

RANGTHONG

Handmade cutlery made in Thailand


US version


UK version


SE version


WWW.RANGTHONG.SE


Chef's Knife, carbon steel [13"] RT - 053


Oriental Cleaver [13"] RT - 056


Parer, carbon steel [8"] RT - 054


Mezza Luna, carbon steel [7^{1/2}"] RT - 055

CARE

All objects can be cleaned in the dishwasher but make sure to set the cutlery with the handles downwards. The matt surface may be freshened up with beeswax but should not be polished. However, if desired, it is encouraged to polish the shiny metal with a polishing agent for stainless steel.

The unpolished metal will not get its final light grey patina until after having been used for some time. Therefore please note that the matte finish on a new object in rare cases may stain a little if hot and wet.

MUSEUM OF MODERN ART

The products were designed by Mr Jaivid Rangthong in the early 1970's and are made of stainless steel 18/8 grade. The inspiration was drawn from traditional handicrafts and the tools that farmers in the Thai countryside have used for centuries.

All items are manufactured in Thailand, still by hand and in the traditional manner. Both the blades and the handles are forged from a single piece of stainless steel. The blades are highly polished and the handles blackened over an open fire.

The matt surface constitutes a sharp contrast to the inherent purity of the steel and hence creates the collection's unique character.

Besides the pieces in this folder there are bowls, serving dishes, napkin rings and other items in the same design.

In 1984 the Rangthong line was included in the permanent collections of the Museum of Modern Art in New York.

The embossed Rangthong brand on the objects is your guarantee of the authenticity and ensures you that everything is forged from stainless steel of the highest quality.


RANGTHONG


Large Dinner Knife [9^{1/2}"] RT - 010


Large Dinner Fork [9"] RT - 002


Steak Knife [10"] RT - 012


Small Dinner Knife [9"] RT - 011


Small Dinner Fork [8^{1/2}"] RT - 003


Round Dessert Knife [8"] RT - 030


Dessert Fork [7"] RT - 005


Fish Knife [8^{1/2}"] RT - 013


Fish Fork [8^{1/2}"] RT - 004


Fruit Knife [8^{1/2}"] RT - 014


Butter Knife [7"] RT - 015


Cheese Knife [8^{1/2}"] RT - 029


Large Soup Spoon [8,5"] RT - 006


Small Soup Spoon [8"] RT - 007


Dessert Spoon [7"] RT - 008


Coffee/Tea Spoon [5"] RT - 009


Demitasse Spoon [4^{1/2}"] RT - 031


Baby/Sugar Spoon [5^{1/2}"] RT - 028


Chines Soup Spoon [6"] RT - 052


Lobster forks (set of 2) [9"] RT - 059


Oyster Fork [7"] RT - 033


Corn Forks (set of 2) [5"] RT - 032


Chop Sticks (set of 2) [10"] RT - 026


Cake Knife [12^{1/2}"] RT - 021


Cake Server [12"] RT - 022


Carving Knife [12"] RT - 060


Carving Fork [12"] RT - 061


Serving Spoon [10^{1/2}"] RT - 018


Serving Fork [11"] RT - 019


Ice Tea Spoon [9"] RT - 027


Pickles Fork [9"] RT - 051


Gravy Ladle [9"] RT - 023


Soup Ladle [11"] RT - 024


Punch Ladle [13"] RT - 025


Chef's Knife, carbon steel [33 cm] RT - 053


Oriental Cleaver [33 cm] RT - 056


Parer, carbon steel [20 cm] RT - 054


Mezza Luna, carbon steel [19 cm] RT - 055

CARE

All objects can be cleaned in the dishwasher but make sure to set the cutlery with the handles downwards. The matt surface may be freshened up with beeswax but should not be polished. However, if desired, it is encouraged to polish the shiny metal with a polishing agent for stainless steel.

The unpolished metal will not get its final light grey patina until after having been used for some time. Therefore please note that the matte finish on a new object in rare cases may stain a little if hot and wet.

MUSEUM OF MODERN ART

The products were designed by Mr Jaivid Rangthong in the early 1970's and are made of stainless steel 18/8 grade. The inspiration was drawn from traditional handicrafts and the tools that farmers in the Thai countryside have used for centuries.

All items are manufactured in Thailand, still by hand and in the traditional manner. Both the blades and the handles are forged from a single piece of stainless steel. The blades are highly polished and the handles blackened over an open fire.

The matt surface constitutes a sharp contrast to the inherent purity of the steel and hence creates the collection's unique character.

Besides the pieces in this folder there are bowls, serving dishes, napkin rings and other items in the same design.

In 1984 the Rangthong line was included in the permanent collections of the Museum of Modern Art in New York.


The embossed Rangthong brand on the objects is your guarantee of the authenticity and ensures you that everything is forged from stainless steel of the highest quality.


RANGTHONG


Large Dinner Knife [24 cm] RT - 010


Large Dinner Fork [23 cm] RT - 002


Steak Knife [25 cm] RT - 012


Small Dinner Knife [23 cm] RT - 011


Small Dinner Fork [21 cm] RT - 003


Round Dessert Knife [20 cm] RT - 030


Dessert Fork [18 cm] RT - 005


Fish Knife [21 cm] RT - 013


Fish Fork [21 cm] RT - 004


Fruit Knife [21 cm] RT - 014


Butter Knife [18 cm] RT - 015


Cheese Knife [21 cm] RT - 029


Large Soup Spoon [21 cm] RT - 006


Small Soup Spoon [21 cm] RT - 007


Dessert Spoon [17 cm] RT - 008


Coffee/Tea Spoon [13 cm] RT - 009


Demitasse Spoon [11 cm] RT - 031


Baby/Sugar Spoon [14 cm] RT - 028


Chines Soup Spoon [15 cm] RT - 052


Lobster forks (set of 2) [22 cm] RT - 059


Oyster Fork [17 cm] RT - 033


Corn Forks (set of 2) [12 cm] RT - 032


Chop Sticks (set of 2) [25 cm] RT - 026


Cake Knife [31 cm] RT - 021


Cake Server [30 cm] RT - 022


Carving Knife [30 cm] RT - 060


Carving Fork [30 cm] RT - 061


Serving Spoon [26 cm] RT - 018


Serving Fork [27 cm] RT - 019


Ice Tea Spoon [23 cm] RT - 027


Pickles Fork [23 cm] RT - 051


Gravy Ladle [22 cm] RT - 023


Soup Ladle [27 cm] RT - 024


Punch Ladle [33 cm] RT - 025


Kockkniv, kolstål [33 cm] RT - 053


Kötttyxa [33 cm] RT - 056


Frukt-/Grönsakskniv, kolstål [20 cm] RT - 054


Örthackare, kolstål [19 cm] RT - 055

SKÖTSEL

Diska gärna föremålen i maskin men tänk på att ställa besticken med skaftet nedåt. Den matta ytan kan fräschas upp med t.ex. bivax eller matolja men bör inte poleras. Däremot går det utmärkt att putsa den blanka metallen med polermedel avsett för rostfritt.

Den opolerade metallen får sin slutliga patina först efter några diskar. Tänk därför på att den matta finishen kan fälla något på ett nytt föremål om det är hett eller blött, exempelvis direkt efter de allra första diskarna.

MUSEUM OF MODERN ART

Produkterna är formgivna av Jaivid Rangthong. Materialet är rostfritt stål 18/8. Inspirationen hämtade han från traditionellt thailändskt hantverk och de verktyg som jordbrukarna på den thailändska landsbygden använt i århundraden.

Rangthongserien föddes i början av 70-talet. Samtliga föremål tillverkas i Thailand, fortfarande för hand, på traditionsenligt vis.

Ur ett enda stycke hamras blad och skaft fram. Bladet högglasspoleras, skaftet svärtas över öppen eld. Den matta ytans skarpa kontrast till stålets inneboende renhet bidrar på ett avgörande sätt till kollektionens unika karaktär.

Utöver bestick finns skålar, uppläggningsfat, servetteringar och mer i samma utförande.

1984 förärades Rangthongs bestick en plats i de permanenta samlingarna på Museum of Modern Art i New York.

Stämpeln på föremålen är er garanti för varans äkthet och borgar för att allt är smitt i rostfritt stål av högsta kvalitet.


MEN AT WORK • WWW.MENATWORK.SE • INFO@MENATWORK.SE • +46 (0)8-33 01 33


RANGTHONG


Stor matkniv [24 cm] RT - 010


Stor matgaffel [23 cm] RT - 002


Stekkniv [25 cm] RT - 012


Liten matkniv [23 cm] RT - 011


Liten matgaffel [21 cm] RT - 003


Dessertkniv [20 cm] RT - 030


Dessertgaffel [18 cm] RT - 005


Fiskkniv [21 cm] RT - 013


Fiskgaffel [21 cm] RT - 004


Fruktkniv [21 cm] RT - 014


Smörkniv [18 cm] RT - 015


Ostkniv [21 cm] RT - 029


Stor matsked [21 cm] RT - 006


Liten matsked [21 cm] RT - 007


Dessertsked [17 cm] RT - 008


Kaffe-/Tesked [13 cm] RT - 009


Moccasked [11 cm] RT - 031


Socket-/Barnsked [14 cm] RT - 028


Kinesisk soppsked [15 cm] RT - 052


Hummergaffel/par [22 cm] RT - 059


Ostrongaffel [17 cm] RT - 033


Majsgaffel/par [12 cm] RT - 032


Ätpinnar/par [25 cm] RT - 026


Tårtkniv [31 cm] RT - 021


Tårtspade [30 cm] RT - 022


Trancherkniv [30 cm] RT - 060


Tranchergaffel [30 cm] RT - 061


Serveringsked [26 cm] RT - 018


Serveringsgaffel [27 cm] RT - 019


Sked, långt skaft [23 cm] RT - 027


Gaffel, långt skaft [23 cm] RT - 051


Såsslev [22 cm] RT - 023


Liten soppsslev [27 cm] RT - 024


Soppsslev [33 cm] RT - 025