

FONTÉ

COFFEE ROASTER

Seattle's authentic
coffee experience

WELCOME TO A LUXURY COFFEE EXPERIENCE

Fonté Coffee Roaster was established in 1992 by Paul Odom, then 21 years of age, with the intention to offer the world's finest coffees roasted in the authentic Seattle style. Paul met Steve Smith, Fonté's Master Roaster, who now has been roasting for nearly 40 years. Smith's wealth of coffee knowledge and Paul's drive to create a successful business was a perfect match. Now, Fonté shares top-quality coffee with restaurants, businesses and five-star properties nationwide and online at fontecoffee.com.

The unmistakable flavor and complex character you'll find in every pound of Fonté Coffee are the result of hours of meticulous craftsmanship and care. We **hand roast** our beans in smaller, artisan batches to deliver the fullest flavor profile and expression. Our **roast to order** program ensures coffee is delivered as fresh as possible. It's simple; you order, and we ship your coffee within 24 hours of roasting for guaranteed quality. Our coffees complete the definition of hospitality by making high-quality craft coffee commercially viable. With Fonté, guests' coffee experience matches the hospitable luxury of your business.

Roasting and pouring perfection for 25 years.

LEADING THE INDUSTRY IN ROAST TO ORDER QUALITY SINCE 1992

YOU WILL TASTE THE DIFFERENCE

Our extensive experience in hospitality will ensure you receive a tailored coffee package that fits your needs.

From choosing the correct coffee for your desired brew method to strategizing coffee bar set up and maintenance, we're happy to guide you in creating an efficient and **individualized coffee program.**

It all begins with the coffee. We offer coffee in a variety of sizes and packaging including:

- 12 ounce (retail bag)
- 1 pound bag
- 5 pound bag
- Fractional packs (4.5, 6, 9, 10 ounce)
- Espresso pods (Italian blend only)
- K Cups

Our coffee blends are detailed on the next page. Please contact your sales representative or email customer service (info@fontecoffee.com) to discuss product and quantity options, equipment needs, and pricing for your tailored coffee program.

THE COFFEE YOU NEED TO MAKE A STATEMENT

DRIP/FRENCH PRESS

Cerrado: Complexly aromatic in the cup, this Brazilian blend offers a lush spiciness throughout, tobacco aromas, bittersweet chocolate notes, and a hint of smokiness. *Spicy, bittersweet chocolate, balanced.*

Portofino: Coffees from Indonesia and Papua New Guinea create a full-bodied and lightly acidic cup with a complex aroma. Portofino is our go to cold brew coffee. *Herbal, nutty, dark chocolate.*

Siena: This cup's floral crispness is overlaid by light nutty notes and a touch of smokiness. *Dry, sweet citrus, smoky caramel.*

Fonté AA: Fonté's signature blend features a perfect balance of dense, Indonesian aromas and sparkling acidity. *Bittersweet chocolate, balanced acidity.*

Viennese: A blend of full city and darker roasts combining the sharpness of Central and South American coffees with our smoky French Roast. *Spicy, smoky, darker roast.*

Bin 16: This Special Selection blends East African and Central American coffees to create a complex aroma, lavish mouthfeel and bright fruity acidity. *Citrus, cabernet, nutty, cherry.*

ESPRESSO BLENDS

Italian: This blend showcases arabica coffees of the highest quality and has a medium body and creamy texture. *Spicy, fruity, berry.*

First Avenue: Developed for use in milk drinks, this blend of spicy South and Central American coffees is broadened by the addition of estate Indonesians to produce a classic west coast espresso. *Bright lemon, earthy tobacco.*

Espresso Reserve: Indonesian aromas add complexity and dimension to a well-rounded extraction that delivers balanced body, acidity and aroma. *Tangy, cocoa, balanced.*

F2 Espresso: Our signature espresso blend features a base of sweet Brazilian, bright Central American and East African, and full-bodied Indonesian coffees for a unique complexity. *Bright, earthy, creamy.*

Decaf Fonté AA: The decaffeinated version of our signature blend matches tangy acidity with earthy, bittersweet chocolate aromas. *Roasted chocolate, balanced acidity.*

Swiss Water Decaf Awareness: Decaffeinated utilizing the Swiss Water process, this cup features sweet and spicy notes that culminate in a smooth and velvety finish. *Sweet, spicy.*

OTHER

Awareness: Indonesia coffees produced using farming practices free of non-natural herbicides, additives, and pesticides. *Bright, bold, sweet chocolate.*

SMOOTH & REFRESHING COLD BREW

HAND MADE IN
SMALL BATCHES

In every sip of Fonté cold brew you will taste the lush, earthy notes of our Indonesia based Portofino blend and the superior, artisan quality of small batch brewing. Choose from Cold Brew Classic (left) or Cold Brew Nitro, our nitrogen-infused classic brew (right).

Fonté cold brew is simple to order, set up and store. Packed in easy to use recyclable five gallon kegs, our cold brew program is both convenient for businesses and satisfying for the customer.

KEEP CUSTOMERS CRAVING

THE BEST BREW
THEY'VE EVER TASTED

GLOBAL TEAS

IN BIODEGRADABLE, INDIVIDUAL SACHETS

Whether sourcing leaves from the famous gardens of India or blending herbs from the Northwest, we bring you the magic of exhilarating teas. **Our hot tea program** includes a variety of unique and traditional teas, all whole leaf with no dust or fannings. Our **biodegradable sachets** provide convenient, maintenance-free portion control.

GREEN

Dragonwell: Chinese green tea pan-fired by hand. An inviting, toasty aroma over sweet vegetal flavors.

Jasmine: Chinese green tea from the Fuzhou Province infused with jasmine blossoms. Delicate and refreshing.

Assam: Grown in the hills of India, Assam brews a deep red cup with bold flavor notes of malt and delicate floral aromas.

Earl Grey: This fine Ceylon tea has been gently scented with bergamot, imparting a smooth citrus flavor to the brew.

English Breakfast: A blend of strong, full bodied Chinese black teas.

Chai Spice: Fragrant black tea blended with herbs and spices including cinnamon, cardamom, cloves and pepper.

Cinnamon Spice: A robust and sweet base blended with orange peel, cloves and extracts of cinnamon and spices.

Black Currant: Sparkling orange Pekoe tea, lightly flavored with black currant for a balance of tea and berry flavors.

Tropical Sun: This lightly fruited black tea blends Chinese leaves with vanilla and tropical fruit flavors.

BLACK

Soothing Chamomile: Chamomile flowers produce a soothing, sweet infusion. Caffeine free.

Peppermint: Pungent and invigorating pure peppermint tea. The caffeine free infusion is mildly stimulating and refreshing.

Peaceful Teatime: A colorful blend of herbs including lavender, cloves, hibiscus blossoms, and licorice root. Caffeine free.

HERBAL

We also source and blend **whole leaf** signature iced teas distributed in **fractional packages** and unique **loose leaf** teas.

ICED TEA

SOURCED AND BLENDED FOR THE BEST BREW

Classic: Features a creamy texture and light toasty aroma notes.

Resort: Features non-clouding properties and a dark red color for an ideal basic iced tea.

Bahama Bahma: Combines light citrus tartness with herbal and tropical fruit sweetness.

Ceylon Synergy: Full bodied and bright in the cup while featuring a creamy texture and light toasty aroma notes.

Twisted Fruit: This lightly fruited black tea blends Chinese leaves with the flavors of vanilla bean, pungent mango and sweet lychee fruit.

Green Orchard: Chinese pan fired green tea flavored with tropical fruit flavorings and marigold petals. Sweet fruit notes over a clean herbal foundation.

Mango Tropical: This lightly fruited black tea blends Chinese leaves with the flavors of vanilla bean, pungent mango and sweet lychee fruit.

Citrus Peach: A smooth blend of fruit flavoring, natural flower petals, herbs and Chinese black teas.

LOOSE LEAF TEA

BLACK

English Breakfast: Full bodied and bright in the cup with a creamy texture and a toasty aroma.

Darjeeling: Features a nutty aroma with light floral notes underlaid by maltiness.

GREEN

Gunpowder: Hand rolled Chinese green leaves that boast a pleasing herbal character.

Genmaicha: Japanese green tea combined with toasted and popped rice kernels presents a sweet vegetal notes and toasty rice aromas.

Earl Grey: This bold Ceylon tea is gently flavored with oil of bergamot for a smooth, distinctive citrus flavor.

Decaf Earl Grey: The same combination as our Earl Grey without caffeine.

Vanilla Essence: Bright China Black tea infused with bold, sweet vanilla flavoring.

Green Orchard: Chinese pan fired green tea flavored with tropical fruit flavorings and marigold petals.

Orange Spice: Chinese Black tea flavored with cinnamon oil, orange peel and other sweet spice.

FLAVORED

Citrus Nectar: A complex and colorful caffeine free blend of lavender, lemon zest and cloves.

Chamomile: A soothing caffeine free tea that produces a mild, sweet infusion.

Peppermint: Invigorating and refreshing caffeine free peppermint tea.

HERBAL

Oolong Ti Kuan Yin: Balanced black and green tea flavors with herbal, toasty notes.

OTHER

Jasmine Blossom: Fine green tea lightly scented with blossoms of jasmine with delicate aromas.

TOP-NOTCH EQUIPMENT WITH QUALITY ASSURANCE & SERVICE FROM COAST TO COAST

EQUIPMENT

As part of our tailored coffee program, we match your customer needs with **top of the line equipment** including espresso machines, tea and coffee brewers, grinders, and water filtration. We partner with brands that we trust to deliver exceptional performance.

TRAINING

We invite baristas and managers to join us at our Seattle facility for a rigorous induction into the Fonté way. This ensures the customer is receiving the best experience from our product. **Your team will be trained** on equipment, coffeemaking and tea brewing, machine cleaning and our brand.

SERVICE

Your business deserves personalized service for your entire coffee experience from installation and training to assistance when the unexpected happens. Fonté's **quality assurance guarantee** means you'll have 24-hour equipment assistance from a partner that holds excellence as a standard.

la marzocco
handmade in florence

EVERPURE

FAEMA

LA CIMBALI

FETCO

EVERSYS

EVERYTHING YOU NEED

FOR PROFESSIONAL, DETAILED SERVICE

Complete your coffee service with our brew necessities and accessories built for both functionality and aesthetic appeal.

LOGO ACCESSORIES

Ceramic mugs: Our signature coffee mug in 12 ounce and 16 ounce options.

Ceramic cups and saucers: Demitasse (2 ounces), cappuccino (6 ounces) and latte (8 ounces) sizes with matching saucers.

Hot cups: Double walled to-go cups with lids. Choose from 8, 12, and 16 ounce options.

Tamper: The must-have espresso accessory.

Thermos: Double walled travel thermos perfect for your employees or retail.

Apron: Black aprons with Fonté logo embroidery.

NECESSITIES

Filters: Purchase your coffee and tea filters through us if desired.

Pulycaff cleaner: The espresso and brewer cleaner we recommend.

Steam pitchers: Stainless steel built for long-term function and perfect pours.

FONTÉ

COFFEE ROASTER

SEATTLE ROASTERY

206 762 0760

LAS VEGAS

702 326 4508

NEW YORK

646 236 5174

CAFES

SEATTLE

1321 first avenue
seattle, washington
206 777 6193

BELLEVUE

900 bellevue way ne
bellevue, washington
425 429 3862

WWW.FONTECOFFEE.COM