 [image: image1.jpg]Worldwide

Our purpose is to improve the social
fabric by helping people play & learn.

For Immediate Release

Attachment: Photo of Co-Presidents, Hy and Adam Schwartz

Contact: Tina Rice

Phone: (860) 537-3451 Ext. 2438

Email: trice@ssww.com

GIFTS OF RUSSIAN PUMPERNICKEL AN S&S TRADITION

COLCHESTER, Conn. – Dec. 7 was “Bread Day” at S&S Worldwide. Along with key customers, every department in the Colchester-based company received giant loaves of Russian Pumpernickel bread, along with butter and cream cheese.

“The gift of bread evokes warm feelings of home, comfort, caring and family, which is what S&S is really about,” said Co-President Adam Schwartz. “It’s something we look forward to handing out year after year, and our associates look forward to it. The bread is just incredible.”

The tradition started in 1962, when then-president Hy Schwartz was looking for an inexpensive and unique Christmas gift for S&S customers. The company didn’t have a large number of customers in those days, so Hy asked his friend Walter Gadle, owner of the Colchester Bakery, to produce his famous Russian Pumpernickel that featured special black seeds from Turkey, as a gift. The price was a $1.50 each, and S&S sent out 36 of them.

As S&S grew, the number of breads sent out grew as well. According to Stephen Schwartz, former S&S president and Hy’s son, customers were extremely appreciative and word began filtering back that the arrival of the bread was eagerly anticipated. It became the highlight of many holiday parties. He said some people served it with ham and cheese, others with cream cheese and lox, while others carved out the middle and made a jumbo holiday dip.

“The company received and still gets warmly written thank you notes from all over the country,” Stephen Schwartz said. “In 1978, a Longshoreman dock strike in New York caused the breads had to be produced without the special Turkish seeds. We had complaints from our customers!”

Many people asked S&S to carry the bread in its catalogs, and many accounts who went through severe budget cuts and ordered less from the company still begged to stay on the list. Today, S&S continues to include older customers, now retired, who previously had been an important part of building the company.

“To them, the arrival of the bread and its special aroma brings back memories of years gone by and their association with S&S,” Stephen Schwartz said.

Where S&S once sent out over 1,000 breads, the current amount is much less, a decision made by the Colchester Bakery because it could only produce a limited number of fresh breads at one time.

“Walter is gone, but his daughter Ursula and her staff continue the tradition of producing this unique gift,” Stephen Schwartz said. “We all think it continues to be a bargain.”

S&S® Worldwide is a national distributor of arts and crafts and sporting goods products for recreation, health care and education professionals. S&S is headquartered in Colchester and has been in business for 103 years. Currently the company employs approximately 300 employees.

[image: image2.jpg]

