

DEXTER®

THE EDGE SINCE 1818

PROFESSIONAL CUTLERY CATALOG

Table of Contents

Connoisseur[®]	4-6
i-Cut[™]	7-8
V-lo[®]	9-11
SofGrip[™]	12-15
Sani-Safe[®]	16-24
Traditional[™]	25-31
Basics[™]	32-35
Sharpening Systems	36-38
Displays	39

Care of Knives...

Select the right knife for the intended job. Keep all knives in a rack or block to prevent direct contact with each other or other hard objects. Don't toss them in a drawer or use to open cans, remove jar and bottle caps or cut string, cones, metal, or paper. Always use a cutting board or proper cutting surface when chopping, slicing, or mincing... never cut on metal, glass, or porcelain. Knives of carbon steel should be washed and dried immediately after use to prevent rusting. Never permit knives to soak in water. For efficient performance, keep knives sharp; a dull knife can be dangerous.

Kitchen knives demand constant inspection for efficient performance. A fine cutting edge made from the best steel and the finest manufacturing know-how will turn its edge if used on a hard surface. Ordinary slicing of meat will dull a good edge. However, this doesn't mean that the knife requires resharpening. A few light strokes on a butcher's steel will reset the edge and restore the knife's keenness. Eventually this keen edge wears off and the use of a steel will not restore it. The knife must be reground.

Careful grinding with a quality hand or motor-driven grinding wheel may be employed. It is of extreme importance, when grinding, not to overheat the blade, as excessive heat will draw the temper, and the blade will no longer hold its edge. A wet grindstone is the best possible protection against overheating. A good lubricated stone can be used when steeling fails to bring the edge back. With proper instructions, a person can become quite skilled at sharpening knives.

Prefixes

The following prefixes are used throughout this catalog:

DD - diamond sharpener

IC - i-Cut[™]

L - long

S - stain-free, high-carbon steel or stainless steel

SG - SofGrip[™] handle

V - V-lo[®]

The following abbreviations are used with product numbers throughout this catalog:

CP - clam packaging for merchandising display

D or GE - duo-edge slicer

F - flexible

G - formed handle

HB - ham boner, or flexible boner

HG - hollow ground blade

N - narrow

PCP - perfect cutlery package for display

R - rosewood

RC - round corners

SC - scalloped or serrated edge

SQ - square corners

W - wide blade

Brand Descriptions

Connoisseur®

Designed for executive chefs and “front-of-the-house” use in the finest restaurants, hotels, and other institutions. Combines premium materials with Dexter’s expert craftsmanship.

Sanitary engineered rosewood handle, impregnated with polymers and resins, provides warmth, durability, balance, and stain resistance. Stain-free, high-carbon steel blade is individually ground to the ultimate edge. Made in USA. NSF Certified.

i-Cut™

For professionals who prefer a clean, modern look. Features a durable, contoured POM handle with a contemporary design that provides both comfort and control. Stain-free, high-carbon, German steel blade features one-piece forged construction. NSF Certified.

V-lo®

A patented, state-of-the-art handle design that offers both comfort and control. Soft-to-the-touch, and with the firmness you need, plus a modern, attractive look. Features a stain-free, high-carbon steel blade, with an individually ground and honed edge. Made in USA. NSF Certified.

SofGrip™

The standard in non-slip and comfortable design for demanding kitchen environments. A soft rubber grip reduces stresses that may cause fatigue and common wrist injuries like carpal tunnel syndrome. Stain-free, high-carbon steel blade, with an individually ground and honed edge. Made in USA. NSF Certified.

Sani-Safe®

Built to be both tough and sanitary. 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. Stain-free, high-carbon steel blade, with an individually ground and honed edge, excels in commercial use. Made in USA. NSF Certified.

Traditional™

For those who prefer the warmth and feel of a real wood handle. Features either stain-free, high-carbon steel or classic high-carbon steel blade, with an individually ground and honed edge. Handles are secured to the blade with brass compression rivets. Made in U.S.A.

Basics™

For chefs who want DEXTER quality at its most affordable. Offers performance and value for commercial use. Features a stain-free, high-carbon steel blade with a durable, slip resistant polypropylene handle. NSF Certified.

NEW PCP Packaging

The New PCP* packaging offers a fresh, bold look with environmentally friendly materials: recyclable PETE plastic, and card materials that are approved by the Forest Stewardship Council. These **green** materials protect our environment and promote responsible management of the world’s forests.

In addition to improving our environment, Dexter-Russell developed the new PCP with the user in mind. Features make the purchasing decision easier for your customers, thus increasing your cutlery sales. These features include:

- Bold new look featuring the strong Dexter brand
- High-visibility color coding, item information and product distinction
- Easy to read features and benefits that are important to users
- Uniform structure for easy, organized display
- Easy-to-open, environmentally friendly packaging

Combine professional cutlery that is designed, built, and tested to be people friendly and kitchen tough with the trusted Dexter name and our new environmentally friendly packaging... That’s the Dexter Edge...

***Suffix PCP denotes perfect cutlery packaging throughout catalog.**

DEXTER
THE EDGE SINCE 1818

® and TM designate trademarks of Dexter-Russell,® Inc. Handle shapes and textures are protected property of Dexter-Russell,® Inc.

DEXTER
THE EDGE SINCE 1818

Connoisseur®

Designed for executive chefs and "front-of-the-house" use in the finest restaurants, hotels, and other institutions. Combines premium materials with Dexter's expert craftsmanship. Sanitary engineered rosewood handle, impregnated with polymers and resins, provides warmth, durability, balance, and stain resistance. Stain-free, high-carbon steel blade is individually ground to the ultimate edge. Made in USA. NSF Certified.

Chef/Cook's Knives

12162 50-7PCP 7" forged duo-edge Santoku knife NSF

12122 50-6PCP 6" forged chef's knife NSF

12132 50-8PCP 8" forged chef's knife

12142 50-10PCP 10" forged chef's knife NSF

12152 50-10N-PCP 10" forged chef's knife, narrow

12062 48-8PCP 8" forged chef's knife

12072 48-10PCP 10" forged chef's knife NSF

12082 48-12PCP 12" forged chef's knife

12002 45-8PCP 8" cook's knife

12012 45-10PCP 10" cook's knife NSF

12022 45-12PCP 12" cook's knife

08282 82CE-8PCP 8" x 3/4" duo-edge Chinese chef's knife NSF

Paring & Steak Knives

15182 50-3PCP 3" forged tourné knife **NSF**

15032 50-3½PCP
15042 50-4PCP 4" forged parer **NSF**

15012 25-3PCP 3" parer **NSF**

18221 965SC 4" table steak knife

Boning Knives

01432 31-6PCP 6" curved boning knife **NSF**

01192 50-5F-PCP 5" forged boning knife, flexible
01182 50-5N-PCP 5" forged boning knife, narrow **NSF**
01222 50-6F-PCP 6" forged boning knife, flexible
01272 50-6N-PCP 6" forged boning knife, narrow

01382 13N-6PCP 6" boning knife, narrow **NSF**

Bread Knives

13240 62-8SC-PCP 8" scalloped bread knife **NSF**

13582 50-9SC-PCP 9" forged scalloped bread knife **NSF**

Cimeter Steak Knives

05222 32N-8PCP 8" cimeter steak knife, narrow
05202 32-10PCP 10" cimeter steak knife **NSF**
05212 32-12PCP 12" cimeter steak knife

Forks

14082 28-11PCP 6" forged chef's fork, 11" overall **NSF**
14012 28-14PCP 9" forged chef's fork, 14" overall

14040 28-78PCP 7" forged bayonet fork, 12" overall **NSF**

Slicers & Carvers

13012 11-9PCP 9" carving knife **NSF**

13022 40D-10PCP 10" duo-edge roast slicer **NSF**

13032 40D-12PCP 12" duo-edge roast slicer **NSF**
13042 40D-14PCP 14" duo-edge roast slicer

13062 40D-14W-PCP 14" duo-edge roast slicer, wide **NSF**

Butcher Steel & Sharpener

07042 C12PCP 12" chef's butcher steel

07642 DDC-12PCP 12" diamond knife sharpener

Gift Sets/Knife Cases

- 20111** 965S-6 6 pc. steak knife set w/wood block
18231 965SC-6P 6 pc. steak knife set w/gift box

- 20242** CB2-8 2 pc. Chateaubriand set

3350 Carving set includes:
 8" cook's knife
 11" forged fork
 12" duo-edge slicer
 3-pc. cutlery case

3351 Carving set includes:
 9" carver
 11" forged fork
 10" duo-edge slicer
 3 pc. cutlery case

- 20162** 3350 3 pc. carving set
20212 3351 3 pc. carving set
20192 550 3 pc. cutlery case only

5981 Premier forged set includes:
 12" diamond sharpener
 9" forged scalloped bread knife
 12" forged bayonet fork
 4" forged parer
 6" forged boning knife
 10" forged chef's knife
 12" duo-edge slicer
 7 pc. premier cutlery case

- 20292** 5981 7 pc. premier forged chef's set
20142 750 8 pc. premier cutlery case only

5980 Forged chef's set includes:
 12" diamond sharpener
 9" forged scalloped bread knife
 12" forged bayonet fork
 4" forged parer
 6" forged boning knife
 10" forged chef's knife
 12" duo-edge slicer
 7 pc. cutlery case

- 20282** 5980
20202 650

- 7 pc. forged chef's set
 7 pc. cutlery case only

5960 Chef's set includes:
 12" steel
 10" cook's knife
 14" forged fork
 3" parer
 6" narrow boning knife
 8" scalloped bread knife
 12" duo-edge slicer
 7 pc. cutlery case

5970 Chef's set includes:
 12" steel
 10" forged narrow chef's knife
 14" forged fork
 3" parer
 6" narrow boning knife
 8" scalloped bread knife
 12" duo-edge slicer
 7 pc. cutlery case

- 20262** 5960
20272 5970

- 7 pc. chef's set
 7 pc. chef's set

5950 Chef's set includes:
 12" steel
 10" cimeter
 14" forged fork
 3" parer
 6" narrow boning knife
 10" forged chef's knife
 12" duo-edge slicer
 7 pc. cutlery case

5951 Chef's set includes:
 12" steel
 8" scalloped bread knife
 11" forged fork
 3" parer
 6" narrow boning knife
 10" forged chef's knife
 12" duo-edge slicer
 7 pc. cutlery case

- 20172** 5950
20182 5951

- 7 pc. chef's set
 7 pc. chef's set

i-Cut™

For professionals who prefer a clean, modern look. Features a durable, contoured POM handle with a contemporary design that provides both comfort and control. Stain-free, high-carbon, German steel blade features one-piece forged construction. NSF Certified.

Boning Knives

- 31700** IC5101-6F-PCP 6" forged semi-flex boning knife (NSF)
31701 IC5101-6PCP 6" forged stiff boning knife

Bread Knife

- 31705** IC5103-9PCP 9" forged scalloped bread knife (NSF)

Chef's Knives

- 31704** IC5102-7GE-PCP 7" forged duo-edge Santoku knife (NSF)

- 31702** IC5102-8PCP 8" forged chef's knife (NSF)
31703 IC5102-10PCP 10" forged chef's knife

Slicers

- 31706** IC5103-10GE-PCP 10" forged duo-edge roast slicer (NSF)
31707 IC5103-12GE-PCP 12" forged duo-edge roast slicer

Paring Knives

- 31711** IC5105-2½PCP 2½" forged tourné knife (NSF)

- 31710** IC5105-3½PCP 3½" forged paring knife (NSF)

Utility Knife

- 31708** IC5103-6PCP 6" forged utility knife (NSF)

Fork

- 31709** IC5104-6PCP 6" forged bayonet fork (NSF)

Miscellaneous Chef's Tools

19920 PS01-CP 9 1/2" forged, heavy duty kitchen shears

19921 PS02-CP 8 1/2" forged, heavy duty utility shears

Garnishing set includes:

- 18400 vegetable peeler
 - 18430 Parisian cutter, single scoop
 - 18440 butter curler
 - 18460 Parisian cutter, double scoop
 - 18410 apple corer
 - 18450 lemon zester
 - 18420 channel knife
- 7 piece garnishing tool case

20207 CC77 7 pc. garnishing tools w/case

83100 KG4 4" x 1" knife guard, narrow

83101 KG6 6 1/8" x 1" knife guard, narrow

83102 KG8N 8 3/4" x 1 1/4" knife guard, narrow

83103 KG10N 10 3/8" x 1 1/4" knife guard, narrow

83104 KG12N 12 3/8" x 1 1/2" knife guard, narrow

83105 KG8W 8 3/8" x 2" knife guard, wide

83106 KG10W 10 3/8" x 2 1/8" knife guard, wide

polypropylene base

82103 MBP-13 13" magnetic knife holder

82113 MBP-18 18" magnetic knife holder

82123 MBP-24 24" magnetic knife holder

Miscellaneous Chef's Tools (continued)

20206 CC3 3 pc. cutlery case only

20204 CC1 7 pc. cutlery case only

20205 CC2 14 pc. cutlery case only

20208 CC4 10 pc. cutlery case only

V-lo®

A patented, state-of-the-art handle design that offers both comfort and control. Soft-to-the-touch, and with the firmness you need, plus a modern, attractive look. Features a stain-free, high-carbon steel blade, with an individually ground and honed edge. Made in USA. NSF Certified.

Boning Knives

29003 V136F-PCP 6" flexible boning knife (NSF)

29013 V136N-PCP 6" narrow boning knife (NSF)

Bread Knives

29313 V162-8SC-PCP 8" scalloped bread knife (NSF)

29323 V163-9SC-PCP 9" scalloped offset sandwich knife (NSF)

29333 V147-10SC-PCP 10" scalloped bread knife (NSF)

29353 V140-12SC-PCP 12" scalloped slicer (NSF)

Butcher Steel/Knife Sharpener

29123 VS12PCP 12" diamond sharpener

Fillet Knives & Scabbard

29183 V133-7PCP

7" fillet knife (NSF)

29193 V133-8PCP

8" fillet knife

Chef/Cook's Knives

29273 V144-7GE-PCP 7" duo-edge Santoku style chef's knife (NSF)

29283 V144-9GE-PCP 9" duo-edge Santoku style chef's knife (NSF)

29243 V145-8PCP 8" cook's knife (NSF)

29253 V145-10PCP 10" cook's knife (NSF)

29263 V145-12PCP 12" cook's knife (NSF)

20480 BS-4 knife scabbard for up to 9" V-lo blade

Fork

29443 V205PCP 13" cook's fork (NSF)

Paring Knives

29473 V105PCP 3½" parer (NSF)

29483 V105SC-PCP 3½" scalloped parer (NSF)

29493 V105SC-2CP 2 pack 3½" scalloped parers (NSF)

29453 V105-36B

3½" parers bucket of 36

29463 V105SC-36B

3½" scalloped parers bucket of 36 (NSF)

Slicers, Carvers & Utility Knives

29373 V156SC-PCP 6" scalloped utility knife (NSF)

29383 V158SC-PCP 8" scalloped utility slicer (NSF)

29363 V142-9SC-PCP 9" scalloped utility slicer (NSF)

29343 V140-12GE-PCP 12" duo-edge roast slicer (NSF)

29353 V140-12SC-PCP 12" scalloped roast slicer (NSF)

Gift Sets & Multipacks (continued)

Set includes:
12" duo-edge roast slicer, 13" cook's fork, 7" duo-edge Santoku style knife, 3 piece cutlery case

29833 VCC3 3 pc. cutlery set (NSF)
20206 CC3 3 pc. cutlery case only

Chef's set includes:
12" diamond knife sharpener
10" cook's knife
6" narrow boning knife
9" scalloped offset slicer
12" duo-edge slicer
6" scalloped utility knife
3½" scalloped paring knife
7 piece cutlery case

29813 VCC7 7 pc. cutlery set
20204 CC1 7 pc. cutlery case only

Gift Sets & Multipacks

Set includes:
10" cook's knife, 6" boning knife, 3½" parer

29803 V3-CP 3 piece cutlery set (NSF)

Block set includes:
12" diamond knife sharpener
12" scalloped slicer
10" cook's knife
9" scalloped offset slicer
6" scalloped utility knife
3½" scalloped paring knife
stainless steel knife block

29823 VS6 6 pc. stainless steel block set
20334 SB-8 Block Only stainless steel block only

SofGrip™

The standard in non-slip and comfortable design for demanding kitchen environments. A soft rubber grip reduces stresses that may cause fatigue and common wrist injuries like carpal tunnel syndrome. Stain-free, high-carbon steel blade, with an individually ground and honed edge. Made in USA. NSF Certified.

Boning Knives

- 24003** SG131-6PCP 6" narrow curved boning knife
24003B SG131-6B-PCP 6" nar. curved boning knife, black **NSF**

- 24013** SG136PCP 6" wide boning knife
24013B SG136B-PCP 6" wide boning knife, black **NSF**

- 24033** SG136F-PCP 6" flexible boning knife
24033B SG136FB-PCP 6" flexible boning knife, black **NSF**
24023 SG136N-PCP 6" narrow boning knife
24023B SG136NB-PCP 6" narrow boning knife, black

- 11103** P152HG 3/4" clip point deboning knife

- 11113** P153HG 3 1/2" vent knife
11123 P154HG 4 1/2" utility/deboning knife

- 11133** P155WHG 5" wide utility/deboning knife
11143 P156HG 6" hollow ground deboning knife

Bread Knives

- 24223** SG162-8SC-PCP 8" scalloped bread knife
24223B SG162-8SCB-PCP 8" scalloped bread knife, black (NSE)

- 24423** SG163-9SC-PCP 9" scalloped offset sandwich knife (NSE)
24423B SG163-9SCB-PCP 9" scalloped offset sand. knife, black

- 24383** SG147-10SC-PCP 10" scalloped bread knife (NSE)
24383B SG147-10SCB-PCP 10" scalloped bread knife, black

- 24243** SG140-12SC-PCP 12" scalloped slicer (NSE)
24243B SG140-12SCB-PCP 12" scalloped slicer, black

Chef/Cook's Knives

- 24153** SG145-8PCP 8" cook's knife (NSE)
24153B SG145-8B-PCP 8" cook's knife, black

- 24163** SG145-10PCP 10" cook's knife (NSE)
24163B SG145-10B-PCP 10" cook's knife, black
24173 SG145-12PCP 12" cook's knife
24173B SG145-12B-PCP 12" cook's knife, black

- 24183** SG145-10SC-PCP 10" scalloped cook's knife (NSE)

Chef/Cook's Knives (continued)

- 24193** SG144-7PCP 7" Santoku style chef's knife (NSE)
24193B SG144-7B-PCP 7" Santoku style chef's knife, black

- 24503** SG144-7GE-PCP 7" duo-edge Santoku knife (NSE)
24503B SG144-7GEB-PCP 7" duo-edge Santoku knife, black

- 24513** SG144-9GE-PCP 9" duo-edge Santoku knife (NSE)
24513B SG144-9GEB-PCP 9" duo-edge Santoku knife, black

Cimeter Steak Knives

- 24053** SG132N-8 8" breaking knife (NSE)
24053B SG132N-8B 8" breaking knife, black
24073 SG132-10PCP 10" cimeter steak knife
24073B SG132-10B-PCP 10" cimeter steak knife, black

Fish Knives & Scabbard

- 24103** SG133-7PCP 7" narrow fillet knife (NSE)
24103B SG133-7B-PCP 7" narrow fillet knife, black
24113 SG133-8PCP 8" narrow fillet knife
24113B SG133-8B-PCP 8" narrow fillet knife, black
24123 SG133-9PCP 9" narrow fillet knife
24143 SG133N-8PCP 8" narrow fillet knife

- 24133B** SG138B-PCP 8" wide fillet knife, black (NSE)

SoftGrip™

Fish Knives & Scabbard (continued)

- 24293** SG142-8TE-PCP 8" tiger edge slicer
24293B SG142-8TEB-PCP 8" tiger edge slicer, black (NSF)

- 24263** SG142-9SC-PCP 9" scalloped utility slicer
24263B SG142-9SCB-PCP 9" scalloped utility slicer, black (NSF)

- 20450** WS-1 knife scabbard for up to 9" blade

Paring Knives

- 24333** SG104PCP 3/4" cook's style parer
24333B SG104B-PCP 3/4" cook's style parer, black (NSF)

- 24323** SG107PCP 3/4" clip point parer
24323B SG107B-PCP 3/4" clip point parer, black (NSF)

- 25273B** SG104SCB-2CP 2-pk. 3/4" scalloped parers, black

Sandwich Spreaders

- 24393** SG173PCP 3 1/2" sandwich spreader (NSF)

- 24403** SG173SC-PCP 3 1/2" scalloped sandwich spreader (NSF)

Slicers & Carvers

- 24233** SG140-12PCP 12" roast slicer (NSF)
24233B SG140-12B-PCP 12" roast slicer, black

- 24243** SG140-12SC-PCP 12" scalloped roast slicer (NSF)
24243B SG140-12SCB-PCP 12" scalloped roast slicer, black

- 24273** SG140-12GE-PCP 12" duo-edge roast slicer (NSF)
24273B SG140-12GEB-PCP 12" duo-edge roast slicer, black

- 24283** SG140-14WGE-PCP 14" wide duo-edge slicer (NSF)
24283B SG140-14WGEB-PCP 14" wide duo-edge slicer, black

Utility Knives

- 24303** SGL155NSC-PCP 5 1/2" scalloped utility knife (NSF)

- 24203** SGL156SC-PCP 6" scalloped utility knife (NSF)
24203B SGL156SCB-PCP 6" scalloped utility knife, black

- 24213** SG156SC-PCP 6" scalloped utility knife (NSF)
24213B SG156SCB-PCP 6" scalloped utility knife, black

- 24253** SG158SC-PCP 8" scalloped utility slicer (NSF)
24253B SG158SCB-PCP 8" scalloped utility slicer, black

Utility Knives (continued)

- 24293** SG142-8TE-PCP 8" tiger edge slicer
24293B SG142-8TEB-PCP 8" tiger edge slicer, black (NSF)

- 24263** SG142-9SC-PCP 9" scalloped utility slicer
24263B SG142-9SCB-PCP 9" scalloped utility slicer, black (NSF)

Miscellaneous Items

- 25353** SGS01B-CP poultry/kitchen shears (NSF)

- 20450** WS-1 knife scabbard for up to 9" blade

Multi-Packs/Gift Sets

Chef's set includes:
 12" diamond knife sharpener
 12" duo-edge roast slicer
 10" cook's knife
 9" scalloped offset slicer
 6" narrow boning knife
 6" scalloped utility knife
 3 1/4" paring knife
 7 piece cutlery case

- 20153** SGCC-7 7 pc. SofGrip cutlery™ set, white
20713 SGBCC-7 7 pc. SofGrip cutlery™ set, black
20204 CC1 7 pc. cutlery case only

Multi-Packs/Gift Sets (continued)

- 25273B** SG104SCB-2CP 2-pk. 3/4" scalloped parers, black

6 piece set includes:
 12" diamond knife sharpener
 12" scalloped slicer
 10" cook's knife
 9" scalloped offset slicer
 6" scalloped utility knife
 3 1/4" paring knife
 stainless steel knife block

8 piece set adds:
 6" narrow boning knife
 3 1/2" scalloped spreader

- 20323** SB-6 6 pc. stainless steel block set
20333 SB-8 8 pc. stainless steel block set
20334 SB-8 Block Only stainless steel block only

Block set includes:
 10" diamond knife sharpener
 8" cook's knife
 6" narrow boning knife
 8" scalloped bread slicer
 6" scalloped utility knife
 3 1/4" paring knife
 6 piece slant block

- 21008** HSG-3 7 pc. SofGrip™ block set, white
21009 HSGB-3 7 pc. SofGrip™ block set, black
20332 1S6 Block Only slant block only

SofGrip™

Sani-Safe®

Built to be both tough and sanitary. 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. Stain-free, high-carbon steel blade, with an individually ground and honed edge, excels in commercial use. Made in USA. NSF Certified.

Boning Knives

- | | | | |
|---|---------------|--|--------------------------------|
| | | | |
| 01143 | S154HG-PCP | 4½" boning knife, hollow ground | |
| 01173 | S156HG-PCP | 6" boning knife, hollow ground | NSF |
| | | | |
| 01463 | S131-5 | 5" narrow curved boning knife | |
| 01473 | S131F-5 | 5" flexible curved boning knife | NSF |
| 01493 | S131-6PCP | 6" narrow curved boning knife | |
| 01483 | S131F-6PCP | 6" flexible curved boning knife | |
| | | | |
| 01513 | S135F-PCP | 5" flexible boning knife | |
| 01503 | S135N-PCP | 5" narrow boning knife | NSF |
| | | | |
| 01523 | S136PCP | 6" wide boning knife | NSF |
| | | | |
| 01543 | S136F-PCP | 6" flexible boning knife | NSF |
| | | | |
| | 01563 | S136N-PCP | 6" narrow boning knife |
| | 01563C | S136NC-PCP | 6" narrow boning knife, blue |
| | 01563G | S136NG-PCP | 6" narrow boning knife, green |
| | 01563R | S136NR-PCP | 6" narrow boning knife, red |
| | 01563T | S136NT-PCP | 6" narrow boning knife, tan |
| | 01563Y | S136NY-PCP | 6" narrow boning knife, yellow |

Bread Knives

13603 S163-5SC-PCP 5" scalloped offset slicer (NSF)
13623 S163-7SC-PCP 7" scalloped offset slicer

13583 S163-9SC-PCP 9" scalloped offset sandwich knife (NSF)

20373 S163-7SC/9SC 2 piece offset knife set (NSF)

13313 S162-8SC-PCP 8" scalloped bread knife (NSF)

18173 S147-10SC-PCP 10" scalloped bread knife (NSF)

13403 S140N-10SC-PCP 10" narrow scalloped roast slicer

13463 S140-12SC-PCP 12" scalloped roast slicer (NSF)

Butcher Tools/Cimeters/Cleaver

82003 SSG1-S cut resistant glove, size small
82013 SSG1-M cut resistant glove, size medium
82023 SSG1-L cut resistant glove, size large
82033 SSG1-X cut resistant glove, size x-large

Butcher Tools/Cimeters/Cleaver (continued)

04123 S112-6PCP 6" butcher knife (NSF)
04133 S112-8PCP 8" butcher knife

04103 S112-10PCP 10" butcher knife (NSF)
04113 S112-12PCP 12" butcher knife

04253 S112-8GE 8" duo-edge butcher knife
04263 S112-10GE 10" duo-edge butcher knife (NSF)
04273 S112-12GE 12" duo-edge butcher knife

05533 S132-10PCP 10" cimeter steak knife (NSF)
05543 S132-12PCP 12" cimeter steak knife

05613 S132-10GE 10" duo-edge cimeter steak knife (NSF)
05623 S132-12GE 12" duo-edge cimeter steak knife

08253 S5387PCP 7" stainless cleaver (NSF)

09123 S191H 3" boning hook, 5/16" diameter
09133 S192H 4" boning hook, 5/16" diameter
09143 S193H 4" boning hook, 1/4" diameter
09153 S194H 5 1/2" boning hook, 1/4" diameter

09323 199R 4" round bone dust scraper
09303 199S 4" square bone dust scraper
09313 199SB 4" square bone dust scraper, 144 pc. bulk pk.

Sani-Safe®

Cook's Knives

12603 S145-6PCP 6" cook's knife (NSF)

12613 S145-6SC-PCP 6" scalloped cook's knife (NSF)

- 12443** S145-8PCP 8" cook's knife
- 12443C** S145-8C-PCP 8" cook's knife, blue
- 12443G** S145-8G-PCP 8" cook's knife, green
- 12443R** S145-8R-PCP 8" cook's knife, red (NSF)
- 12443T** S145-8T-PCP 8" cook's knife, tan
- 12443Y** S145-8Y-PCP 8" cook's knife, yellow

- 12433** S145-10PCP 10" cook's knife
- 12433C** S145-10C-PCP 10" cook's knife, blue
- 12433G** S145-10G-PCP 10" cook's knife, green
- 12433R** S145-10R-PCP 10" cook's knife, red (NSF)
- 12433T** S145-10T-PCP 10" cook's knife, tan
- 12433Y** S145-10Y-PCP 10" cook's knife, yellow

12453 S145-10SC-PCP 10" scalloped cook's knife (NSF)

12473 S145-12PCP 12" cook's knife (NSF)

Fish Knives - Clam & Oyster

10523 S119PCP 3" clam knife (NSF)

10443 S127PCP 3" clam knife (NSF)

10453 S129PCP 3 3/8" clam knife (NSF)

Fish Knives - Clam & Oyster (continued)

10473 S121PCP 2 3/4" oyster knife, New Haven pattern (NSF)

10483 S126PCP 2 3/4" oyster knife, Providence pattern (NSF)

10493 S134PCP 3" oyster knife, Boston pattern (NSF)

10463 S120PCP 4" oyster knife, Boston pattern (NSF)

10503 S137PCP 4" oyster knife, Galveston pattern (NSF)

10433 S122PCP 4" oyster knife, Boston pattern (NSF)

10253 S124 2" scallop knife

Fish Knives - Fillet & Splitter

10613 S133N-7PCP 7" narrow fillet knife

28313 S133N-7C 7" narrow fillet knife w/leather sheath, carded

10203 S133-7PCP 7" fillet knife

10213 S133-8PCP 8" fillet knife (NSF)

10243 S133-9PCP 9" fillet knife

28323 S133-8C 8" fillet knife

w/WS1 sheath, carded

19173 S133-7WS1-CP 7" narrow fillet knife w/sheath

19183 S133-8WS1-CP 8" narrow fillet knife w/sheath (NSF)

19193 S133-9WS1-CP 9" narrow fillet knife w/sheath

Fish Knives - Fillet & Splitter (continued)

10223 S138PCP 8" wide fillet knife (NSF)

04143 S112-12H 12" fish splitter (NSF)

Fish/Net Knives & Sheaths

15343 S151SC-GWE-PCP 3½" utility/net knife

15353 S151SC-GWE W/SHEATH 3½" utility/net knife w/sheath

20460 BS-1 4" sheath for S151SC-GWE

15563 S105SC-PCP 3½" net, twine, line knife (NSF)

20550 BS-3 4" sheath for S105SC

15403 NTL24 3¼" net, twine, line knife w/sheath (NSF)

20490 BS-2 4" sheath for NTL24

28653 NTL24C 3¼" NTL knife w/sheath, carded

15393 NTL24-24B Bucket of 24 NTL24's (NSF)

20450 WS-1 knife scabbard for up to 9" blade

Forks

14433 S203PCP 10" pot fork

14443 S205PCP 13" cook's fork
14443B S205B-PCP 13" cook's fork, black (NSF)

14473 S914PCP 14" heavy duty fork

Paring Knives

15303 S104PCP ¾" cook's parer

15303C S104C-PCP ¾" cook's parer, blue

15303G S104G-PCP ¾" cook's parer, green

15303R S104R-PCP ¾" cook's parer, red (NSF)

15303T S104T-PCP ¾" cook's parer, tan

15303Y S104Y-PCP ¾" cook's parer, yellow

15383 S104-3 3-pack of S104 parers

15493 S104-3RWC 3-pack S104 parers in red, white & blue (NSF)

15453 S104SC-3 ¾" scalloped parer, 3-pack (NSF)

15423 S104SC-3RWC ¾" scalloped parer 3-pack in red, white & blue

5 assorted colored handles:

- 10 blue parers
- 10 green parers
- 10 red parers
- 10 yellow parers
- 8 white parers

15483 S104-48B ¾" parer (NSF)
Bucket of 48, assorted colors

Sani-Safe®

Paring Knives (continued)

15333 S104-50 3 1/4" parer, 50 in display box **NSF**

DISPLAY BOX

	15323 S104-24	24-S104 parers	
	15323C S104-24C	24-S104 blue parers	
	15323G S104-24G	24-S104 green parers	
	15323R S104-24R	24-S104 red parers	NSF
	15323T S104-24T	24-S104 tan parers	
	15323Y S104-24Y	24-S104 yellow parers	

15163 S104SC-24
3 1/4" scalloped parers
24 in display box

NSF

15373 S104SC-PCP 3 1/4" scalloped parer **NSF**

19653 S104SC-2CP 2-pack 3 1/4" scalloped parers **NSF**

15503 S105PCP 3 1/2" parer **NSF**
20550 BS-3 4" sheath for S105

15563 S105SC-PCP 3 1/2" scalloped parer **NSF**
20550 BS-3 4" sheath for S105SC

Paring Knives (continued)

15173 S107PCP 3 1/4" clip point parer **NSF**

15313 S151PCP 3 1/2" vegetable/utility knife
20460 BS-1 4" sheath for
3 1/2" vegetable/utility knife

Pizza/Cheese Knives & Cutters

18030 S3A-PCP 2 3/4" pizza cutter
18040 S3 2 3/4" pizza blade only

18043 P3A-PCP 2 3/4" pizza cutter
18040 S3 2 3/4" pizza blade only

18023 P177A-PCP 4" pizza cutter
18010 P17 4" pizza blade only
18013 P177A-5PCP 5" pizza cutter
18020 P177 5" pizza blade only

18003 S160-16 16" pizza knife **NSF**
18073 S160-18 18" pizza knife
18000 S161 pizza knife attachment

18053 PR180-20 20" pizza rocker

Pizza/Cheese Knives & Cutters

04093 S118-12PCP 12" cheese knife (NSF)

09223 S118-14DH 14" double hdl. cheese knife (NSF)

Produce, Canning & Grapefruit Knives

15313 S151PCP 3½" vegetable/canning knife

20460 BS-1 4" sheath for vegetable/canning knife

09453 S185 5" vegetable/produce knife

09463 S186PCP 6" vegetable/produce knife

20400 #0 leather sheath for produce knives

18153 S253SC-PCP ¾" scalloped grapefruit knife (NSF)

Scrapers - Pan, Griddle & Bench

17313 S290RC 3" pan scraper (NSF)

19593 S290RC-PCP 3" pan scraper

17343 S293 3" griddle scraper

19603 S293PCP 3" griddle scraper (NSF)

17353 S294 4" griddle scraper

19833 S294PCP 4" griddle scraper

17303 S196 6" x 3" dough cutter/scrapper (NSF)

19783 S196PCP 6" x 3" dough cutter/scrapper

Slicers & Utility Knives

13303 S156SC-PCP 6" scalloped utility knife (NSF)

13483 S158SC-PCP 8" scalloped utility slicer (NSF)

13553 S142-8SC-PCP 8" scalloped utility slicer (NSF)

13563 S142-9SC-PCP 9" scalloped utility slicer (NSF)

13403 S140N-10SC-PCP 10" narrow scalloped roast slicer

13413 S140N-10GE-PCP 10" narrow duo-edge slicer

13453 S140-12PCP 12" roast slicer (NSF)

13463 S140-12SC-PCP 12" scalloped roast slicer (NSF)

13473 S140-12GE-PCP 12" duo-edge roast slicer (NSF)

Sani-Safe®

Spatulas, Spreaders, Servers & Bakery Items

18193 S173PCP 3 1/2" sandwich spreader (NSF)

18213 S173SC-PCP 3 1/2" scalloped sandwich spreader (NSF)

18183 S173-3 3 1/2" spreader, 3-pack in white
18203 S173SC-3 3 1/2" scalloped spreader, 3-pack in white
18503 S173-3RYG 3 1/2" spreader, 3-pack in red, yellow, green (NSF)
18543 S173SC-3RYG 3 1/2" scalloped spreader, 3-pack in red, yellow, green
18343 S173SC-3RWC 3 1/2" scalloped spreader, 3-pack in red, white, blue

*5 assorted colored handles:
 10 blue spreaders
 10 green spreaders
 10 red spreaders
 10 yellow spreaders
 8 white spreaders*

18513 S173-48B Bucket of 48 colored handle spreaders (NSF)
18553 S173SC-48B Bucket of 48 scalloped colored handle spreaders

17603 S284-5B 5" offset spatula (NSF)
19953 S284-5B-PCP 5" offset spatula

17623 S284-8B 8" offset spatula
19963 S284-8B-PCP 8" offset spatula (NSF)
17633 S284-10B 10" offset spatula
19973 S284-10B-PCP 10" offset spatula

Spatulas, Spreaders, Servers & Bakery Items (continued)

17403 S284-4 1/4 4 1/4" cream cheese spreader (NSF)

17413 S284-6 6" baker's spatula

17433 S284-6 1/2 6 1/2" frosting spatula (NSF)
19803 S284-6 1/2PCP 6 1/2" frosting spatula

17423 S284-6 1/2SC 6 1/2" scalloped spreader (NSF)
19923 S284-6 1/2SC-PCP 6 1/2" scalloped spreader

17443 S284-8 8" baker's spatula
19813 S284-8PCP 8" baker's spatula (NSF)
17453 S284-10 10" baker's spatula
19823 S284-10PCP 10" baker's spatula

17463 S284-12 12" baker's spatula
19983 S284-12PCP 12" baker's spatula (NSF)
17473 S284-14 14" baker's spatula
19993 S284-14PCP 14" baker's spatula

Sharpeners & Butcher Steels

07920 EDGE-1 EZ Edge hand held knife sharpener

07921 EDGE-2 2 stage hand held knife sharpener

Sharpeners & Butcher Steels (continued)

07080 3-WAY 3-rod ceramic knife sharpener

07613 DDS-10PCP 10" diamond sharpener

07633 DDS-12PCP 12" diamond sharpener

07633B DDS-12B-PCP 12" diamond sharpener, black handle

28273 DDS-10C 10" diamond sharpener, carded

07603 DDS-10S-PCP 10" diamond sharpener w/swivel

07623 DDS-12S-PCP 12" diamond sharpener w/swivel

07333 10SXL-PCP 1/2" x 10" knife sharpener

07343 12SXL-PCP 1/2" x 12" knife sharpener

07363 14SXL-PCP 1/2" x 14" knife sharpener

07010 P8 1/2" x 8" ceramic sharpener

07020 P10 1/2" x 10" ceramic sharpener

07050 R12B 1/2" x 12" ceramic sharpener

07181 1258W 5/8" x 12" butcher steel

07353 1012B 1/2" x 10" butcher steel

07373 1212B 1/2" x 12" butcher steel

07393 1412B 1/2" x 14" butcher steel

Turners - Heat Resistant

19713H S285-3H-PCP 4" x 3" hamburger turner, High-Heat **NSF**

19723H S285-4H-PCP 5" x 4" hamburger turner, High-Heat **NSF**

Turners - Heat Resistant (continued)

19853H S286-4H-PCP 4" x 3" hamburger turner, High-Heat **NSF**

19683H S286-6H-PCP 6" x 3" hamburger turner, High-Heat **NSF**

19693H S286-8H-PCP 8" x 3" grill turner, High-Heat **NSF**

19703H PS286-8H-PCP 8" x 3" perf. turner, High-Heat **NSF**

19733H S289-8H-PCP 8" x 4" steak turner, High-Heat **NSF**

Turners & Servers

16193 S171 2 1/2" mini turner **NSF**

19663 S171PCP 2 1/2" mini turner **NSF**

16463 S172 4" x 2" turner **NSF**

19773 S172PCP 4" x 2" turner **NSF**

16473 S172 1/2 4" x 2 1/2" pancake turner **NSF**

19743 S172 1/2PCP 4" x 2 1/2" pancake turner **NSF**

16483 S174 4 1/2" x 2 1/4" pie knife **NSF**

19753 S174PCP 4 1/2" x 2 1/4" pie knife **NSF**

19843 S174SC-PCP 4 1/2" x 2 1/4" scalloped pie knife **NSF**

16493 S175 5" pie knife **NSF**

19763 S175PCP 5" pie knife **NSF**

Turners & Servers (continued)

- 16503** S176 6" x 5" pizza server (NSF)
19793 S176PCP 6" x 5" pizza server

- 16513** S182½ 4" x 2½" slotted turner
19873 S182½PCP 4" x 2½" slotted turner

- 19673** S186½PCP 6½" x 3" slotted fish turner (NSF)

- 19883** S187½PCP 7½" bent slotted turner (NSF)

- 16433** S285-3 4" x 3" hamburger turner
19713 S285-3PCP 4" x 3" hamburger turner (NSF)
16443 S285-4 5" x 4" hamburger turner
19723 S285-4PCP 5" x 4" hamburger turner

- 16383** S286-6RC 6" x 3" round corner turner (NSF)
19863 S286-6RC-PCP 6" x 3" round corner turner

- 16343** S286-4 4" x 3" hamburger turner
19853 S286-4PCP 4" x 3" hamburger turner (NSF)
16353 S286-6 6" x 3" hamburger turner
19683 S286-6PCP 6" x 3" hamburger turner

- 16373** PS286-8 8" x 3" perforated turner (NSF)
19703 PS286-8PCP 8" x 3" perforated turner

Turners & Servers (continued)

- 16363** S286-8 8" x 3" cake turner
19693 S286-8PCP 8" x 3" cake turner
19693C S286-8C-PCP 8" x 3" cake turner, blue (NSF)
19693G S286-8G-PCP 8" x 3" cake turner, green
19693R S286-8R-PCP 8" x 3" cake turner, red
19693Y S286-8Y-PCP 8" x 3" cake turner, yellow

Multipacks & Gift Sets

Set includes:
 7" & 9" scalloped offset knives

- 20373** S163-7SC/9SC 2 piece offset knife set (NSF)

Set includes:
 10" cook's knife, 9" scalloped offset slicer, 3/4" parer

- 20503** SS3 3 piece cutlery set (NSF)

Set includes:
 10" cook's knife, 6" narrow boning knife, 3/4" parer

- 20393** 3 pc. Cutlery Set 3 piece cutlery set (NSF)

Chef's set includes:
 12" diamond knife sharpener
 12" duo-edge slicer
 10" cook's knife
 9" scalloped offset slicer
 6" narrow boning knife
 6" scalloped utility knife
 3/4" paring knife
 7 piece cutlery case

- 20703** SSSC-7 7 pc. Sani-Safe cutlery set
20204 CC1 7 pc. cutlery case only

Traditional™

For those who prefer the warmth and feel of a real wood handle. Features either stain-free, high-carbon steel or classic high-carbon steel blade, with an individually ground and honed edge. Rosewood handles are secured to the blade with brass compression rivets. Made in U.S.A.

Boning Knives

- | | | |
|--------------|-------------|--|
| | | |
| 03121 | 159-6 | 6" utility/boning knife, walnut handle |
| | | |
| 01250 | S13G6R-PCP | 6" wide boning knife |
| | | |
| 01350 | S13G6NR-PCP | 6" narrow boning knife |
| | | |
| | | <i>high-carbon steel</i> |
| 01880 | 1376 | 6" wide boning knife, beech handle |
| 01930 | 1376R | 6" wide boning knife |
| 02150 | 1378 | 8" wide boning knife, beech handle |
| | | |
| | | <i>high-carbon steel</i> |
| 02010 | 1376HB | 6" ham boning knife, beech handle |
| 02060 | 1376HBR | 6" ham boning knife |
| | | |
| | | <i>high-carbon steel</i> |
| 02070 | 1376N | 6" narrow boning knife, beech handle |
| 02100 | 1376NR | 6" narrow boning knife |

Bread Knives

- 13381** 628 8" scalloped bread knife, walnut handle
- 13200** S62-8RSC-PCP 8" scalloped bread knife
- 13390** S63-9SC-PCP 9" scalloped offset bread knife
- 18160** S47G10-PCP 10" scalloped bread knife
- 13250** S46910PCP 10" scalloped slicer

Butcher Steels & Sharpeners

- high-carbon steel, special hardening process*
- 07493** SS10 10" sharpening steel, walnut handle
- magnetized, heavy weight, medium coarseness, serrated, high-carbon steel, hardwood handle*
- 07030** A12R-PCP 5/8" x 12" butcher steel
- 07060** A14R-PCP 5/8" x 14" butcher steel
- magnetized, medium weight and coarseness, serrated, high-carbon steel, hardwood handle*
- 07271** 1227-10 1/2" x 10" butcher steel
- 07281** 1227-12 1/2" x 12" butcher steel
- 07291** 1227-14 1/2" x 14" butcher steel
- magnetized, heavy weight, medium coarseness, serrated, high-carbon steel, hardwood handle*
- 07201** 1237-12 5/8" x 12" butcher steel
- 07231** 1237-14 5/8" x 14" butcher steel

Cook's/Chef's Knives

- 12241** 659-8 8" cook's knife, walnut handle
- 12251** 659-10 10" cook's knife, walnut handle
- 12371** 63689-8PCP 8" cook's knife
- 12381** 63689-10PCP 10" cook's knife
- 12391** 63689-12PCP 12" cook's knife
- 08030** S5197 7" x 2" Chinese chef's knife, walnut handle
- high-carbon steel*
- 08020** 5178 8" x 3/4" Chinese chef's knife, hardwood handle
- 08140** S5197W 7" x 2 3/4" Chinese chef's knife, walnut handle
- 08040** S5198 8" x 3/4" Chinese chef's knife, hardwood handle
- 08110** S5198PCP 8" x 3/4" Chinese chef's knife, hardwood handle
- 08051** 8915 8" x 3/4" Chinese chef's knife, walnut handle
- 08210** S5198GE-PCP 8" x 3/4" duo-edge Chinese chef's knife, hardwood handle
- 08340** S6198 9 1/4" x 4 3/4" Chinese vegetable knife, hardwood handle
- 08350** S7198 9 1/4" x 4 3/4" all purpose Chinese chef's knife, hardwood handle

Cleavers

- 08010** 5096 high-carbon steel
6" cleaver
- 08070** 5387 high-carbon steel
7" cleaver
- 08220** S5287 7" stainless heavy duty cleaver
08230 S5288 8" stainless heavy duty cleaver
08240 S5289 9" stainless heavy duty cleaver

Fish Knives - Clam & Oyster

- 10010** S17PCP 3" clam knife, beech handle
- 10421** 20129PCP 3 3/8" clam knife, beech handle
- 10080** S1712 3/4NH-PCP 2 3/4" oyster knife,
New Haven pattern, beech handle
- 10151** 22PCP high-carbon steel
4" oyster knife,
Boston pattern, beech handle
- 10161** 23PCP high-carbon steel
2 3/8" oyster knife,
Providence pattern, beech handle

Fish Knives - Fillet & Sheaths

- 10331** 179-7 7" fillet knife, walnut handle
- 10351** 2333-8PCP high-carbon steel
8" fillet knife, beech handle
10361 2333-9PCP 9" fillet knife, beech handle
- 01660** 1375 high-carbon steel
5" wide boning knife, beech handle
01880 1376 6" wide boning knife, beech handle
02130 1377 7" wide boning knife, beech handle
02150 1378 8" wide boning knife, beech handle
- 20410** #1 leather sheath for up to 9" blade
20440 #3 leather sheath for up to 6" blade

Forks

- 14110** 28912MF-PCP high-carbon steel
7" forged cook's fork, 12" overall
14120 28914MF-PCP 9" forged cook's fork, 14" overall
- 14130** L28914 9" forged broiler fork, 22" overall
- 14050** S2826 1/2 scorched handle
6 1/2" broiler fork, 22" overall
- 14070** S2896PCP 5 1/2" carver fork, 10 1/2" overall
- 14090** S2896 1/2PCP 6 1/2" cook's fork, 13 1/2" overall
- 14020** S2012PCP 7" heavy duty fork, 12" overall
14030 S2014PCP 9" heavy duty fork, 14" overall

Paring & Steak Knives

- 15251** 8259 3" spear point paring knife, walnut handle
- 15060** S193PCP 3" paring knife
- 15120** S194¼R-PCP ¾" cook's style parer
- 15150** S197PCP 3" paring knife
- 15221** 421HG-PCP 3" hollow ground parer, walnut handle
- 15271** 2332 ¾" paring knife, beech handle
- 05301** 10 4" steak/utility knife, walnut handle

Produce Knives/Sheath & Grapefruit Knives

-
high-carbon steel
- 09060** F5S 4¼" x 7⁄8" produce knife, hardwood handle
- 09160** 166 6" x 1" produce knife, hardwood handle
-
- 20400** #0 leather sheath for produce knives
-
- 18130** S2592PCP ¾" grapefruit knife
- 18140** S2592SC-PCP ¾" scalloped grapefruit knife

Scrapers - Griddle & Pan

-
high-carbon steel
- 16040** 25RC-3 3" forged pan scraper
- 16060** 25RC-4 4" forged pan scraper
-
high-carbon steel
- 50890** 28874 3⅞" x 3" trough scraper, beech handle
-
high-carbon steel
- 50401** 3F-3 3" flexible pan scraper
- 50421** 3S-3 3" stiff pan scraper
- 50501** 3S-4 4" stiff pan scraper
-
high-carbon steel
- 50761** 525S-3 3" forged griddle scraper,
- 50801** 525S-4 4" forged griddle scraper
-
high-carbon steel
- 50871** L4504 3" griddle scraper, walnut handle

Servers & Turners

-
- 16201** S240 2½" mini turner
- 19660** S240PCP 2½" mini turner
-
- 16080** S242 4" x 2" turner
- 19670** S242PCP 4" x 2" turner
- 16090** S242½ 4" x 2½" pancake turner
- 19720** S242½PCP 4" x 2½" pancake turner

Servers & Turners (continued)

- 16100** S244 4½" x 2¼" pie knife
19750 S244PCP 4½" x 2¼" pie knife

- 16110** S245R 5" pie knife
19760 S245R-PCP 5" pie knife

- 19810** S246½PCP 6½" x 3" slotted fish turner

- 16221** 2386H-6 6" x 3" turner, beech handle

- 16231** 2386C-8 8" x 3" cake turner, beech handle

- 16311** P2386C-8 8" x 3" perforated turner, beech handle

- 16530** 1515 4" x 5" hamburger trowel, hardwood handle

- 16150** S8694 4" x 3" hamburger turner
19950 S8694PCP 4" x 3" hamburger turner

Servers & Turners (continued)

- 16400** S8695 5" x 3" hamburger turner
19960 S8695PCP 5" x 3" hamburger turner
16160 S8696 6" x 3" hamburger turner
19680 S8696PCP 6" x 3" hamburger turner

- 16170** S8698 8" x 3" cake turner
19690 S8698PCP 8" x 3" cake turner
16381 2388 8" x 3" cake/steak turner, walnut handle

- 16330** PS8698 8" x 3" perforated turner
19700 PS8698PCP 8" x 3" perforated turner

- 16390** S8698SQ 8" x 3" hamburger turner
19710 S8698SQ-PCP 8" x 3" hamburger turner

- 16420** S8699 8" x 4" steak turner
19730 S8699PCP 8" x 4" steak turner

- 16271** 85849 4" x 3" hamburger turner, balanced
19770 85849PCP 4" x 3" hamburger turner, balanced
16281 85859 5" x 4" hamburger turner, balanced
19780 85859PCP 5" x 4" hamburger turner, balanced

- 16291** 85869 6" x 5" hamburger turner, balanced
19800 85869PCP 6" x 5" hamburger turner, balanced

- 16130** LS8698 8" x 3" long handle turner
19740 LS8698PCP 8" x 3" long handle turner
16241 L8386C-8 8" x 3" long handle turner, high-carbon steel

Traditional™

Slicers/Utility Knives

- 13290** S2096SC-PCP 6" scalloped utility knife
- 13341** 418SC 8" scalloped slicer, walnut handle
- 13141** 698 9" slicer/carver, walnut handle
- 13520** S42G8SC-PCP 8" scalloped utility slicer
- 13250** S46910PCP 10" scalloped slicer
13260 S46912PCP 12" scalloped slicer

Spatulas, Spreaders & Bakery Items

- 17120** S2494 4" baker's spatula
19830 S2494PCP 4" baker's spatula
- 17090** S2496 6" baker's spatula
19840 S2496PCP 6" baker's spatula
- 17110** S2496½ 6½" frosting spatula
19860 S2496½PCP 6½" frosting spatula
- 17160** S2498 8" baker's spatula
19870 S2498PCP 8" baker's spatula

Spatulas, Spreaders & Bakery Items

(continued)

- 17220** S24910 10" baker's spatula
19880 S24910PCP 10" baker's spatula
17230 S24912 12" baker's spatula
19900 S24912PCP 12" baker's spatula
- 16140** S2496B 6" x 2" offset spatula
19850 S2496B-PCP 6" x 2" offset spatula
- 16180** S24910B 10" x 1¾" offset spatula
19890 S24910B-PCP 10" x 1¾" offset spatula
- 18100** S2493½PCP 3½" sandwich spreader
- 18120** S2493½SC-PCP 3½" scalloped sandwich spreader

- 17040** S496 6" x 3" dough cutter/scrapper
19790 S496PCP 6" x 3" dough cutter/scrapper
- 17010** CR78 8" x 2½" black neoprene bowl scraper
- 17240** 23558 3½" x 5/8" Vienna knife, beech handle
high-carbon steel

Miscellaneous Products

18050 S42 Parisian cutter, 7/8" x 1 1/8" bowls

18240 9569 4 1/4" knife/fork combination with sheath

09080 S5 1/2 5 1/2" liver hook

81000 81000 Dexter nail puller

80970 45600 10" all-purpose pry bar

20400 #0 leather sheath for produce knives

20410 #1 leather sheath for up to 9" blade

20440 #3 leather sheath for up to 6" blade

09110 S12 12" beef tier

09210 S18914 14" double handle cheese knife

Gift Sets

20041 #2 Set 6 pc. steak knife set, walnut handles

20361 #6 Set 6 pc. steak knife block set, walnut handles
20362 #6 steak block only

Block set includes:
10" knife sharpener
8" cook's knife
8" scalloped slicer
3 1/4" parer
6" spatula
6" boning knife
6-pc. slant block

20150 BS6-8 6 pc. knife set w/slant block, rosewood handles
20332 #1-S6 slant block only

Block set includes:
10" knife sharpener
10" cook's knife
9" carver
8" bread slicer
6" boning knife
3" parer
6-pc. slant block

20331 #1-S6 Set 6 pc. slant block set, walnut handles
20332 #1-S6 slant block only

Basics™

For chefs who want DEXTER quality at its most affordable. Offers performance and value for commercial use.

Features a stain-free, high-carbon steel blade with a durable, slip resistant polypropylene handle. NSF Certified.

Boning Knives

- 31618** P94823
- 31619** P94824
- 31620** P94825

- 6" curved boning knife
- 5" flexible curved boning knife **NSF**
- 6" flexible curved boning knife

- 31613** P94817
- 31614** P94818
- 31616** P94820
- 31617** P94821
- 31617B** P94821B

- 5" flexible narrow boning knife
- 6" flexible narrow boning knife
- 5" stiff narrow boning knife **NSF**
- 6" stiff narrow boning knife
- 6" stiff narrow boning knife, black handle

- 31615** P94819
- 31615B** P94819B

- 6" wide boning knife
- 6" wide boning knife, black handle **NSF**

Bread Knives

- 31603** P94803
- 31603B** P94803B

- 8" scalloped bread knife **NSF**
- 8" scalloped bread knife, black handle

- 31606** P94807
- 31606B** P94807B

- 8" offset sandwich knife **NSF**
- 8" offset sandwich knife, black handle

Bread Knives (continued)

- 31604** P94804 10" scalloped slicer
31604B P94804B 10" scalloped slicer, black handle (NSF)
31605 P94805 12" scalloped slicer
31605B P94805B 12" scalloped slicer, black handle

Cimeter Steak Knife & Cleaver

- 31621** P94826 10" cimeter steak knife (NSF)

- 49542** 49542 6" stainless steel cleaver

Cook's Knives

- 31600** P94801 8" cook's knife
31600B P94801B 8" cook's knife, black handle (NSF)

- 31601** P94802 10" cook's knife
31601B P94802B 10" cook's knife, black handle (NSF)

- 31602** P94831 10" wide cook's knife
31630 P94831B 10" wide cook's knife, black handle (NSF)

- 31629** P94806 12" cook's knife
31629B P94806B 12" cook's knife, black handle (NSF)

Japanese Style Chef's Knives

- 31442** P47002 4" Deba knife

- 31445** P47005 6 1/2" Deba knife

- 31444** P47004 6 1/2" Nakiri knife

- 31443** P47003 6 1/2" Santoku knife

- 31441** P47010 10" Sashimi knife

- 31446** P47006 12" Sashimi knife

Fish Knives

- 31614** P94818 6" flexible narrow boning knife (NSF)

- 31608** P94812 7" narrow fillet knife (NSF)

- 31609** P94813 8" narrow fillet knife (NSF)

Paring Knives

- 31610** P94816 3" clip point paring knife (NSF)
- 31611** P94843 3 1/8" tapered point parer (NSF)
31611B P94843B 3 1/8" tapered point parer, black handle
- 31612** P94846 3 1/8" scalloped tapered parer (NSF)
- 15153** S102B 2 1/2" tourné knife
15183 S102B-36 36 - S102B tourné knives in display box
- 31366** P40003 2 3/4" clip point paring knife
31440 P40531DP parer display (36-P40003's)
- 31436** P40843 3 1/4" cook's style paring knife
31438 P40518DP parer display (36-P40843's)
- 31437** P40846 3 1/4" scalloped parer
31439 P40525DP parer display (36-P40846's)

Sharpening Stones

- 07940** EDGE-10 8 1/2" bench oil stone
- 07941** EDGE-11 11 1/2" bench oil stone

Slicers, Carvers & Utility Knives

- 31627** P94847 6" scalloped utility knife
31627B P94847B 6" scalloped utility knife, black handle (NSF)
31628 P94848 8" scalloped utility knife
31628B P94848B 8" scalloped utility knife, black handle
- 31606** P94807 8" scalloped offset sandwich knife (NSF)
31606B P94807B 8" scalloped offset sandwich knife, black handle
- 31607** P94810 12" roast slicer (NSF)
31607B P94810B 12" roast slicer, black handle
- 31604** P94804 10" scalloped slicer
31604B P94804B 10" scalloped slicer, black handle (NSF)
31605 P94805 12" scalloped slicer
31605B P94805B 12" scalloped slicer, black handle

Spreaders

- 31652** P94860 3" sandwich spreader (NSF)
- 18263** S170 3 1/2" Mother Russell spreader
- 18283** S170L 4 1/2" Mother Russell spreader
- 18293** S170L-3 3-pack of S170L spreaders

Turners, Scrapers, & Servers

31640 P94850 4" griddle scraper (NSF)

31641 P94851 4" x 2½" pancake turner (NSF)

31642 P94852 4½" x 2¼" pie knife (NSF)

31643 P94853 5" pie knife (NSF)

31644 P94854 4" x 3" hamburger turner (NSF)

31645 P94855 6" x 3" hamburger turner (NSF)

31646 P94856 8" x 3" cake turner (NSF)

31647 P94857 8" x 3" perforated cake turner (NSF)

31648 P94858 5" x 4" hamburger turner (NSF)

Miscellaneous Items

31624 P94005 5¼" scalloped fruit knife

31370 P10884 4½" scallop knife

31367 P46007 5" jumbo style steak knife

31365 P46005 4¾" jumbo style steak knife

31560 P46005-6P 6 pc. jumbo style steak knife set

31433 V19021 9" fruit and vegetable server

31434 V19023 9" pierced vegetable server

31435 V19024 9" salad and pasta server

31430 V19025 serrated pie server, 10" overall

31631 P94ZZA-4 4" pizza cutter, black handle

31431 P10885 4" net knife w/sheath

31432 P11893 4¾" cut and gut knife

28383 P11893C 4¾" cut and gut knife, carded

Sharpening Systems

THE EDGE YOU NEED...

Rely on the experts in edges for all of your sharpening needs. For quick edge touch-ups and restoring factory sharp edges, Dexter gives you the solution.

Each sharpening solution is designed to give you the edge you need quickly to excel in today's demanding and fast paced food service industry.

Electric Sharpeners

- Precision guidance system to maintain perfect edge angle
- Stainless steel housing
- Replaceable grinding wheel assembly
- Sharpens plain edge and scalloped edge knives
- Made in USA

Removable ABS knife guide for easy cleaning

07931 EDGE-21 electric knife sharpener by Edlund Co.

- Sharpens dull knives in seconds
- Flexible sharpening system provides maximum blade contact insuring super sharp, polished edge
- Minimal removal of steel for maximum blade life
- Sharpens plain edge knives

07930 EDGE-20 KE-3000 electric sharpener

Manual Sharpener

- Combination of 3 different stones
 - 100 grit Crystolon® stone for restoring worn edges
 - 150 grit Crystolon® stone for re-establishing sharp edges
 - 320 grit India stone hones to a fine cutting edge
- 12" stone length permits long strokes for optimal sharpening
- Heavy duty base with non-skid bottom
- Pint of lubricating oil included

07946 EDGE-15 tri-stone sharpening system

Crystolon®/India Benchstone

- 150 grit Crystolon stone manufactured with silicon carbide abrasives provides quick sharpening
- 320 grit India stone manufactured with aluminum oxide abrasives creates fine, smooth cutting edges
- Durable, non-slip case creates sharpening station, protects stone, and provides reservoir to keep stone from drying out
- Stone measures 11½" x 2½" x 1"

07945 EDGE-14 11½" Crystolon/India benchstone

Ceramic Rods

- 3 ceramic rods of varying coarseness for dull or worn edges, partially dull edges, and quick touch ups
- Requires no oil or water when sharpening
- Rods can be rotated for new clean surface and cleaned with soap or detergent
- Can be positioned vertically or horizontally
- Rods measure 12" x 1"

07080 3-WAY 3 rod ceramic sharpener

Waterstone

- Softer grade of stone allows it to be used with water as the lubricant versus oil
- Combination grits create sharpening efficiency
- 1000 grit for quick sharpening
- 4000 grit for super-sharp, polished edge
- Durable, non-slip case creates sharpening station, protects stone, and provides reservoir to keep stone from drying out
- Stone measures 8" x 3" x 1"

07944 EDGE-13 8" waterstone

Bench Oil Stones

- Combination of grits manufactured with aluminum oxide abrasives
- 150 grit for quick sharpening
- 320 grit for honing edge
- 8½" stone measures 8½" x 3 x 1½"
- 11½" stone measures 11½" x 3¾" x 1¾"

07940 EDGE-10 8½" bench oil stone
07941 EDGE-11 11½" bench oil stone

Hand Held Sharpeners

For those who require a quick edge touch-up, Dexter Hand Held Sharpeners put a razor sharp edge on your knives in just a few strokes. Choose from Tungsten Carbide cutting heads or the combination of Diamond and Ceramic wheels for quick and effortless sharpening.

- Tungsten Carbide cutting heads for precision sharpening
- Just 3 or 4 strokes and it's sharp!
- Protective handle grip for either left or right-handed sharpening

- Blue diamond stones sharpen and hone creating a new edge
- White ceramic stones polish the edge to ultimate sharpness
- Safe and easy to use

07920 EDGE-1 EZ edge hand held knife sharpener

07921 EDGE-2 2-stage hand held knife sharpener

Sharpeners

With continued use, every knife will need to be re-sharpened. This can be accomplished by using a Dexter knife sharpener which actually removes steel from the blade and restores the super-sharp, feather edge.

07642 DDC-12PCP 12" diamond knife sharpener

07343 12SXL-PCP 1/2" x 12" knife sharpener

07050 R12B 1/2" x 12" ceramic sharpener

07613 DDS-10PCP 10" diamond sharpener

07633 DDS-12PCP 12" diamond sharpener

Butcher Steels

Dexter knives are shipped from the factory with a super-sharp, feather edge. With continuous use, this feather edge rolls over and the knife appears dull. A few simple strokes on a Dexter butcher steel will realign and restore a sharp edge.

07433 1258B 5/8" x 12" butcher steel

07181 1258W 5/8" x 12" butcher steel

07373 1212B 1/2" x 12" butcher steel

07030 A12R-PCP 5/8" x 12" butcher steel, hardwood handle

07042 C12PCP 1/2" x 12" chef's butcher steel

Dexter Sharpening Center

All the tools you will need to maintain sharp cutting edges, from the experts in edges, Dexter-Russell. Eye-catching merchandising display features all categories of sharpening tools and educates the consumer about all options. The Dexter Edge, the right knife and solution... since 1818.

- 20033** 2008T SHARPENING CENTER complete sharpening center
20030 2008T FLOOR DISPLAY sharpening center display only

Dexter Sharpening Center contains:

Qty.	Item No.	Description
2 ea.	07931	EDGE-21 Electric knife sharpeners by Edlund Co.
4 ea.	07930	EDGE-20 KE-3000 Electric knife sharpeners
2 ea.	07946	EDGE-15 Tri stone knife sharpening systems
3 ea.	07080	3-Way ceramic knife sharpeners
6 ea.	07944	EDGE-13 8" Waterstones
6 ea.	07945	EDGE-14 1 1/2" Crystolon®/India benchstones
12 ea.	07940	EDGE-10 8 1/2" Bench oil stones
12 ea.	07941	EDGE-11 1 1/2" Bench oil stones
6 ea.	07030	A12R-PCP 12" Butcher steels
6 ea.	07343	12SXL-PCP 12" Sharpening steels
6 ea.	07613	DDS-10PCP 10" Diamond knife sharpener
6 ea.	07633	DDS-12PCP 12" Diamond knife sharpener
12 ea.	07920	EDGE-1 EZ edge knife sharpener
12 ea.	07921	EDGE-2 2-Stage knife sharpener
1 ea.	20030	2008T Sharpening Ctr. Merchandiser

Displays

Dexter-Russell provides the edge for increased cutlery sales with a variety of merchandisers designed to fit any showroom.

These attractive, self-service, point of sales displays merchandise Dexter products, thus making the purchase decision easier.

20025 2005T

2-sided floor display,
18"w. x 81"h. x 16"d.

A Few Words About Dexter Cutlery Merchandisers...

Compatibility... With a small footprint, Dexter displays fit perfectly into any showroom.

Flexibility.... Multiple header options and open planogram offer multiple product options.

Profitability.... Compact, high-visibility displays act as cutlery vending machines, increasing cutlery sales.

Simplicity.... Easy set up and customization. Displays are strong and versatile.

Visibility.... Vivid header signs, colorful backdrops, and eye-catching packaging for high-visibility.

The Dexter Edge, the right knife and solution... since 1818.

20024 2004T

3-sided floor display,
22"w. x 79"h. x 28"d.

20530 #56

Revolving, locking
counter display,
17½"w. x 24"h. x 6"d.

20520 #55

Locking wall/counter display,
25½"w. x 37"h. x 4"d.

20022 2008CT

Counter display
for knife guards,
18¾"w. x 20"h. x 6¼"d.

The Dexter Edge...Product Solutions

Custom designs uniquely engineered to meet the specialized needs and applications of an ever demanding and fast paced food industry.

For your Product solutions, contact us at 1-800-343-6042

The Dexter Story

Dexter-Russell, Inc. is the largest manufacturer of professional cutlery in the United States. Throughout our long and rich history, we have maintained a tradition of excellence in both materials and workmanship. Our company is the proud successor to the two oldest American cutlery manufacturers: The Harrington Cutlery Company and the John Russell Cutlery Company.

Henry Harrington, a New England craftsman and inventor, established the first cutlery company in the United States on June 18, 1818 in Southbridge, Massachusetts. Harrington manufactured surgical equipment and shoe knives, as well as well crafted firearms. As his cutlery line expanded, he gradually discontinued his firearm business. In 1884, Harrington introduced the Dexter trade name. The Dexter line of fine kitchen and table cutlery soon gained a reputation for quality in America's homes and restaurants.

Another New Englander, John Russell, founded his Green River Works on March 1, 1834. After having made his fortune in the cotton industry, Russell, at age 37, turned his energies to the manufacturing of quality cutlery. He built his water powered factory on the banks of the Green River near Greenfield, Massachusetts. His first products, chisels and axe heads, were made from fine English steel of the type normally reserved for tableware. As the Green River works expanded its line to include knives, the company continued to use only the finest materials.

By paying much higher wages than English cutlers, Russell was able to attract skilled European craftsmen to his factory. With all the manufacturing operations consolidated under one roof, these skilled craftsmen were able to produce large quantities of high quality hunting knives to supply the needs of America's western frontier.

On May 1, 1933, the Harrington Cutlery Company and the John Russell Cutlery Company merged, bringing together the two most respected names in cutlery: Dexter and Russell. The new company, Russell Harrington Cutlery Company, offered a broad range of quality cutlery products from the famous knives that "won the west" to innovative cutlery for the professional and industrial markets. In 2001, the company changed its name to Dexter-Russell, Inc. to reflect its long history of product brand identity.

Today, the same tradition of quality and variety is carried on in Southbridge, Massachusetts, where Dexter-Russell produces the broadest line of professional cutlery made by any single manufacturer in the world.

DEXTER[®]
THE EDGE SINCE 1818