

A & D Style

Fabric Collections From Absecon Mills & Douglass Industries

FEATURING...

WARP SPEED® >> **IN STOCK**
for quick delivery!

Sherpa & Shire >>

Sherpa & Shire have been the hallmark of durability and cleanability since their inception. Cited by Interior Design magazine for their longevity as the best of the past 25 years, these fabrics are nearly impervious to damage.

UPHOLSTERY FABRIC **LL***
100% Polyolefin

40 New color introductions!

* Covered by a Limited Lifetime performance warranty.

YELLOW • GOLD • BRONZE

The color of intelligence, a cerebral left brain stimulant and aids in clear thinking and communications. As yellow moves towards gold, it is the color of symbolism and higher wisdom, hope and inner radiance.

Sherpa Amber

Shire Nectar

Shire Marigold (IN)

Shire Acorn

Shire Phoenix (New!)

ORANGE • RUST • COPPER

A powerful color that implies enthusiasm and opportunity. Optimistic, energetic and non-conforming, it is in tune with world culture. Bright oranges for artistic accent, softer and muted versions are comforting and complement wood finishes.

Shire Marmalade (New!)

Shire Paradise (New!)

Shire Copper Clay (New!)

Shire Tigerlily

Shire Grassland

Sherpa Snappy (New!)

Shire Peachland (New!)

Shire Citrus (New!)

Shire Serengeti (New!)

Shire Garden

Sherpa Sparkler

Shire Adobe Orange (New!)

Sherpa Autumn (IN)

Shire Bricktown (IN)

Shire Caramel (New!)

RED • BURGUNDY • BERRY

A pick me up color that calls for action. Bold, passionate, powerful, loving and charitable, it is an energetic color that communicates strength and confidence. Pink and mauve are more relaxed and nurturing.

Sherpa Cardinal (IN)

Sherpa Scarlet (IN)

Sherpa Mauve

Shire Ascot (IN)

Shire Oxford

Shire Tulip (New!)

Shire Red Rose (IN)

Sherpa Rosewood

Shire Aristocrat

Shire Black Cherry

Sherpa Garnet

Sherpa Maroon (IN)

Sherpa Newport

Shire Country (IN)

Shire Berry Blue (New!)

GREEN • SAGE • JADE • HUNTER

This is the color of hope, evoking feelings of renewal and growth. It is the most healing color... the center of the spectrum, representing balance. Light yellow green is imbued with the optimism of new growth, and darker green signifies maturity.

Sherpa Leap Frog (New!)

Shire Dill (New!)

Shire Sage (New!)

Shire Waterfall (New!)

Shire Pine

Shire Key Lime (New!)

Shire Cammo (New!)

Shire Patina (IN)

Shire Pesto

Sherpa Jade

Shire Heath

Shire Limelight (New!)

Sherpa Moss

Sherpa Hunter

Sherpa Billiard (IN)

NEUTRAL • BROWN • TAUPE • GREY • CHARCOAL

Neutrals have been infused with complex and intricate sensibilities. They encompass a vast range of perceptions... simple, sincere and stable, they are also strong and virtuous, complementing all colors of the spectrum.

Shire Travertine (New!)

Sherpa Grey Mix

Shire Sesame (IN)

Shire Fossil (IN)

Sherpa Grey Heather (IN)

Shire Canvas (New!)

Shire Greystone

Shire Woodstock (New!)

Shire Hopsack (IN)

Shire Black Marble (IN)

Sherpa Brown Haze (IN)

Sherpa Gargoyle

Shire Horizon (New!)

Shire Stonewall (New!)

Shire Aqueduct

Shire Blair Brown (New!)

Sherpa Mocha (New!)

Shire Koala (IN)

Shire Espresso (IN)

Shire Stable (New!)

Sherpa Coffee (New!)

Shire Bison

Sherpa Clove

Sherpa Mahogany

Sherpa Black (IN)

BLUE GREEN • TEAL

Immersed in a sense of peacefulness, blue greens convey tranquility and serenity, ideal for calm and restful environments. Brighter tones are lighthearted and playful, while deeper tones are more soulful and pensive.

Shire Spa Blue (New!)

Shire Turquoise (New!)

Sherpa Teal (Old but New!)

Shire Tahoe Blue (New!)

Sherpa Ivy League

BLUE • NAVY

Beloved for its friendly nature, it conveys the expansive nature of the sky. Light blues are sweet and celestial, midtones are crisp and soothing, and deep blues convey power, security, friendliness and trust.

Shire Steel Blue (IN)

Sherpa Denim

Shire Tuscan Blue

Shire Titan Blue (IN)

Shire Cordon Bleu

Sherpa Academy (IN)

Shire Chesapeake (New!)

Sherpa Hudson Bay

Shire Potomac (New!)

Shire Mariner

Shire Commodore (IN)

Shire Merrimac (New!)

Shire Lobelia

Shire Gettysburg (New!)

Shire Levi Blue (New!)

Shire Midnight

Sherpa Indigo (IN)

Shire Delft Blue (New!)

Shire Ink (IN)

Sherpa Keydet Blue (New!)

Sherpa Royal (IN)

Sherpa Dark Blue (IN)

Sherpa Special Blue

Sherpa Navy (IN)

Shire Dark Night (New!)

PURPLE • VIOLET • PLUM

Brings a sense of inner calm and feelings of contentment and inspiration. Violet is the color of knowledge, self respect, dignity and wealth. Softer tones are sweet, serene and unpretentious. Deeper tones are exciting, sophisticated and passionate.

Shire Grey Lilac

Sherpa Viola

Sherpa Purple Velvet

Sherpa Concord

Sherpa Grape (IN)

Shire Sesame

Shire Black Marble

Shire Hopsack

Shire Marigold

Shire Patina

Sherpa Borwn Haze

Sherpa Grey Heather

Shire Fossil

Shire Koala

Shire Ascot

Shire Espresso

Shire Steel Blue

Shire Titan Blue

Sherpa Autumn

Sherpa Maroon

Shire Ink

Sherpa Academy

Shire Commodore

Shire Bricktown

Shire Red Rose

Sherpa Navy

Sherpa Royal

Sherpa Indigo

Shire Country

Sherpa Scarlet

Sherpa Black

Sherpa Dark Blue

Sherpa Billiard

Sherpa Grape

Sherpa Cardinal

Warp Speed® Colors

In our continuing efforts to provide you with the best service and quickest delivery, our most in-demand Sherpa and Shire colors are now in our Warp Speed® In Stock program. We have carefully analyzed the popularity of the colors, and the resultant winners are represented here and are all available for immediate shipment. Shire Koala, Shire Steel Blue and Sherpa Cardinal have been added from the standard collection. Actual fabric swatches for these colors can be found on this card, marked with the In Stock icon.

Please note that only the colors indicated on this panel are in the Warp Speed® In Stock program.

Sherpa & Shire UPHOLSTERY FABRIC

LL* Pattern is covered by a limited lifetime performance warranty. Contact your sales representative for written warranty terms and conditions.

TECHNICAL INFORMATION

Fiber: 100% Polyolefin

Backing | Finish: Acrylic

A Abrasion Resistance: 250,000 double rubs (wire screen)

Weight: 16.0 ounces per linear yard (± 1 oz.); 494 g/m

Width: 54" (137-140 cm)

Repeat: None (Pattern is woven up the roll and suitable for railloading)

☀ Lightfastness: 400 Hours, Class 5

☘ Colorfastness: Wet - Class 5 | Dry - Class 5

★ Seam Slippage: Warp - 91 lbs | Fill - 95 lbs.

Cleaning Instructions: WS - For water-based stains, use mild detergent foam or upholstery shampoo. For oil based stains, spot clean fabric with a dry cleaning solvent, being sure to test area first.

☘ Flame Resistance: California Technical Bulletin 117, Section E; CS-191-53, Class 1; BIFMA X5.7-1991; UFAC, Class 1; B. S. 5852 Part 1: 1979 Ignition Source 0, smoldering cigarette.

Fabrics by Absecon Mills, Inc. Fabric performance symbols indicate that a fabric performs to commercial furniture manufacturing standards and passes all applicable testing as specified by the Association for Contract Textiles (ACT).

07/2012 | For additional cards or memo samples:
email samples@aanddstyle.com

Absecon Mills is focused on being a responsible corporate entity and we are continually striving to find ways to help preserve our environment, increase energy efficiency and reduce waste. Our mode of manufacturing is specifically designed to prevent damage to the environment. Our products are woven using wind power and many are constructed with polypropylene (a by-product of gasoline manufacturing, utilizing post-industrial waste) and recycled polyester, which helps keep post-consumer waste in the material stream and out of landfills. Absecon offers finishes that use ten times less fluorocarbons than conventional finishes and are SCS Indoor Advantage Gold certified. We participate in a fabric recycling program and work hard to lessen our footprint on the environment. For more information on our green initiatives, please visit www.absecon.com.

WOVEN WITH WIND POWER

Colors may vary slightly from dye lot to dye lot.

