this publication, however, we cannot assume responsibility for errors or omissions.

PRSR STD
U.S. POSTAGE
PAID
SAN DIEGO, CA
PERMIT NO. 679

Look Inside for the Current Trends Dominating the Foodservice Industry

High Octane Cocktails ♦ Experience Dining ♦ Outside the Restaurant ♦ Clean Living

