


CHURCHILL


PASSION
FOR
FOOD
PRESENTATION
CHEF'S TESTIMONIALS


WELCOME TO CHURCHILL'S PREMIUM COLLECTION OF TABLETOP SOLUTIONS

Showcasing our distinctive and innovative ranges, designed to inspire, excite and to enhance the luxury dining experience.

With over 220 years at the forefront of design and manufacturing innovation, Churchill lead the way in stylish tabletop solutions.

Our Passion For Food brochure shares testimonials from renowned chefs, and demonstrates how tableware innovation can enhance the dining experience.


SHOWCASING THE RANGES:

STONECAST PAGE 4 | STUDIO PRINTS PAGE 18

BAMBOO PAGE 28 | ISLA PAGE 34 | AMBIENCE PAGE 38

ALCHEMY WHITE 44


Stonecast®

Rustic Charm Revived

Stonecast is an exciting collection of hand decorated products from Churchill, designed in different styles to suit all manner of hospitality environments. Inspired by the changing seasons and fresh ingredients, original Stonecast is available in ten stunning colours. The Stonecast Patina range is inspired by tones and surface texture created naturally over time, shaped on organic materials such as metal, stone, leather and wood. Two colour Stonecast Aqueous is inspired by the fluidity of water and emulates a liquid pooling effect.

celebrate the seasons


 **STONECAST:** SPGSOP141 - 35CM PEPPERCORN GREY OBLONG PLATE | SDESEV101 - 26CM DUCK EGG COUPE PLATE
SBBSEVB91 - 24.8CM BLUEBERRY COUPE BOWL | SWHSTR121 31.1CM TRIANGLE PLATE | SWHSSJ4 1 11.4CL BARLEY WHITE JUG


each piece is unique


PATINA: PAIBEV121 32.4CM IRON BLACK PLATE **AQUEOUS:** SABTEV101 26CM BAYOU PLATE **PATINA:** PAIBTR9 1 22.9CM TRIANGLE PLATE **STONECAST:** SPGSOG111 28.6 PEPPERCORN GREY ORGANIC PLATE **PATINA:** PATREVB91 24.8CM RUSTIC TEAL BOWL


“ CHURCHILL TABLEWARE GIVES DIVERSITY & VERSATILITY WHERE DURABILITY IS KEY ”

MARCOS GRANADOS, RESTAURANTE MATIZ - MALAGA

“A good crockery always enhances food presentation. In the case of Churchill, that added bonus gives us a different perspective, since the designs and colours give multiple possibilities of presentation, something that you don’t find in other brands.”

“Una buena vajilla siempre da un plus a la hora de pensar y confeccionar un plato. En el caso de Churchill ese plus añadido nos aporta una perspectiva diferente, ya que sus diseños y colores me dan una amplitud de posibilidades que en otras marcas de vajillas no encuentro.”

“The plates gives me reassurance of success due to its quality. Churchill is synonymous with originality, quality, diversity and elegance.”


“Son platos que me aseguran ese porcentaje de éxito que deposito en una vajilla de calidad. Churchill es sinónimo de originalidad, calidad, diversidad y elegancia”

Restaurante Matiz is one of the top restaurants in Malaga, offering innovative Mediterranean cuisine in stylish, contemporary settings.

www.restaurantematiz.es

organic and natural


 **STONECAST:** SNMSOG111 28.6CM, SNMSOG101 26.4CM, SNMSOG8 1 21CM, SNMSOG7 1 18.6CM NUTMEG CREAM ORGANIC PLATES
PATINA: PAVCEV111 28.8CM VINTAGE COPPER PLATE | SPINTRB61 15.3CM IRON BLACK TRIANGLE BOWL
STONECAST: SPGSOG111 28.6CM PEPPERCORN GREY ORGANIC PLATE | SWHSOG101 26.4CM BARLEY WHITE ORGANIC PLATE
STONECAST: AQUEOUS SABTPD27 128CM BAYOU DEEP PLATE


earthy and raw presentation


PATINA: PAATEV111 - 28.8CM ANTIQUE TAUPE PLATE | PAVCVWBL1 - 28.8CM VINTAGE COPPER BOWL **STONECAST:**
SBBSEV111 - 28.8CM STONECAST BLUEBERRY PLATE **AQUEOUS:** SABTTRB91 - 23.5CM BAYOU TRIANGLE BOWL **PATINA:**
PABGEV11 - PATINA BURNISHED GREEN PLATE


“ BRITISH CRAFTSMANSHIP AT ITS BEST ”

CHRIS & JAMES TANNER, BARBICAN KITCHEN & THE KENTISH HARE

“First class service, elegant modern designs and durability denote the ethos behind Churchill. A perfect recipe for our business, a proven relationship for some 15 plus years now. British craftsmanship at its best.”

The Barbican Kitchen, housed in the world famous Plymouth Gin Distillery, serves internationally inspired brasserie cuisine. While traditional pub The Kentish Hare serves classic dishes made with the freshest local ingredients in Royal Tunbridge Wells.

www.barbickankitchen.com

www.thekentishhare.com


STUDIO®
PRINTS

Reactive Texture Through Print

Studio Prints collections are a contemporary take on traditional studio pottery and celebrate the creative history of ceramics. Manufactured in the UK, Studio Prints are achieved with Churchill's print process. The print is positioned directly under the glaze, creating a protective layer over the decoration. Studio Prints currently features six ranges, Homespun is a contemporary take on hand thrown pottery, while Raku is a modern interpretation of a reactive glazing process. The subtle texture of Stone recreates the effect of carving ceramics from natural stone. Mineral is inspired by the mottled surface texture of artisan pottery, Breccia emulates the crackled pattern of historical glazes and Flow imitates glaze fluidity.


Enhance creativity with innovation and colour


HOMESPUN ACCENTS HAJGEV101 - JASPER GREY 26CM COUPE PLATE **RAKU** RKJGOBL31 - JADE GREEN 26CM OBLONG
STONE STAMEVB91 - AQUAMARINE 24.8CM BOWL **RAKU** RKTBOG101 26.4CM TOPAZ BLUE ORGANIC PLATE


“A MANUFACTURER WHO UNDERSTANDS THEIR CUSTOMERS NEEDS”

BERTL SEEBACHER, KRAFTWERK, OBERURSEL

“Standstill is regressive - the continuous further development and new product development reminds us of us chefs - this is very positive and fulfils our needs.”

“Stillstand ist Rückschritt – die permanente Weiterentwicklung und Neuentwicklung der Produkte erinnert an uns Köche – das ist sehr sympathisch und trifft unsere Ansprüche.”

“The product range designs by Churchill are so wide, that they can cater for all concepts - from alpine, soulfood to fine dining.”

“Die Produktpalette / Designes von Churchill ist/sind so breit daß Sie alle Konzepte abdeckt – von alpin.soul.food bis fine dining.”

“Top quality that has no limits.”

“Top Qualität kennt keine Grenzen.”

Expert chef, restaurateur and sommelier, Bertl Seebacher is one of the most innovative chefs in casual-fine dining. His restaurant Kraftwerk is a collaboration between himself and Daniela Finkes, the stylish space is housed in a converted power station.

www.kraftwerkrestaurant.de


Subtle tones and textures


KINTSUGI: KTAGWP261 26CM AGATE GREY CHEFS' WALLED PLATE **RAKU:** RKQBWWBL1 28CM QUARTZ BLACK WIDE RIM BOWL
BRECCIA: 29.9CM BRAGXO111 AGATE GREY CHEFS' OBLONG **RAKU:** RKTBC361 35.5CM TOPAZ BLUE CHEFS TRIANGLE
RKTBTX201 20CM TOPAZ BLUE CHEFS TRIANGLE


“ INNOVATION IS BEST ”

Jarosław Walczyk, Pink Lobster, Warsaw

“Innovative cuisine needs innovative plates and we get that from Churchill”

“Innowacyjna kuchnia wymaga innowacyjnych talerzy i to wła nie Churchill nam je dostarcza.”

“Our food is made with the highest quality ingredients, and therefore deserves to be served on a high quality plate”

“Nasze potrawy s przygotowane z najwy szej jako ci produktów i dlatego tez zasluguja, aby były serwowane na talerzach najwy szej jako ci.”

Jarosław Walczyk is one of the best culinary masters in Poland. He is a pioneer of innovation in the food and restaurant industry.

President of the Chefs Club Foundation and an expert to the industry, as well as running his own restaurants Jarosław provides consultancy for new restaurants and hotel openings.

www.pinklobster.pl


BAMBOO

Inspired by Nature

The delicate and modern design of Bamboo is inspired by textures and organic lines of the natural world. An extensive range of classic and contemporary shapes suit all manner of dishes and cuisines.

The subtle embossment captures the essence of nature and enhances food presentation.


capture the essence of nature


BAMBOO: WHBALP121 30.5CM PRESENTATION PLATE | MBBALF581 27.6CM MIST FOOTED PLATE | RKTBLD271 27CM TOPAZ BLUE DEEP PLATE | WHBALW111 - 30.5CM WIDE RIM PLATE | WHBALJ2 1 - 5.6CL JUG | DUBALWBM1 24CM DUSK WIDE RIM BOWL

“ **THE QUALITY IS EXCELLENT**
BUT IT’S ALSO THE DESIGNS WE LOVE,
ITS INNOVATION THAT WE SHARE ”

PEPO FRADE VIANO, AIRE GASTRO BAR, MALAGA

In Aire, we have been working with Churchill for the past 6 years from the 8 years we have been opened as a business. We are very happy with our relationship with Churchill because the company ethos is very similar to ours.

En Aire llevamos seis años trabajando con Churchill. Estamos muy satisfechos con nuestra relación porque su filosofía empresarial es muy similar a la nuestra.

Of course, the quality of the plates are excellent, but its the aesthetics which are key for us, since we value innovation.

Por supuesto que la calidad de sus platos es excelente, pero es en la estética donde más puntos en común tenemos. A nosotros nos gusta la innovación y ahí coincidimos plenamente.

Aire Gastro Bar in Malaga serves creative and modern mediterranean cuisine cooked with the finest Andalusian cuisine.

www.airegastrobar.es


ISLA

Inspired by the Shoreline

The contemporary and intricate Isla design is inspired by shapes and textures found along the seashore. Featured on a comprehensive range of tableware shapes and beverage items, the modern yet graceful Isla embossment is reminiscent of the coastline.

Colour enhances the Isla range in a striking Raku pooling effect and hand applied accent colours in Ocean Blue and Shale Grey.

Subtle tones and textures


ISLA: WHISIF111 30.5CM FOOTED PLATE | RKTBD271 TOPAZ BLUE DEEP PLATE | WHISIUG81 22.7CL JUG | WHISIF111 30.5CM FOOTED PLATE
PROFILE: WH PDLH1 28.4CM WHITE HANDLED PADDLE ISLA: WHISIF111 30.5CM FOOTED PLATE | OCISIWBL1 28CM OCEAN BLUE
WIDE RIM PLATE | SHISIP8 1 SHALE GREY PLATE | SHISIWBL 28CM SHALE GREY WIDE RIM BOWL


ambience

exceptional presentation

Elegant Ambience is designed to enhance the luxury dining experience, where style and presentation are of the utmost importance. The beautiful fine china body is lightweight and designed with delicate definition to showcase culinary creations and complement the most premium of table settings.


showcase gourmet creations


AMBIENCE: APRABSL 1 - 27CM SQUARE BOWL | APRAB1171 - 28CM MEDIUM RIM BOWL | APRAF1151 - 28CM STANDARD RIM PLATE
APRAB1171 - 28CM MEDIUM RIM BOWL | APRASPM 1 - 21CM MEDIUM RIM SQUARE PLATE | APRAF1171 - 28CM MEDIUM RIM PLATE

“
AMBIENCE ALLOWS US AN
UNRESTRICTED BLANK CANVAS
TO CREATE ANY DISH”
NEIL HAYDOCK, WATERGATE BAY HOTEL

“Zacry’s is the main restaurant at Watergate Bay Hotel, serving over 300 covers in peak season, so we use Ambience as it’s hard wearing, yet elegant. There are many different styles to complement the food, like the wide rim bowl as it gives an elegant frame for the dish.”

In its spectacular beach setting, Watergate Bay Hotel looks out across the Atlantic, surrounded by North Cornwall’s dramatic coastline. Executive Chef Neil Haydock’s passion for local and seasonal ingredients prepared honestly, has fuelled the hotel’s reputation as an outstanding food destination.

www.watergatebay.co.uk


alchemy white

undeniably appealing

Classic and timeless, Alchemy White is the perfect pure white canvas for showcasing and enhancing the rich and vivid colours of fine food. This durable fine china range offers the full banqueting solution, with a fully glazed foot to protect surfaces from scratching and a neat rolled edge which offers excellent durability.


bring refined elegance to the tabletop


ALCHEMY WHITE: APR AB9 1 - 24.5CM RIMMED SOUP BOWL | APR AP581 - 26.8CM PLATE | APR AB9 1 - 24.5CM RIMMED SOUP BOWL
 APR AP581 - 26.8CM PLATE | APR AP651 - 16.2CM PLATE | APR AP111 - 30CM PLATE | APR AP131 - 33CM PLATE
 APR AO131 - 33CM RIMMED OVAL DISH | APR AP651 - 16.2CM PLATE

ACKNOWLEDGEMENTS

STEPHANIE FAWCETT - BA/FdA in Digital Imaging and Photography (validated by the University of Central Lancashire)

AMY JAY - BA/FdA in Digital Imaging and Photography (validated by the University of Central Lancashire)

NICK BOSWELL - Head Chef at L20 Hotel School Restaurant

DAVID GRIFFIN - Watergate Bay Hotel Photography www.davidgriffen.co.uk

MADRID SHOWROOM

Princesa Street No 2, 7th Floor,
Doors 4 & 5,
Madrid 28008
Spain


HEAD OFFICE & STOKE SHOWROOM

No.1 Marlborough Way,
Tunstall, Stoke-on-Trent,
ST6 5NZ, England

LONDON SHOWROOM

Business Design Centre,
Suite 102, 52 Upper Street
Islington, London, N1 0QH

+44 (0)1782 577566 | info@churchill1795.com | www.churchill1795.com

: @churchill1795 | : churchill1795 | : churchill_1795