
SPECIALIZED TOOLS
Page 2

OVENWARE
Page 7

IN THE KITCHEN
Page 14

TABLEWARE
Page 26

BEAUTIFUL, USEFUL & DURABLE
COOKWARE
Page 21


32

SPECIALIZED 
TOOLS

00PELLE7514

00PELLE7514 (3 PPC)

Pizza peel
18 x 13 in

9714 (3 PPC)

Pizza set
Peel size 18 x 13 in
Pizza Stone size Ø 14.5 in

EH 56 7617  |    EH 56 9517

56 
Cream

7617 (1 PPC)

Pizza stone 'Maestro'
'Maestro' the stone
17 x 13 x 1.25 in

Master of its trade 
Similar to professional pizza stones in its thickness 
and reactivity, 'Maestro' The Stone rises quickly in 
temperature, restoring powerfuland uniform heat for 
faster and even cooking of homemade pizzas. Result: 
the ultimate crust!

Perfect Detroit-style 
pizza?
Crispy, golden crust… Chewy, fluffy 
textured crumb, with tangy cheese melted 
directly into the dough for a gooey, buttery 
sensation... Topped with sweet tomato 
sauce, garlic and spices... Not to forget 
delicious, crunchy corners... That is the 
promise of our baker!

'Maestro' the stone

PIZZA 

PIZZA

EH 79 9714

NEW

34  
Burgundy

79 
Charcoal

Pizza Stone
Make your favorite pizzas at home! Whether for a pizza party, a Mediterranean 
flavors lunch or a last-minute get-together, you can bake them in minutes on 
our Pizza Stones, in your oven or on the barbecue. And if making the dough 
feels intimidating, ready-made dough will also do the job to experience instant 
gratification with a perfectly cooked, crispy golden crust…

EH 34 7514 EH 79 7514  

7514 (1 PPC)

Smooth pizza stone
Ø 14.5 in

EH 34  7524 EH 79 7524  

7524 (1 PPC)

Square pizza stone
14 x 14 in

EH 34 7614 EH 79 7614  

7614 (1 PPC)

Ridged pizza stone
Ø 14.5 in

EH 34 7562 EH 79 7562  

7562 (1 PPC)

Deep dish pizza pan
Ø 12 in

EH 34  7618 EH 79 7618  

7618 (1 PPC)

Rectangular pizza stone
18 x 14 in

7515 (3 PPC)

Focaccia bread /  
Detroit pizza - baking pan
16 x 12.5 in
(NOT BBQ COMPATIBLE) EH 34 7515  EH 79 7515   


54

Home made bread 
From the pleasure of kneading to the joy of sharing, 
baking your own bread is extremely satisfying. With 
their domed lids to retain just the right level of humidity, 
our bread bakers allow you to bake delicious loaves or 
baguettes with a golden, crispy crust…authentic and 
generous!

SPECIALIZED TOOLS SPECIALIZED TOOLS

EH 34 7515 EH 79 7515

7515 (3 PPC)

Focaccia bread /  
Detroit pizza - baking pan
16 x 12.5 in

Bella Focaccia! 
Some think of it as flat bread, others as thick 
pizza… One thing we all agree on is that 
focaccia is another tasty Italian speciality – 
whether you dip it in olive oil for a snack or 
serve it with salad for lunch!

34  
Burgundy

79  
Charcoal

34  
Burgundy

79  
Charcoal

50  
Linen

34  
Burgundy

79  
Charcoal

50  
Linen

BREAD

FOCACCIA
BREAD

EH 34 5501 EH 79 5501  EH 50 5501

5501 (1 PPC)

Artisan bread baker
13.6 x 8.9 x 3.4 in I 5.4 Q

EH 34 5504  EH 79 5504  EH 50 5504

5504 (1 PPC)

Bread loaf baker
9.4 x 5.9 x 4.9 in I 2.1 Q

EH 34 5503  EH 79 5503 EH 50 5503

5503 (1 PPC)

Pullman/Long loaf 
bread baker
13.4 x 5.3 x 5.5 in I 2.3 Q

EH 34 5506 EH 79 5506 EH 50 5506

EH 34 5519 EH 79 5519 EH 50 5519

EH 34 5502  EH 79 5502  EH 50 5502

5506 (1 PPC)

Baguette baker
15.4 x 9.4 in I 3 baguettes

5519 (1 PPC)

Mini Baguette Baker
15.4 x 9.4 in I 5 mini-baguettes

5502 (1 PPC)

Ciabatta Baker
15.3 x 9 x 4.3 in I 2 ciabatta

EH 34 5507  EH 79 5507 EH 50 5507

5507 (1 PPC) 
Modern cloche
12.7 x 11.6 x 5.5 in I 5.5 Q

EH 34 5508  EH 79 5508  EH 50 5508

5508 (1 PPC)

Bread cloche
13.2 x 11.2 x 7 in Soft and 

crispy...

EH 34 5500 EH 79 5500 EH 50 5500

5500 (1 PPC)

Bread pot
9.4 x 9.4 x 6.3 in I 2.1 Q


76

SPECIALIZED TOOLS

COOKING  
FISH

BAKED  
CHEESE

OVENWARE
Perfectly moist…
Whether you choose to prepare cod filets, an entire 
bar or a whole side of salmon, the “papillote-style” 
Fish Baker will create the perfect conditions to roast 
or steam your fish. It locks in moisture and diffuses 
heat evenly in the flesh and the sides you decide to 
cook it with. Requiring little to no fat, it promotes 
a healthy and tasting way of cooking fish, without 
drying it out.

Baked cheese 
at its best 
The Cheese Baker is ideal for preparing 
cheese to be served hot: melted brie-based 
appetizers, mini-fondue or a French 
‘raclette’ style dinner.

EH 79 8417  EH 34 8417 EH 73 8417

8417 (1 PPC)

Cheese baker
7.7 x 6.9 in I 0.6 Q

79  
Charcoal

34  
Burgundy

73  
Blue Ocean

Au gratin 
Some recipes are not complete without a crusty 
topping called ‘gratin’, a real treat much easier to 
accomplish and serve when making individual 
portions. Onion soup, chili con carne or mac’n 
cheese —served in the Gratin Bowl, the delicious 
golden crust is all yours to enjoy!

OVENPROOF BOWL

EH 02 2149 EH 34 2149 EH 76 2149 EH 73 2149

2149 (4 PPC)

Gratin bowl
6.5 x 5.5 in I 0.6 Q

02   
Clay

34  
Burgundy

76  
Tuscany

73  
Blue Ocean

EH 02 5002 EH 34 5002

EH 02 5003 EH 34 5003

EH 02 5004 EH 34 5004

EH 02 5005 EH 34 5005

02   
Clay

34  
Burgundy

5002 (4 PPC)

Appetizer platter  
– Medium –
10.2 x 3.3 x 3 in  
(outer dimensions)

5003 (4 PPC)

Appetizer platter  
– Long –
14.8 x 3.5 x 3 in  
(outer dimensions)

5004 (4 PPC)

Appetizer platter  
– Large –
10.6 x 5.3 x 3 in 
(outer dimensions)

5005 (4 PPC)

Appetizer platter  
– X Large –
12.5 x 8.25 in

“ APERITIVO”
APPETIZER PLATTER

EH 79 8443  EH 34 8443

8443 (1 PPC)

Oval covered baker/
Fish baker
16.1 x 9.4 x 4.1 in I 2 Q

79 
Charcoal

34  
Burgundy

NEW
SIZE


98

the right dish 
 OVEN DISH

Ultime

9649 (3 PPC)

Individual
8.75 x 5.5 x 2.4 in I 0.8 Q

2050 (3 PPC)

Square
11 x 9.1 x 3 in I 2.2 Q

9650 (3 PPC)

Small rectangular
11.4 x 7.5 x 2.8 in I 1.75 Q

9652 (3 PPC)

Medium rectangular
14.2 x 9.1 x 2.8 in I 3.1 Q

9654 (2 PPC)

Large rectangular
16.5 x 10.6 x 3.5 in I 4.8 Q

EH 34 9649 EH 11 9649 EH 76 9649 EH 73 9649

EH 34 2050 EH 11 2050 EH 76 2050 EH 73 2050

EH 34 9650  EH 11 9650 EH 76 9650  EH 73 9650  

EH 34 9652  EH 11 9652 EH 76 9652  EH 73 9652 

34  
Burgundy

11  
Flour

76  
Tuscany

73  
Blue ocean

EH 34 9654   EH 11 9654 EH 76 9654 EH 73 9654  

OVENWARE OVENWARE

The right dish
We love it to cook French tian, bake 
lasagna, roast chicken wings, try 
Grandma’s traditional gratin, caramelize 
cherry tomatoes, reheat stuffed vegetables, 
make a tiramisu or some delicious hazelnut 
brownies… and plenty of other tasty 
recipes, because the right dish is made  
to last...

The right dish all the way,  
from tarts to flans and from  

crumbles to pies…

EH 34 6024 EH 11 6024 EH 76 6024 EH 73 6024

6024 (3 PPC)

Deep Tart Dish
8.7 x 1.6 in I 1.2 Q

EH 34 6034 EH 11 6034 EH 76 6034 EH 73 6034

6034 (2 PPC)

Slim Tart Dish 
13.6 x 5.1 x 1.6 in I 1.7 Q

EH 34 6028 EH 11 6028 EH 76 6028 EH 73 6028

6028 (3 PPC)

Deep Tart Dish
11.4 x 1.6 in  I  2.1 Q

EH 34 6031 EH 11 6031 EH 76 6031 EH 73 6031

EH 34 6032  EH 11 6032 EH 76 6032 EH 73 6032

6031 (3 PPC)

Tart Dish
11.6 x 1.6 in I 1.30 Q

6032 (3 PPC)

Deep Tart Dish
12.6 x 2.2 in I 3 Q

34  
Burgundy

11  
Flour

76  
Tuscany

73  
Blue ocean

DEEP TART  
DISH

NEW
SIZE


1110

What a performance!
Drum rolls… Drum rolls… On opening, the oven 
reveals a beautiful soufflé, standing proud and tall 
in its mould; as if supported by the high walls which 
encourage it to rise even higher, under the effect of the 
gentle heat diffused by the ceramic. There is no better 
material for making beautiful soufflés.

EH 02 6120 EH 34 6120

6120 (4PPC)  
Small loaf dish
8.3 x 3.5 x 3 in I 1.2 Q

 02 
Clay

34  
Burgundy

BAKING 
DISH

RUFFLED  
DISH

EH 02 6880 EH 34 6880

6880 (2PPC)

Souffle
8 x 3.3 in I 2.6 Q

EH 34 6187 EH 02 6187

6187 (3 PPC)

Ruffled pie dish
10.4 x 10.4 x 2.4 in I 1.25 Q

11 
Flour

34 
Burgundy

02 
Clay

OVENWARE

4009 (6 PPC)

Set 2x ramekin n°9 (10.09)
3.5 x 3.5 x 2.2 in I 5 oz EH 02 4009 EH 34 4009

4010 (6 PPC)

Set 2x ramekin n°10 (10.10)
4.1 x 4.1 x 2.5 in I 8.5 oz EH 02 4010 EH 34 4010

4013 (6 PPC)

Set 2x Crème brulée (10.13)
5.1 x 5.1 x 1.4 in I 8.5 oz EH 02 4013 EH 34 4013

EH 02 4008 EH 34 4008

4008 (6 PPC)

Set 2x ramekin n°8 (10.08)
3.3 x 3.3 x 2.8 in I 6.75 oz

 02 
Clay

34  
Burgundy

OVENWARE

RAMEKINS

So good!
It’s in the oven that they break all records! Thanks 
to the High Resistance ceramic, pie and tart dishes 
provide optimum baking results without drying out 
around the edges. Here's a little gourmet tip; use butter 
to grease the dish, add a sprinkling of sugar, and you 
get a delicious caramelised coating. You can't beat it...

EH 11 6131 EH 34 6131 EH 02 6131

EH 11 6161 EH 34 6161

6131 (3 PPC)

Pie dish
10.2 x 10.2 x 2.2 in I 1.5 Q

6161 (3 PPC)

Le Grand pie dish
11.6 x 11.6 x 2.2 in I 2.1 Q


1312

MODERN 
CLASSICS

23  
Sugar

36  
Rouge

55  
Twilight

81  
Pearl Gray

EH 23 2023 EH 36 2023 EH 55 2023 EH 81 2023

2023 (3 PPC)

Square baking dish
10.6 x 9.1 x 2.6 in I 2 Q

EH 23 9629 EH 36 9629 EH 55 9629 EH 81 9629

9629 (4 PPC)

Individual rectangular baker
7.9 x 5.5 x 1.8 in I 18 oz

EH 23 9620 EH 36 9620 EH 55 9620 EH 81 9620

9620 (3 PPC)

Medium rectangular baker
11 x 8 in I 3 Q

EH 23 9626 EH 36 9626 EH 55 9626 EH 81 9626

EH 23 9627 EH 36 9627 EH 55 9627 EH 81 9627

9626 (2 PPC)

Large rectangular baker
13.8 x 9.7 x 2.6 in I 4.7 Q

9627 (2 PPC)

Extra large rectangular baker
17.75 x 11 x 3 in I 5 Q 

EH 23 9628 EH 36 9628 EH 55 9628 EH 81 9628

9628 (4 PPC)

Small rectangular baker
10.2 x 6.9 in I 0.9 Q

OVENWAREOVENWARE

EH 23 4020 EH 36 4020 EH 55 4020 EH 81 4020

4020 (1 PPC)

Ramekins set of 2
4 x 2.4 I 8 oz

23  
Sugar

36  
Rouge

55  
Twilight

81  
Pearl Gray

EH 23 9029 EH 36 9029

9029 (4 PPC)

Individual oval baker
8.3 x 5.5 x 1.9 in I 14 oz

EH 23 9028 EH 36 9028

9028 (4 PPC)

Small oval baker
10.6 x 7.1 x 2.1 in I 0.9 Q

EH 23 9522 EH 36 9522 EH 55 9522 EH 81 9522

9522 (6 PPC)

Pie dish mini - set of 2
5.5 x 1.5 in I 8 oz

EH 23 6121 EH 36 6121 EH 55 6121 EH 81 6121

6121 (3 PPC)

Pie dish
10.2 x 2.6 in I 1.7 Q

EH 23 6320 EH 36 6320 EH 55 6320 EH 81 6320

6320 (3 PPC)

Loaf pan
10 x 5.8 x 3.1 in I 1.4 Q

NEW
SIZE


1514

IN THE 
KITCHEN

A real crush
Made to extract the subtle textures and flavours 
from raw, natural ingredients, The Mortar was 
designed to offer excellent stability and a solid 
grip on the pestle to foster strength for grinding, 
crushing, mashing - with confidence and an 
elegant gesture.

EH 34 0218 EH 11 0218 EH 02 0218 EH 97 0218

0218 (2 PPC)

Utensil pot
5.5 x 5.5 x 6.3 in I 1 Q

34  
Burgundy

11  
Flour

02  
Clay

97  
Blue Flame

EH 34 0262 EH 11 0262 EH 02 0262 EH 97 0262

0262 (2 PPC)

Spoon rest
8.9 x 3.9 x 1.2 in

Spoon not included 

EH 34 0255 EH 11 0255 EH 02 0255 EH 97 0255

0255 (3 PPC)

Mortar and pestle
5.5 x 5.5 x 3.1 in I 20 oz

The Mortar

EH 71 0257

71 
Truffle

0257 (1 PPC)

The Mortar
6.25 x 6.25 x 3.75 in I 0.95 Q

IN THE KITCHEN

34  
Burgundy

11 
Flour

02  
Clay

97  
Blue Flame

76  
Tuscany

73  
Blue Ocean

EH 34 0201 EH 11 0201 EH 02 0201 EH 97 0201 EH 76 0201 EH 73 0201

0201 (3 PPC)

Salt pig
3.9 x 5.3 in I 12 oz

EH 34 0215 EH 11 0215 EH 02 0215 EH 97 0215 EH 76 0215 EH 73 0215

EH 34 0216 EH 11 0216 EH 02 0216 EH 97 0216 EH 76 0216 EH 73 0216

0215 (1 PPC)

Oil cruet
3 x 3 x 6.9 in I 15 oz

0216 (1 PPC)

Vinegar cruet
Ø 4.1 x 6 in I 13.5 oz

EH 34 8621 EH 11 8621 EH 97 8621

8621 (2 PPC)

Butter pot
4.3 x 3.9 in I 7 oz

NEW


1716

IN THE KITCHEN IN THE KITCHEN

STORAGE
Our Storage Bowls rely on our grandmothers’ 

tricks to preserve the contents for longer... and 
naturally. Whatsmore, the clever design allows 
an elegant presentation of beautiful fruit on the 

top, while onions, garlic and potatoes are safely kept out of 
sight, drafts and light.

8765 (1 PPC)

Large storage bowl
Ø 14 in I 14.1 x 6.2 in I 6.5 Q

8764 (1 PPC)

Deep storage bowl
Ø 10.6 in I H 7.5 in I 4.7 Q

8763 (1 PPC)

Garlic pot
Ø 5.75 I 1 Q
Outer: 5.7” x 5.3”
Inner: 5.3” x 4” EH 34 8763 EH 10 8763 EH 02 8763 EH 97 8763 EH 71 8763

EH 34 8765  EH 10 8765 EH 97 8765  EH 71 8765

EH 34 8764 EH 10 8764 EH 97 8764 EH 71 8764

34  
Burgundy

10 
Crème

97  
Blue Flame

71 
Truffle

34  
Burgundy

10 
Crème

02  
Clay

97  
Blue Flame

 71  
Truffle

EH 34 8760 EH 79 8760 EH 10 8760  

8760 (1 PPC)

Cheese Box
12 x  8 x  4.25 in I  3.7 Q

CHEESE 
STORAGE

34  
Burgundy

71  
Truffle

10  
Crème

Think inside the box! 
Imagine your cheese nestled inside our ceramic 
Cheese Box, nicely preserved, sheltered from the 
dry cold of the fridge and ready to be elegantly 
displayed on the lid which, once flipped over, 
becomes a handsome cheese platter...

BREAD 
STORAGE

NEW
COLOR

8750 (1 PPC)

Bread box
14 x 9.8 x 6.1 in I 6.9 Q EH 71 8750

71 
Truffle

NEW


1918

34  
Burgundy

11 
Flour

02  
Clay

97  
Blue Flame

71  
Truffle

97  
Blue Flame

6562 (2 PPC)

Mixing bowl 
Small
9.6 x 7 x 5.3 in I 2.5 Q

8755 (1 PPC)

Cookie Jar
7.75 x 7 x 9 in I 2.75 Qt

6563 (2 PPC)

Mixing bowl 
Medium
10.6 x 7.6 x 5.7 in I 3.5 Q

6564 (1 PPC)

Mixing bowl 
Large
11.5 x 8.5 x 6.3 in I 4.75 Q

EH 34 6562 EH 11 6562 EH 02 6562 EH 97 6562

EH 71 8755 EH 97 8755

EH 34 6563 EH 11 6563 EH 02 6563 EH 97 6563

EH 34 6564 EH 11 6564 EH 02 6564 EH 97 6564

FOOD
PREPARATION

The good mix 
Cooking can be a challenge or a pleasure, 
and the right utensils will make the 
difference. Easy to handle and to care for, 
stable and sturdy, healthy and durable, our 
new Mixing Bowls were conceived to better 
the experience and ensure great
results!.

When details make the difference
The horizontal handle allows for a solid  
and secure grip while mixing, whatever 
 the preparation. Inserting your fingers  
in the handle from above provides a good 
grip for lifting the bowl more easily,  
without straining.

With just the right weight, it remains  
stable when mixing with a spoon, and  
the slant at the base allows the bowl  
to stay tilted for easy whisking.

IN THE KITCHENIN THE KITCHEN

Whether they’re homemade with love or chosen with care, 
cookies belong in a place that keeps them fresh as long 
as possible, and handy! The Cookie Jar, with its generous 
size, timeless design and practical lid, quickly becomes a 
centerpiece on the kitchen counter or sideboard, because 
it is stylish to store sweet treats while preventing them from 
becoming stale.   

Cookie Jar

NEW
SEPT. 2023


2120

COOKWARE

Derived from state-of-the-art technology, ‘Delight’ 
offers more advantages than expected from a high 
quality culinary ceramic, once only available from 
other materials.
– �Excellent performance on induction and all other

heat sources—but also in the traditional oven and 
microwave.

– �Much lighter, a ‘Delight’ casserole is accessible to 
more users and easier to handle than a classic one.

– �Its unparalleled resistance to heat and its 
reactivity allow browning, sealing and sautéing!

EH 77 6620  

6620 (1 PPC)

Small casserole
10.3 x 8.” x 6.8 I 2 Q

EH 77 6640 

6640 (1 PPC)

Round casserole
12.3 x 10.7 x 6.1 I 4 Q

EH 77 6625 

6625 (1 PPC)

Braiser
12.3 x 10.7 x 6.1 I 2.5 Q

EH 77 6645  

6645 (1 PPC)

Oval casserole
14.4 x 9.5 x 7.6 in I 4.5 Q

EH 7A 6626  EH 77 6626  

6626 (1 PPC)

Tagine
10.8 x 10.8 x 9 in I 2 Q

EH 77 6699

6699 (1PPC)

Tatin Tart Set
13 x 11 x 2 in I 2.4 Q

EH 7A 6632  EH 77 6632 

6632 (1 PPC)

Tagine
13 x 9 x 12.25 in I 4 Q

77 
Slate

77 
Slate

7A 
Slate

77 
Slate/Crème

COOKWAREIN THE KITCHEN

Vinegar Pot 

NEW

METHOD 1: Creating a vinegar “mother”
Open your Vinegar Pot and pour in a bottle of good-
quality red or dry white wine reaching (8-10° alcohol). 
Then, add 350 ml of organic artisanal vinegar. 

�Replace the lid and store the Vinegar Pot at 20-30°C / 
65-85°F.

�A thin, white layer - the so-called “mother” - appears 
above the surface of the liquid after a few days.

It takes 2 months of patience before using your own 
vinegar by extracting the desired amount; 200 ml of this 
precious seasoning can be used every two weeks.

METHOD 2: Obtaining a “mother” from family or 
friends
Ask a relative to provide you with a piece of “mother”. 
Pour two bottles of good-quality wine in the Vinegar 
Pot and place the vinegar “mother” on the surface.

Put the lid back on the Vinegar Pot and wait for 4 to 6 
weeks before collecting some of your own vinegar.

How to make your own wine vinegar?

EH 71 6682

71 
Truffle

6682 (1 PPC)

Vinegar Pot
6 x 6 x 8 in  I  2.1 Q

A good idea for 
authentic flavours   
At last, homemade vinegar is back, 
with a Vinegar Pot adapted to 
contemporary lifestyle and interior 
design. Vinegar, but not only! 
Kombucha tea, Kimchi with water… 
for curious minds there are plenty  
of ideas for flavours to cultivate.

emilehenry.com/waterKimchi


2322

COOKWARECOOKWARE

EH 34 5626 EH 79 5626 EH 73 5626  

5626 (1 PPC)

Tagine
10.6 x 7.9 in I 2.1 Q

EH 34 5632 EH 79 5632 EH 73 5632

5632 (1 PPC)

Tagine
12.6 x 9.1 in I 3.7 Q

34  
Burgundy

79  
Charcoal

73  
Blue Ocean

EH 34 4540 EH 79 4540

EH 34 4525 EH 79 4525

EH 34 4577 EH 79 4577

4525 (1 PPC)

Round Stewpot
8.7 x 6 in I 2.6 Q

4540 (1 PPC)

Round Stewpot
10.2 x 6.5 in I 4.2 Q

EH 34 4553 EH 79 4553

4553 (1 PPC)

Round Stewpot
11.2 x 7.1 in I 5.5 Q

34  
Burgundy

79  
Charcoal

34  
Burgundy

79  
Charcoal

EH 34 4560 EH 79 4560

4560 (1 PPC)

Oval Stewpot
13.2 x 10.4 x 7.3 in I 6.3 QL EH 34 9922 EH 79 9922

9922 (1 PPC)

Cheese fondue set
9.4 x 3.5 in I 2.6 Q

TAGINE

DUTCH 
OVEN

Bring on the flavours!
On a direct heat source or in the oven, our Tagine 
allows you to make delicious exotic dishes, stews 
and many other recipes which require slow 
simmering to bring out the most delicate flavours 
while keeping the ingredients tender and moist.

Perfect, every time
Long or short grain, wild or Jasmine, white or 
red… inspired by traditional rice cooking methods 
and utensils, the new Rice Pot is expert in cooking 
rice grains to perfection while enhancing 
flavours. With tall, thick walls, it gently diffuses 
the heat, while its inner lid retains the steam close 
enough to the rice to ensure it is evenly cooked 
and respects the texture of the grain.

Rice Pot

4577 (1 PPC)

Rice pot
8 x 7.65 x 8.46 in I 2.65 Q

34  
Burgundy

79  
Charcoal

NEW


2524

Sublime
Best in the category!

Highly versatile, ‘Sublime’ cookware allows you to 
prepare slow-cooked, fried, or sauce-based recipes 
like stews, as well as larger pieces of meat to roast in 
the oven.

EH 4793 (1 PPC)

Braiser large
15 x 13 x 5.25 in I 3.2 Q EH 14  4793 EH 55 4793 EH 66 4793 EH 77 4793

COOKWARECOOKWARE

NEW

EH 4760 (1 PPC)

Dutch oven
14.4 x 12.7 x 7 in I 6 Q

EH 4770 (1 PPC)

Dutch oven
15.24 x 13.2 x 7.3 in I 7.5 Q

EH 4740 (1 PPC)

Dutch oven
13.4 x 11.2 x 6.5 in I 4 Q

EH 14 4760 EH 55 4760 EH 66 4760 EH 77 4760

EH 14  4770 EH 55 4770 EH 66 4770 EH 77 4770

EH 14 4740 EH 55 4740 EH 66 4740 EH 77 4740

14  
Sienna

55  
Cream

66  
Indigo

77  
Graphite


2726

EH 34 8871 EH 11 8871 EH 97 8871

8871 (4 PPC)

Soup bowl
8.7 x 8.7 x 1.6 in I 13.5 oz

EH 34 8878 EH 11 8878 EH 97 8878

8878 (4 PPC)

Dinner plate
11 x 11 x 1.0 in

EH 34 8870 EH 11 8870 EH 97 8870

8870 (4 PPC)

Salad / dessert plate
8.3 x 8.3 x .8 in

34  
Burgundy

11  
Flour

97  
Blue Flame

30  
Rouge / Ivory

21  
Sugar / Ivory

52  
Ocean / Ivory

EH 34 2116 EH 11 2116 EH 97 2116

EH 30 8928 EH 21 8928 EH 52 8928

2116 (6 PPC)

Individual salad bowl
6.1 x 6.1 x 2 in I 17 oz

8928 (4 PPC)

Dinner plate
Ø 11''

EH 34 2122 EH 11 2122 EH 97 2122

EH 30 8921 EH 21 8921 EH 52 8921

2122 (4 PPC)

Small salad bowl
8.7 x 8.7 x 2.8 in I 1.4 Q

8921 (4 PPC)

Salad /dessert plate 
Ø 8''

EH 34 2128 EH 11 2128 EH 97 2128

EH 30 2286 EH 21 2286 EH 52 2286

2128 (2 PPC)

Large salad bowl
11 x 11 x 3.5 in I 3.4 Q

2286 (4 PPC)

Cereal bowl
Ø 6.25'' I 0.75 Q

TABLEWARE

EH 34 2121 EH 11 2121 EH 97 2121

EH 30 3322 EH 21 3322 EH 52 3322

2121 (4 PPC)

Cereal bowl
6 x 3.1 in I 22 oz

3322 (4 PPC)

Pasta bowl
Ø 8.75'' I 1 Q

EH 34 8807/3 EH 11 8807/3 EH 97 8807/3

8807/3 (1 PPC)

Dinnerware set
(8878, 8870, 2121)

TABLEWARE

NEW
“ EVERYDAY”


MERCHANDISING
Discover online our catalogue of sales support tools.
Retail furniture, POS, Posters and more than 50 videos to support you 
and your customers: https://emilehenry.com/cataloguemkt/

Emile Henry USA
501 Cornell Drive
Wilmington, DE  19801
phone 302.326.4800
fax 302.326.4810
www.eh-usa.com
info@eh-usa.com

02.2023 | Emile Henry USA Catalog

J. FAGAN HOSPITALITY
FACTORY REP./ HOSPITALITY PARTNER

1 267 987 8855  |  1 202 743 3071
JAMES@JFAGANHOSPITALITY.COM


