

Espresso
cup
double

There are so many possibilities when it comes to preparing coffee that it's not sufficient just to offer two or three products on the beverages menu. WMF Coffee Culture International allows you to expand your range very easily, with the addition of a number of selected coffee specialties.

By offering new and varied coffee specialties, you will increase your customers' interest. What's more, you get ahead of competitors who fail to spot trends and do not react flexibly enough to changing customer demands.

In a very simple way, WMF Coffee Culture shows the direction of development for the world of coffee in hospitality. Trendy specialties, with presentation and serving suggestions, offer the potential for innovations and earnings to the winners in tomorrow's catering industry.

"Latte Macchiato, Caffè con Ghiaccio, Flavoured Coffee ..." these are some of the names that should appear on any beverages menu today. One good reason is that any of these products is far more lucrative than "just a coffee".

INDIVIDUAL COMBINATIONS

sugar and creamer set
2x3 + 2x1 + 6 + 7 + 9 + 12

sugar and creamer set
8 + 2x4 + 2x12 + 3 + 7 + 3x1 + 2x6

creamer w. lid
3 + 7 + 1

creamer w/o lid
3 + 7

glass w. lid
4 + 1 + 6 + 12

porcelain dish w. lid
5 + 6 + 1 + 12

creamer café creme
9 + 3 + 7 + 1 + 10 + 11 + 13

SINGLE ITEMS

1

lid
(for glass S, porcelain cup S, creamer)
55 0031 6040

6

ring S (fitting on glass S, cup S,
espresso double cup and creamer)
06 2502 6040

2

espresso cup double
cap. 4.4 oz, height 3 1/4 in.
60 2541 9990

7

handle S (fitting on glass S, cup S,
espresso double cup and creamer)
06 2509 6040

3

creamer
cap. 3.4 oz, height 2 1/4 in.
55 0033 9990

8

stand low
height 6 1/4 in., dia. 5 1/2 in.
06 2340 6045

4

glass S
cap. 3.4 oz, height 3 in.
60 2506 9990

9

tray
size 7 1/2 x 4 1/2 x 1/2 in.
06 2500 6040

5

porcelain cup S
cap. 3.4 oz, height 3 in
60 2508 9990

10

porcelain cup M
cap. 8.5 oz, height 3 1/4 in
60 2507 9990

SINGLE ITEMS

11

handle M
(fitting on cup M)
06 2504 6040

16

glass L printed
cap. 10.8 oz, height 4 1/4 in.
60 2505 9990

12

demi-tasse spoon
4 1/4 in.
54 9901 6040

17

ring L
(fitting on glass L)
06 2501 6040

13

coffee spoon
5 1/4 in.
54 9902 6040

18

handle L
(fitting on glass L)
06 2503 6040

14

mug spoon
6 1/4 in.
54 9903 6040

19

milk coffee pot
cap. 13.5 oz, height 3 1/4 in.
60 2526 9990

15

glass L, unprinted
cap. 10.8 oz, height 4 1/4 in
60 2505 9991

20

ring XL
fitting on milk coffee pot
06 2525 6040

21

glass set LATTE
cap. 11.8 oz., height 5 3/4 in.
55 0092 9990

Over
100
pieces

06 2520 6040

The All-round set includes everything you need to stimulate coffee sales – from a wide variety of glasses and porcelain cups to professional marketing strategy.

The contents of the All-round set speak for themselves: every coffee set shown in this brochure can be combined in six different ways!

So, whichever hot or cold beverage you want to serve in authentic style, from coffee specialties to hot chocolate or tea, soft drinks, mineral water, fruit juice or spirits, you will always find an attractive container with a coordinating spoon and serving tray.

- 12 serving trays
- 6 glasses L printed with "Latte Macchiato"
- 6 glasses L unprinted
- 12 espresso / water glasses S
- 6 porcelain cups M
- 6 porcelain cups S
- 6 rings L
- 12 rings S
- 6 handles L
- 6 handles M
- 6 handles S
- 6 mug spoon
- 6 coffee spoon
- 6 demi-tasse spoon

WMF Hotel
Eine Marke der proHeq GmbH
A brand of proHeq GmbH
Carl-Benz-Straße 10
D-75217 Birkenfeld, Germany
☎ +49 (0) 72 31 / 4885 500
Fax +49 (0) 72 31 / 4885 590
info@wmf-hotel.de, www.wmf-hotel.de

3198 # 63 8903 0691 Printed in Germany 12.13
Errors and omissions exempted – applies to the full content.

WMF Hotel is certified
in accordance with DIN
EN ISO 9001 – 2008.

CoffeeCulture

PROFESSIONAL
HOTEL
EQUIPMENT

The key to coffee success **Coffee Culture**

www.wmf-hotel.de

Latte Macchiato Corretto

Café Crème

Espresso Macchiato

Iced coffee

Latte Macchiato

Flavoured Coffee

Special Coffee

Caffè Con Ghiaccio

Espresso

Espresso Sorbetto

Classic filter coffee

Cappuccino

Expand your range to suit your requirements with these WMF »Coffee Culture« sets

Success in the hospitality industry is due to a number of factors, such as service, atmosphere, taste, quality and originality. Product presentation also naturally plays a part in the overall image.

The perfect combination: beautifully shaped porcelain cups or glasses, with a ring or a handle, coordinating spoon and serving tray made from Cromargan® stainless steel 18/10.

As befits espresso and other coffee specialities, the cups are made from exclusive hard porcelain. Clearly, coffee – and other products – are set off to best effect in the completely seamless glasses.

Complimented by a functional, decorative ring or handle made from high-grade stainless steel, the result is a visual combination that's hard to beat. The tray, also made of stainless steel, is just the right size to hold not only the beverage but also the stainless steel spoon (always the appropriate size), sugar sachet and a little something sweet to go with it.

WMF

6 serving trays + 6 glasses L printed with "Latte Macchiato" + 6 rings L + 6 mug spoons

Set of 6

Latte Macchiato set
06 2516 6040

6 serving trays + 6 glasses L (unprinted) + 6 handles L + 6 mug spoons

Set of 6

Caffè Latte set
06 2519 6040

6 serving trays + 6 porcelain cups S + 6 handles S + 6 glasses S + 6 rings S + 6 demi-tasse-spoons

Set of 6

Espresso set
06 2518 6040

6 serving trays + 6 espresso cups double + 6 handles S + 6 glasses S + 6 rings S + 6 demi-tasse-spoons

Set of 6

Espresso double set
55 0043 6040

6 serving trays + 6 porcelain cups M + 6 handles M + 6 glasses S + 6 rings S + 6 tea/coffee spoons

Set of 6

Café Crème set
06 2517 6040

6 serving trays + 6 milk coffee pots + 6 rings XL + 6 mug spoons

Set of 6

Café au lait set
06 2527 6040

New parts open up even more possibilities for combining

The versatility of the basic units not only saves you vast amounts of space and money, it also enables you to keep on surprising your customers over and over again. The secret is in the totally different effect that can be achieved with various combinations. Just a few parts – but lots of individuality!

The Coffee Culture classics in high-quality hard porcelain, fine glass and trusty stainless steel can now be mixed and matched according to your requirements.

The Coffee Culture classics have proven themselves umpteen thousand times and the new additional parts will make them even more flexible. Explore the new possibilities for combining and find out how much fun it is trying the different options. With or without a spoon, handle or ring... you decide.