

ORION

BRINGING STARS TO THE TABLE

ORION

TRADING &
DESIGN

Bringing Stars To The Table

MEXICAN HAND MADE GLASSWARE

All our glass is lead free. As every glass is individually blown and shaped slight variations in size and colors are normal. The process also creates occasional small trapped bubbles. In short — no two glasses are exactly alike — which of course is part of the beauty and charm of Orion glass.

PLANET FRIENDLY
RECYCLED GLASS

12 oz Splash cocktail/margarita G4667, 6"h x 5½"d

- G4667-DMC Cobalt Splash
- G4667-DMQ Turquoise Splash
- G4667-DMW White Splash
- G4667-DMGO Mango Splash
- G4667-DMG Green Splash

Splash

Some Color In Your
Drink Glasses

Introducing SPLASH, a new line of Margarita/ Martini glasses from Orion Design. Make a Splash with your drink presentations.

12 oz Splash cocktail/margarita G4667, 6"h x 5½"d

- G4667-DMC Cobalt Splash
- G4667-DMQ Turquoise Splash
- G4667-DMW White Splash
- G4667-DMGO Mango Splash
- G4667-DMG Green Splash

12 oz Spiral Classic Cocktail/Margarita 6"h x 5½"d

- G4667-JW Red Spiral
- G4667-AW Amber Spiral
- G4667-LW Lime Spiral
- G4667-PW Amethyst Spiral
- G4667-CW Cobalt Spiral

12 oz Mango Splash Cocktail/Margarita ■ G4667-DMGO

ORION
STARS OF THE TABLE

CABO

Bring color and texture to your tropical drinks with Orion's new Cabo Glassware

Crafted of recycled glass, each piece of the Orion line is mouth blown and hand shaped by skilled artisans carrying on a centuries old tradition. High-tech factory production methods have tried to imitate the techniques of native blowers; but none have captured the substance, warmth, individuality of shape, and the exquisite elegance of Orion glass pieces.

PLANET FRIENDLY
RECYCLED GLASS

CORTEZ

Sea and Desert Sky Colors

CORTEZ Duo Banded Glasses

- G03-BQA 16 oz Tumbler Turquoise/Amber
- G167-BQA 12 oz All Purpose Turquoise/Amber
- G28-BQA 56 oz Pera Pitcher Turquoise/Amber

Mexico has a long history of great arts & craft making, hand-made ceramics, weaving, metal and wood working as well as glass blowing are among many.

Early Mexican glassware was produced in the historic city of Puebla in the 1540s and is now made in many central cities.

CABO Duo Banded Glasses

16 oz 5" h x 3" d - 12 oz 4" h x 3" d

- G03-BCQ 16 oz. Tumbler Turquoise/Cobalt
- G167-BCQ 12 oz All Purpose Turquoise/Cobalt
- G32-BCQ 80 oz Bola Pitcher Turquoise/Cobalt

Serpentine

NEW From Orion

Swirled with anticipation to the very last drop, this new line of glassware marries artistry with function. The glass feels good in your hand and looks beautiful at the table.

18 oz Tapered Tumbler 5½" h x 3½" d

- G6005-SPC Cobalt Serpentine
- G6005-SPG Serpentine
- G6005-SPJ Red Serpentine
- G6002-SPQ Turquoise Serpentine

12 oz Tapered DOF 4" h x 3½" d

- G6002-SPC Cobalt Serpentine
- G6002-SPG Green Serpentine
- G6002-SPJ Red Serpentine
- G6005-SPQ Turquoise Serpentine

ORION
STARS OF THE TABLE

G301-AR

G301-CR

G301-CS

G301-MR

G301-MM

G301-TF

G32-AR

G32-BQC

G32-NN

G32-CR

G28-BQA

G28-CR

G28-NN

- G741-NN Sangria Pitcher-Natural/Clear 48 oz/7"
- G27-NN Mini Pera Pitcher-Natural/Clear 8 oz/ 4½"

PITCHERS

Available in other colors.

TOP

- G301-AR Margarita Pitcher-Amber Rim 56 oz/8½"
- G301-CR Margarita Pitcher-Cobalt Rim 56 oz/8½"
- G301-CS Margarita Pitcher-Cobalt Swirl 56 oz/8½"
- G301-MM Margarita Pitcher-Solid Confetti 56 oz/8½"
- G301-MR Margarita Pitcher-Rim Confetti 56 oz/8½"
- G301-TF Margarita Pitcher-Tutti Frutti 56 oz/8½"

CENTER

- G32-AR Bola Pitcher Amber Rim 80 oz/8"
- G32-BQC Bola Pitcher-Banded Turquoise/Cobalt 80 oz/8"
- G32-CR Bola Pitcher-Cobalt Rim 80 oz/8"
- G32-NN Bola Pitcher-Natural/Clear 80 oz/8"
- G28-BQA Pera Pitcher-Banded Turquoise/Amber 56 oz/8"
- G28-CR Pera Pitcher-Amber Rim 56 oz/8"
- G28-NN Pera Pitcher-Natural/Clear 56 oz/8"

CARAFES PITCHERS & WATER BOTTLES

Wine, Juice, Iced Tea or fresh water

ARTESIAN WATER BOTTLES 50 oz. 12"h

- G4775-NN Natural/Clear
- G4755-AA Amber
- G4755-CC Cobalt
- G4755-TT Turquoise

Flare Carafes

- G35-CR 1 Liter Flare Carafe 9¼"h Cobalt Rim
Also available G35-AR Amber Rim & G35-NN Natural
- G36-AR ½ Liter Flare Carafe 7"h
Also available G36-CR Cobalt Rim & G36-NN Natural

PLANET FRIENDLY
RECYCLED GLASS

Serving with Flare
makes it fun!

Your New Recycled Drinking Glass... Formed at Over 1500F

Glass makes up a large component of household and industrial waste due to its weight and density. Glass used in Orion's Mexican glassware consists of broken bottles melted down and blown by hand to form new products. All Orion glassware is made of recycled glass made to our specific requirements.

HAND BLOWN GLASS

"Ice" An Optic Textured Glass

- 12 oz G4371-NN All Purpose-Natural/Ice 3½"h x 3"d
- 16 oz G0106-NN Tumbler-Natural/Ice 5"h x 3"d

NATURAL GLASS

Take the Taste Test!
*Water simply tastes better
in an Orion Glass!*

Natural/Clear

- 22 oz G70-NN Tall Tumbler/Ice Tea-Natural/Clear 6¾"
- 14 oz G44-NN Hi Ball- Natural/Clear 6"
- 16 oz G03-NN Tumbler-Natural/Clear 5"
- 14 oz G02-NN DOF-Natural/Clear 3½" x 3½"
- 12 oz G167-NN All Purpose- Natural/Clear 3¾" x 3"

PLANET FRIENDLY
RECYCLED GLASS

MEXICAN HAND BLOWN GLASSWARE

15 oz. Classic Margarita 7”h x 5½”d

■ G266-MM

■ G266-GR

■ G266-MR

■ G266-JR

■ G266-CR

■ G266-AR

■ G266-NN

■ G266-TF

The Classic Margarita

Glassware Handmade to Our Specifications especially for Restaurants, Bars and Hotels

The technique of making this unique glass is done by blowing through a pipe onto a molten glass mass. As the glass maker blows he begins to mold the piece by continuously turning it around with the pipe. As the piece begins to cool it's shaped as required while color is added to bring to life beautiful individual effects. Many designs, such as small bubbles, splatters, colored swirls, confetti or pebble patterns can be produced.

15 oz. Classic Swirl Margarita 7”h x 5½”d

■ G266-YS ■ G266-AS

■ G266-JS

■ G266-OS

■ G266-CS

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

PLANET FRIENDLY
RECYCLED GLASS

Recycled Artistry

Each glass is a unique expression of substance, warmth and individuality

Grande & Jumbo:

call for other color options

24 oz Grande Margarita 7¼"h x 6½"d

■ G14-CR Cobalt Rim

32 oz Jumbo Margarita 7¼"h x 7"d

■ G808-AR Amber Rim

10 oz Medium Margarita 6"h x 4¾"d

■ G12-CR Cobalt Rim

6½ oz Margatini 6"h x 4"d

■ G13-CR Cobalt Rim

■ G13-JR Red Rim

■ G13-MR Confetti Rim

12 oz Coupette Margarita 6"h x 4½"d (l to r)

■ G71-AR Amber Rim

■ G71-CR Cobalt Rim

■ G71-QR Turquoise Rim

■ G71-TF Tutti Frutti

■ G71-JR Red Rim

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

STEMS, GOBLET & BEER GLASSES

16 oz Cantina Beer 6"h x 3⅞"d

■ G697-CR Cobalt Rim

14 oz Beer Pilsner 8½"h x 3½"d

■ G18-NN Natural-Clear

16 oz Short Pilsner 7½"h x 3½"d

■ G696-AR Amber Rim

■ G696-CR Cobalt Rim

16 oz Balloon 7¾"

■ G07-CR Cobalt Rim

■ G07-MM Confetti

11 oz Livia Tulip Wine 7¾"h

■ G06-CR Cobalt Rim

10 oz All Purpose Wine 7"

■ G291-CR Cobalt Rim

20 oz Footed Goblet 7" x 2¾"d

■ G294-AR Amber Rim

■ G294-CR Cobalt Rim

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

Tutti Frutti

■ G05-TF Copa Vino- (9oz./7")

12 oz All Purpose 3½"h x 3⅛"d

16 oz Tumbler 5" x 3⅛"

22 oz Tall Tumbler- Ice Tea 6¾"h x 3⅛"d

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

Orion's dazzling array of colors and shapes

"We maintain readily available inventory!" Jim

Other Sizes w/Cobalt Rim:

■ G00-CR	8 oz	Juice 4"
■ G44-CR	14 oz	Hi Ball 6"
■ G43-CR	14 oz	Collins 6¾"
■ G168-CR	16 oz	Trim Tumbler 6"
■ G33-CR	14 oz	Low Tumbler 4"
■ G02-CR	14 oz	DOF 3½"
■ G167-CR	12 oz	All Purpose 3½"
■ G01-CR	10 oz	SOF Rocks 3⅛"

Other color options available

14 oz DOF 3½"h x 3½"d

OrionTrading.Com Toll free: 877-722-6588

OrionTrading.Com Toll free: 877-722-6588

Graceful as early spring, our Calla Lily Pitcher and Lily Glassware collection embraces springtime moods and shared memories.

Lily

Silver Award 2014
given to Lily glassware

14 oz Lily Flared Cooler (6"h x 3.25"d)

- G8027-NN Natural
- G8027-GG Tropical Green
- G8027-QQ Turquoise

14 oz Lily Cooler
64 oz Calla Lily Pitcher 8"
■ G8026-GG, Tropical Green

Put Some Toot in Your TUTTI FRUTTI

Tutti Frutti

- 15 oz G266-TF Classic Margarita 7"
- 12 oz G71-TF Coupette Margarita 6"
- 9 oz G05-TF Copa Vino 7"
- 56 oz G301-TF Margarita Pitcher 8½"
- 12 oz G167-TF All Purpose 3½"
- 16 oz G03-TF Tumbler 5"

Traditional Shot Glasses

2 oz Shot ■ G308 "Shooter" 4"h

2½ oz Tapered Shot 2½"h

■ G308-CR ■ G308-JR ■ G308-AR

■ G81-CR ■ G81-AR

1½ oz Short Shooter 2½"h
■ G307-CR Cobalt Rim

Caddies

■ I404-R/NN Iron Tequila Flight Caddy w/ 4 Cones and 1 Citrus Bowl (Complete set) 11"

Replacement Glass

- G83-NN Cone Shot Glass 1½ oz
- G84-NN Citrus Cone Bowl 4 oz, 4"d

■ I403-R Iron Shooter Caddy 3¾"
(glass and salt shaker sold separately)

2 oz Shooter

- G308-AR Amber, or G308-CR, Cobalt
- X163-YL, Salt Shaker Yellow 2"

Below

■ SS1366-RS, Mini Stainless Arch/
(shown w/ 3 tapered Shot Glasses)

Premium Tequila Glasses

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

For Fine Tequilas: Great to hold and savor

3½ oz Stemmed Tequila Cordial 4½"

■ G309-CR, Cobalt Rim

3½ oz Banded Sipping Glass 2⅓" x 2⅓"

■ G102-BC, Banded Cobalt ■ G102-BA, Banded Amber

6 oz Tequila Snifter 4"

■ G171-CR, Cobalt Rim

OrionTrading.Com Toll free: 877-722-6588

IRON & GLASS

Forging Lasting Impressions!

Condiment Caddies

- I59-R/NN Condiment Caddie w/3 Glass ramekin
- G59-NN Glass Ramekins
- I58-B/NN Small Condiment Caddie w/2½ oz Insert 6¾" x 7½"
- G67-NN 2½ oz Glass insert
- I59-R/NN Condiment Caddie w/3 6 oz inserts 8" x 7½"
- G59-NN 6 oz Glass Ramekin

- I1417-R/NN Hanging Cruet Set (rustic)
w/ 2 cruets 11"h. G223 replacement Cruets

ORION
STARS OF THE TABLE

- I401-R Sampler Caddie (rustic) 11"h
- G12-CR 10 oz
Margarita glasses sold separately

- INR 12-B Spiral Napkin Ring
- I67-R/NN Arch Condiment Holder w/4 Glass Inserts
G67-NN Glass Replacements

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

BASKETS CADDIES & WHIRLS

- I54-B Scroll Caddie
w/4 Glass 3½ oz G67-NN

- I61-B/NN "S" Flight
w/ 4 Glass 3½ oz G102-NN
*(Also for Beer Flights w/ 4 each
G82-NN 6½ oz. glass)*

- I53-B/NN Rail Tray
w/ 4 Glasses 3½ oz G102-NN

- I1730-R Snack Basket
- I1721 -R Lunch Basket

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

- I1719-R Table Whirl (rustic) 6"h

RUSTIC!

- Our Four Original Finishes (l to r)**
6" Small Plate
A ■ X00-NJ Small Plate 6" Café (Tan)
B ■ X00-BR Bread Plate 6" Blanco (off white)
C ■ X00-G Bread Plate 6" Greca (hand painted blue pattern)
D ■ X00-CH Bread Plate 6" Marrakech (burnt brown)

Three solid and one pattern, others options available by request

- Small Bowl**
12oz 5¼"
A ■ X03 BL Ice Blue
B ■ X03 AT Olive
C ■ X03 TK Temmoku
D ■ X03 OR Goldenrod
E ■ X03 CD Oyster

Passion is the fire of ceramic art that connects people emotionally to Studio Stoneware

Studio Stoneware

Now presenting new colors to align with today's contemporary palette

EXCITING NEW GLAZES

- 6" Small Plates**
A ■ X00 AT Olive
B ■ X00 BL Ice Blue
C ■ X00 CD Oyster
D ■ X00 OR Goldenrod
E ■ X00 TK Temmoku

• Other sizes and styles available by request

OrionTrading.Com Toll free: 877-722-6588

RUSTIC STONEWARE

Hand-Crafted, High-Fired, Sturdy and Utterly Charming

Bowls (l to r)

- X28-BR Serving Bowl 1 ¼ qt/ 8"
- X124-NJ Buffet Bowl 7 qt/ 12"
- X06-BR Soup/Cereal Bowl 20 oz/ 6"
- X131-CH Rice Bowl 8 oz/ 4 ½"
- X135-NJ Chip Bowl 26 oz/ 3 ½" x 6 ½"
- X166-NJ Salsa Bowl 14 oz/ 4 ½"

Blanco Rustico (BR)

- X14-BR Oval Platter 15" x 9"
- X22-BR Mug 11 oz
- X06-BR Soup/Cereal Bowl 20 oz
- X07-BR Dinner Plate 10"

■ Rectangular Trays w/ Rice Bowl

Pitchers

- X18-NJ Pitcher 72 oz 9 ½"
- X20-NJ Table Pitcher 48 oz 7 ½"
- X20-BR Table Pitcher

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

RUSTIC STONEWARE

Ramekins 2 oz & 4 oz.

- X29- BR 2 oz Ramekin Blanco Rustico
- X29-CH 2 oz Ramekin Marrakech
- X20-NJ 2 oz Ramekin Café

- X31-BR 4 oz Ramekin Blanco Rustico
- X31-CH 4 oz Ramekin Marrakech
- X31-NJ 4 oz Ramekin Café

Blanco (rustic white) Glaze

- X14-BR Oval Platter 15x9"
- X22-BR Mug 11 oz
- X06-BR Soup/Cereal 20 oz
- X07-BR Dinner Plate 10 ½"

THE COLLECTION

Plates

- X00 Bread Plate 6"
- X04 Salad Plate 8"
- X07 Dinner Plate 10 ½"
- X21 Lg. Plate 11 ¾"
- X132 Sm. Rect. Tray 8 ¾" x 6"
- X133 Lg. Rect. Tray 12" x 5 ¾"
- X14 Oval Platter 15" x 9"

Bowls

- X131 Rice Bowl 8 oz
- X03 Condiment Bowl 12 oz
- X166 Salsa Bowl 14 oz 4 ½"
- X06 Soup/Cereal 20 oz 6"
- X28 Serving Bowl 1 ¼ qt 8"
- X124 Buffet Bowl 7 qt 12"

Accessories

- X22 Mug 11 oz 3 ¾"
- X16 Salt Shaker 3"
- X17 Pepper Shaker 3"
- X71 Sugar Packet Holder
- X18 Pitcher 72 oz 9 ½"
- X20 Table Pitcher 48 oz 7 ½"

Glaze Codes

- BR= Blanco (off white)
- CH= Marrakech (burnt brown)
- NJ= Café (Rustic Tan)
- G= Greca (Blue Pattern)

Dimensions and capacities may vary slightly with handcrafting

OrionTrading.Com Toll free: 877-722-6588

MOON SHADOW

ROMANCE YOUR TABLE!

LOVE FOR YOUR CUSTOMERS...
Soft and warm, create romance in
your restaurant with Orion
Moon Shadow votives in silky
white, red or amber.

Sedona Lights Votives. 4"h x 3 1/8"d
■ G62-WS Moon Shadow
■ G95-NN Mini Hurricane w/ Metal Insert

**Sedona Lights Votives
4"h x 3 1/8"d**
■ G62-AA Amber
■ G62-JJP Red Passion
■ G62-WWP Moon Shadow White

PLANET FRIENDLY
RECYCLED GLASS

LOVING YOUR CUSTOMERS

Loving Your Customers is the heart of our mission at Orion Trading & Design. Herein is Orion's niche: To serve you with unique handmade tabletop designs that evoke emotion and tie together in artistic presentation.

Orion introduced *Planet Friendly Recycled Glassware* in 1987. Others have tried to duplicate it but none approach the very essence of glass made by Mexican artisans carrying on three centuries of their craft.

Take the Taste Test! Water simply tastes better in an Orion Glass! Serve water chilled in our colorful Artesian Water Bottles and you've made a statement right at the table with your customers.

A phenomenon is sweeping across Latin America: Tableside Purse Stands! A stand is brought to women to hang their purses and bags OFF the floor and no more being stepped on. Women absolutely love these and so do the restaurants!

We are proud to have one of the world renowned masters of ceramics designing and making our line of sophisticated *Studio Stoneware*. In addition to our best selling rustic glazes, we are now presenting new colors to align with today's contemporary palette. Each piece is made with pride and the result is an artistic and uniquely appealing durable stoneware that is dishwasher safe, suitable for both restaurant and home use.

Orion was the first to design Stainless Taco Holders. They are the "original" and continue to grow in popularity because quality and detail in style really does matter.

We love designing products just for you; designs that are inspired by you. We are dedicated to your success.

I wish to thank you for your business and look forward to continuing to serve your needs by listening to you and providing the best we can offer in style, design, and function.

Jim de Girolamo

Jim de Girolamo

President

Glass Hearts
Table center pieces or gifts

**Blown Glass Hearts
5"h x 4"d with Stands**

I91-B Single Heart Black Iron Stand 8 1/4"h
I92-B Double Heart Black Iron Stand 9 1/2"h
G97-JJ Glass Heart- Natural Red
G97-NNI Glass Heart-Iridescent Clear

ENHANCE YOUR CUSTOMER'S EXPERIENCE

THEY'LL LOVE YOU FOR IT!

A stand brought to your guests tableside to hang their purses and bags, Safely and conveniently off the floor.

Tableside Purse Stands-Wrought Iron

- I2233-B "Scroll" Purse Stand w/ Feet 40" Black
- I2232-B "Scroll" Purse Stand w/ "Disk Base" 40" Black
- I2231-B "Prong" Purse Stand w/ Disk base 40" Black

Purses, Bags, Hats, Laptops and more

NEW

TABLESIDE PURSE STANDS

A phenomenon is sweeping across Latin America:

Tableside Purse Stands! Women absolutely love these and so do the restaurants!

■ HTS108 Square Platter 16"
■ HTS107 Square Bowl 13"

HAMMERED STAINLESS STEEL
Dynamic shapes and breathtaking reflections
create stunning easy care serveware

■ HTS128 Long Tray 24" x 7"
■ HTS106 Spinnaker Bowl 15" x 7"

■ HTS137 Pitcher, 80 oz.

STUNNING PRESENTATIONS IN HAMMERED POLISHED STAINLESS STEEL

Dynamic shapes and breathtaking reflections
create beautiful easy care serveware

Forged in hand-hammered 18/10 stainless steel, the 11½" by 8"
"Chalice de Mer" makes a dramatic presentation for fruits de mer,
with ice placed under the strainer to keep contents chilled. It may
also be used for salads or desserts.

■ HTS 143 Sea food Chalice de Mer -Stainless 11"h x 8"d

HAMMERED POLISHED STAINLESS STEEL

■ HTS110 Charger Plate 13"

■ HTS127 Paella Dish
11½" x 2½"

■ HTS123 Small Oval Tray
8" x 5" x 1"

■ HTS116 Oval Bread Tray
9½" x 6¼" x 1½"

■ HTS134 S&P
■ HTS136 Creamer
■ HTS135 Sugar Packet

■ IWS09-B Stand Black Iron for Tulip Bucket 29½"h
■ HTS 142 Tulip Wine Bucket 9"h x 7"d

■ HTS 113 Deep Bowl/Wine Chiller
■ IWS04-B Stand for Deep Bowl (Black Iron)

■ HTS122 Card Holder 3"

PLANK TRAYS, 3½"w

■ HTS 112 Super Plank 41"
■ HTS 111 Large Plank 26"
■ HTS 129 Short Plank 12"
■ HTS 144 Mini Plank 8"

Serving Tongs

■ HTS 120 Bread Tong 11"
■ HTS 118 Ice/Citrus Tong 7"
■ HTS 119 Serving Tong 10¼"
■ HTS 121 Serving Tong 10"

Visit oriontrading.com
for our complete line

Risers with Attractive Angles and Sturdy Elevations

- SS56(RS) Z Riser 11" x 7" x 4½" h
- SS571(RS) Tall Z Riser 8½" X 8" X 6½" h
- SS55(RS) Buffet Risers, Set/3 5", 4", 3"

- SS96(RS) Theater Steps w/stand 24½" x 16" x 7"

- SS24-A (RS) Rd. Wine Bucket 8"

- SS24-B Coiled Stand for Rd. Bucket
not pictured

- SS52(RS) Buffet Bowl, 2 gal. 1¾" x 8"

Also available

SS51(RS) Lg. Buffet Bowl, 3 gal. 15" x 10"

SS50(RS) Ex. Lg. Buffet Bowl, 4 gal. 18" x 8"

- SS593(RS) Frame for Insert Pan
20" x 12" x 6¾"

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

TACO HOLDERS

Orion the original Stainless Taco Holders
Because Quality and Style does matter

Stainless Steel: 20 gauge construction

Two Finishes, N=Satin & RS= Random Sanded

- Two Sizes: Full and Narrow
- Flip over for more or less slot options: 1-2, 2-3 and 3-4
- Link units together for Expandable slots

Full 5" Wide

- SS942(N) Taco Holder 1-2 Nat. Satin 5" x 5¾"
- SS943(N) Taco Holder 2-3 Nat. Satin 5" x 8¼"
- SS943(RS) Taco Holder 2-3 Random Sanded 5" x 8¼"
- SS94-A(N) 2-3 Taco Holder 6" x 5"

Narrow 3½" Wide

- SS1003(RS) 2-3 -Random Sanded 3½" x 6½"
- SS1004(RS) 3-4 Random Sanded 3½" x 8½"
- SS1004(N) 3-4 Satin 3½" x 8½"

- SS105 (RS) Medium Rectangular
Tray 15" x 6"

Visit oriontrading.com
for our complete line

ORION STAINLESS STEEL

We love designing products just for you

Leeds Tea Set

- SS0001(N) Creamer 2½" h x 2½" d
- SS0002(N) Lemon Trough 5" l x 1¼" w x 1½" h
- SS0003(N) Sugar Bowl 3¼" l x 2¾" w x 2¼" h

- If you don't see it, call us, we can make it
- Dimensions and capacities vary slightly due to handcrafting

- SS54(RSB) Sm. Sq. Bread Basket 6" x 6"
- SS54(RS) Sm. Sq. Bread Basket 6" x 6"

- SS23(RS) Bishop's Hat 4" x 6½"

(l to r)

- SS09/10(NB) Rd. Salt & Pepper Shakers 3" x 2" Burnished
- SS04/05(RS) Short Sq. Salt & Pepper 3¼" & 2½" x 1½" d Random Sanded
- SS02/03(RSB) Tall Sq. Salt & Pepper 5" & 4½" x 1½" Rand. Sanded Burnished
- SS181(RS) Sugar packet Holder 3½" x 2½" x 2" Random Sanded

- SS93(N) Mini Jar Tray 4" x 4"

ORION
STARS OF THE TABLE

Finishes

N = Natural Satin
B = Burnished
RS = Random Sanded
RSB = Random Sanded Burnished

Orion Stainless Classics, Projecting Your Imagination

- SS07(RS) Milano Tray 8¾" x 5¾"
- SS32(RS) Alpine Sq. Basket 6½" x 6½" x 3¼" h
- SS181(RS) Sugar Packet Holder 3½" x 2½"
- SS15(RS) Creamer 4½ oz 3½"
- SS16(RS) Sugar Bowl 3" x 2"
- SS03(RS) 1oz Butter Ramekin 2" x 1"
- SS75(RS) Napkin Ring 2¾" x 1½"
- SS27(RS) 10¼" Rd, Tray w/Scalloped Rim

- SS73(N) Swoop Napkin Ring Natural Satin

- SSS27(RS) Scalloped Rd. Bread Tray 10¼"
- SS28(RS) Small Round Tray

OrionTrading.Com Toll free: 877-722-6588

HAMMERED COPPER

from the great copper craftsmen of central mexico

- C35-R Bread Basket (rustic) w/ Handles 8" x 2½"
- C36-P Bread Basket (polished) w/o Handles 8" x 3"
- C15-R Wine Bucket (rustic) Ring Handles 9" x 9"
- C16-R Wine Bucket (rustic) Sq. Handles 9" x 9"
- C13-R Bottle Coaster (rustic) 3½" x 2¼"
- C12-P Spiral Napkin Ring (polished)
- C121-R Spiral Napkin Ring (Rustic)
- C02-R 13" Charger (rustic)
- C40-R Lg. Beverage Cauldron (rustic) (8½" x 8½")

Stands

- iWS02-B Serpentine Stand for Wine Buckets
- iWS06-B El Cid Stand for Wine Buckets
- iWS07-B Beverage Cauldron Stand

Dimensions and sizes may vary due to handcrafting

OrionTrading.Com Toll free: 877-722-6588

- SS54(RS) Stainless Steel Small Bread Basket 6"x6"x4½"
- SS32 (RS) Stainless Alpine Sq. Bread Basket 4½" x 4½"
- SS07(RS) Stainless Steel Milano Multi Purpose Tray 8¾"x5¾"x ¾"

- C35-R Bread Basket (rustic) w/ Handles. 8" x 2½"
- C36-P Bread Basket (polished) w/o Handles. 8" x 3"

Presenting BREAD

- I1679-B Small Black Iron Bread Basket 7"x6"
- I1419-B Black Iron Bread Basket 8"x8"
- I1730-B Snack Basket 9½"x5"x2½"

- C37P Large Bowl 12x3"

- I1717-B Iron Bread Whirl- Black 6¾" x 6" shown with and without napkin

ORION
STARS OF THE TABLE

Conceived from nature's artistry, Organic Dinnerware by Orion has stepped out of square boxes and round pegs to express the flow of creativity, marrying design with purpose.

- AD101 Dinner Plate 11"
- AD102 Salad Plate 8½"
- AD103 Bread & Butter Plate 6"
- AD104 Soup/Cereal Bowl 20 oz
- AD105/106 Lunjo Cup & Saucer 6 oz
- AD108 Platter 14½"
- AD109 Sugar Bowl/Ramekin 6 oz
- AD110 Creamer 7.5 oz
- AD111 Salt/Pepper Set 3½"

- AD112 Lg. Rectangle 12" x 7"
- AD113 Sm. Rectangle 8" x 4½"
- AD114 Square 6" x 6"

2014 Adex Award Winner
Platinum design award
for Orion Organic

ORGANIC
FROM ORION

ORGANIC... Making Room at the Table

Fine porcelain from Orion...
Less rim, more space

**Sculpted
Combinations**
Individual Shapes:
Dinner, Salad, Bread
Plates and Platter

Compact Stacking
Efficient Storage and Handling

Square & Rectangle
■ AD112 Lg. Rectangle 12" x 7"
■ AD113 Sm. Rectangle 8" x 4½"
■ AD114 Square 6" x 6"

Each Organic dinner piece has a fresh unique shape that integrates both large and small servings, giving creative chefs an inspired palette for contemporary cuisine's spatial harmony.

Square and Rectangles
■ AD112 Lg. Rectangle 12" x 7"
■ AD113 Sm. Rectangle 8" x 4½"
■ AD114 Square 6" x 6"

WHAT'S INSIDE

MEXICAN HAND MADE GLASSWARE

Planet Friendly Recycled Glass

P2-17

IRON & GLASS

Condiment Caddies and more in rustic iron and hand blown glass

P18-19

NEW STUDIO STONEWARE

Presenting new colors to align with today's contemporary palette

P20-21

RUSTIC STONEWARE

Hand-Crafted, High-Fired, Sturdy and Utterly Charming

P22-23

TABLE LIGHTING

Soft and warm, create romance in your restaurant

P24

LOVING YOUR CUSTOMERS

the heart of our mission at Orion Trading & Design

P25

TABLESIDE PURSE & BAG STANDS

Women absolutely love these and so do the restaurants!

P26-27

HAMMERED STAINLESS STEEL

Dynamic shapes and breathtaking reflections create stunning easy care serveware

P28-31

STAINLESS STEEL

Buffet ware, taco holders, wine buckets, serving pieces and more in brushed steel

P32-35

HAMMERED COPPER

From the great copper craftsmen of central Mexico

P36

PRESENTING BREAD

Bread baskets in copper, stainless steel and rustic iron

P37

ORGANIC

Fine Danish design porcelain

P38-39

Tableside Purse Rack p. 26

2014 Adex Award Winner

See p. 38 & 16

PLANET FRIENDLY
RECYCLED GLASS

 ORION
STARS OF THE TABLE

Toll Free: 877-722-6588
Email: info@oriontrading.com
www.oriontrading.com