

2015-2016 SHADE FABRICS

RETRACTABLE AWNINGS FIXED AWNINGS SHADE SAILS UMBRELLAS MARINE

Design wide open. Seeing an outdoor space for what it can be means taking inspiration from the scene around it. Pick up on color cues to create seamless transitions from home to horizon. And seasonal changes may beg for some refreshing twists.

Style the shade to enhance and romance. Shade is sunlight's creative complement and using it to stylish effect means choosing just the right shade solution. Whether you choose to design using a fixed or retractable awning, pergola, shade sail, roller shade or umbrella, you'll artfully expand your living space and create a functional transition between indoors and out.

Design considerations for creating shaded environments include fabric, color and pattern.

Numerical Index

Item Number	Name	Page	Item Number	Name	Page	Item Number	Name	Page
4400-0000	Fundamental Charcoal NEW	10	4663-0000	Hyacinth NEW	17,32	4859-0000	Silica Dune	102
4400-0001	Fundamental Sand NEW	11	4664-0000	Sea NEW	18,53	4860-0000	Silica Sesame	100
4400-0002	Fundamental Walnut NEW	12	4665-0000	Concord	33	4861-0000	Silica Stone	99
4401-0000	Alloy Vapor NEW	7	4666-0000	Logo Red	80	4862-0000	Silica Silver	103
4401-0001	Alloy Silver NEW	6	4667-0000	Mahogany	86	4868-0000	Kiawah Spa	131
4401-0002	Alloy Bronze NEW	9	4668-0000	Aspen	46	4876-0000	Manhattan Fog	112
4401-0003	Alloy Steel NEW	8	4671-0000	Fern	48	4878-0000	Rodanthe Sunrise	152
4600-0000	Erin Green	56	4672-0000	Heather Beige	69	4879-0000	Rodanthe Metallic	114
4601-0000	Pacific Blue	41	4673-0000	Spa	47	4884-0000	Saxon Cascade	120
4602-0000	Sunflower Yellow	78	4674-0000	Wheat	67	4885-0000	Saxon Chili	155
4603-0000	Jockey Red	81	4675-0000	Capri	39	4888-0000	Clinton Granite	140
4604-0000	Natural	62	4676-0000	Cocoa	71	4889-0000	Courtland Pebble	116
4605-0000	Hemlock Tweed	97	4677-0000	Tuscan	76	4891-0000	Manhattan Dune	127
4606-0000	Dubonnet Tweed	94	4678-0000	Marine Blue	36	4894-0000	Motive Dusk	111
4607-0000	Charcoal Tweed	90	4679-0000	Ocean Blue	42	4895-0000	Motive Denim	117
4608-0000	Black	29	4683-0000	Parchment	65	4896-0000	Silica Sage NEW	16,104
4609-0000	Orange	77	4684-0000	Slate	30	4897-0000	Silica Charcoal NEW	15,98
4610-0000	Turquoise	54	4685-0000	Ginkgo	50	4901-0000	Classic Regimental	163
4612-0000	Aruba	52	4686-0000	Nutmeg	74	4902-0000	Captain Navy/Natural Classic	118
4614-0000	Tan	73	4688-0000	Basil	49	4907-0000	Taupe 5 Bar	137
4615-0000	Smoke	31	4689-0000	Rust	75	4909-0000	Plum Fancy	166
4616-0000	Mocha Tweed	92	4695-0000	Tresco Linen	105	4916-0000	Navy/Taupe Fancy	121
4617-0000	Royal Blue Tweed	95	4696-0000	Tresco Birch	107	4921-0000	Med./Canvas Block Stripe	126
4618-0000	Walnut Brown Tweed	93	4697-0000	Tresco Ginger	108	4923-0000	Black Forest Fancy	138
4620-0000	Beige	70	4698-0000	Tresco Clay	109	4932-0000	Forest Gr./Beige/Nat. Fancy Stripe	139
4621-0000	True Brown	72	4699-0000	Tresco Brick	110	4934-0000	Intrigue Neon NEW	19
4622-0000	Terracotta	82	4700-0000	Mix Redwood NEW	14,83	4939-0000	Brass/Black Cherry Classic	158
4623-0000	Aquamarine	51	4701-0000	Mix Emerald NEW	13,57	4945-0000	Taupe Tailored Bar Stripe	130
4624-0000	Sky Blue	38	4751-0000	Hemlock Tweed Fancy	164	4946-0000	Black/Taupe Fancy	147
4626-0000	Navy	34	4755-0000	Pacific Blue Fancy	123	4948-0000	Sapphire Vintage Bar Stripe	125
4628-0000	Toast	68	4762-0000	Era Cornsilk NEW	21	4949-0000	Forest Vintage Bar Stripe	136
4630-0000	Cadet Grey	43	4763-0000	Era Indigo NEW	28	4954-0000	Heather Beige Classic	129
4631-0000	Burgundy	84	4764-0000	Era Mist NEW	23	4955-0000	Fern Classic	134
4632-0000	Ivy	60	4766-0000	Era Ash NEW	26	4959-0000	Fern/Heather Beige Block Stripe	135
4633-0000	Linen	66	4767-0000	Preston Radiance NEW	20	4961-0000	Putty Regimental	148
4635-0000	Buttercup	79	4768-0000	Preston Stone NEW	27	4969-0000	Henna/Fern Vintage	156
4637-0000	Forest Green	59	4770-0000	Providence Americana NEW	22	4985-0000	Havelock Brick	159
4640-0000	Black Cherry	85	4773-0000	Bisque Brown	157	4987-0000	Cooper Navy	119
4641-0000	Sapphire Blue	37	4776-0000	Chocolate Chip Fancy	149	4988-0000	Cooper Black	141
4642-0000	Oyster	63	4777-0000	Grey/Beige Chip Fancy	113	4989-0000	Hatteras Raven	145
4643-0000	Persian Green	55	4789-0000	Manhattan Classic	142	4991-0000	Manteo Cardinal	154
4644-0000	Charcoal Grey	45	4790-0000	Forest Green Fancy	165	4992-0000	Baycrest Sky	124
4645-0000	Seagrass Green	58	4796-0000	Beige/White	150	4993-0000	Baycrest Pacific	122
4646-0000	Captain Navy	35	4798-0000	Burgundy/Black/White	146	4994-0000	Eastridge Cocoa	161
4648-0000	Taupe	44	4799-0000	Grey/Black/White	144	4995-0000	Ashford Forest	133
4651-0000	Silver	64	4806-0000	Beaufort Forest Green/Nat. 6 Bar	162	5702-0000	Beaufort Yellow/White 6 Bar	115
4652-0000	Mediterranean Blue	40	4813-0000	Eastland Redwood	160	5704-0000	Beaufort Black/White 6 Bar	143
4653-0000	Mediterranean Blue Tweed	96	4817-0000	Westfield Mushroom	128	85000-0000	Unity Ashe	4
4654-0000	Linen Tweed	91	4829-0000	Balance Tidepool NEW	24	85001-0000	Unity Granite	1
4655-0000	Alpine	61	4830-0000	Balance Ember NEW	25	85002-0000	Unity Char	2
4658-0000	Tresco Brass	106	4855-0000	Colonnade Fossil	151	85003-0000	Unity Leaf	5
4660-0000	Crest Birch	89	4856-0000	Colonnade Juniper	132	85004-0000	Unity Garnet	3
4661-0000	Crest Denim	88	4857-0000	Colonnade Redwood	153			
4662-0000	Crest Ash	87	4858-0000	Silica Barley	101			

Name	Item Number	Page	Name	Item Number	Page	Name	Item Number	Page
Alloy Bronze NEW	4401-0002	9	Era Mist NEW	4764-0000	23	Persian Green	4643-0000	55
Alloy Silver NEW	4401-0001	6	Erin Green	4600-0000	56	Plum Fancy	4909-0000	166
Alloy Steel NEW	4401-0003	8	Fern	4671-0000	48	Preston Radiance NEW	4767-0000	20
Alloy Vapor NEW	4401-0000	7	Fern Classic	4955-0000	134	Preston Stone NEW	4768-0000	27
Alpine	4655-0000	61	Fern/Heather Beige Block Stripe	4959-0000	135	Providence Americana NEW	4770-0000	22
Aquamarine	4623-0000	51	Forest Green	4637-0000	59	Putty Regimental	4961-0000	148
Aruba	4612-0000	52	Forest Green Fancy	4790-0000	165	Rodanthe Metallic	4879-0000	114
Ashford Forest	4995-0000	133	Forest Gr./Beige/Natural Fancy Stripe	4932-0000	139	Rodanthe Sunrise	4878-0000	152
Aspen	4668-0000	46	Forest Vintage Bar Stripe	4949-0000	136	Royal Blue Tweed	4617-0000	95
Balance Ember NEW	4830-0000	25	Fundamental Charcoal NEW	4400-0000	10	Rust	4689-0000	75
Balance Tidepool NEW	4829-0000	24	Fundamental Sand NEW	4400-0001	11	Sapphire Blue	4641-0000	37
Basil	4688-0000	49	Fundamental Walnut NEW	4400-0002	12	Sapphire Vintage Bar Stripe	4948-0000	125
Baycrest Pacific	4993-0000	122	Ginkgo	4685-0000	50	Saxon Cascade	4884-0000	120
Baycrest Sky	4992-0000	124	Grey/Beige Chip Fancy	4777-0000	113	Saxon Chili	4885-0000	155
Beaufort Black/White 6 Bar	5704-0000	143	Grey/Black/White	4799-0000	144	Sea NEW	4664-0000	18,53
Beaufort Forest Green/Natural 6 Bar	4806-0000	162	Hatteras Raven	4989-0000	145	Seagrass Green	4645-0000	58
Beaufort Yellow/White 6 Bar	5702-0000	115	Havelock Brick	4985-0000	159	Silica Barley	4858-0000	101
Beige	4620-0000	70	Heather Beige	4672-0000	69	Silica Charcoal NEW	4897-0000	15,98
Beige/White	4796-0000	150	Heather Beige Classic	4954-0000	129	Silica Dune	4859-0000	102
Bisque Brown	4773-0000	157	Hemlock Tweed	4605-0000	97	Silica Sage NEW	4896-0000	16,104
Black	4608-0000	29	Hemlock Tweed Fancy	4751-0000	164	Silica Sesame	4860-0000	100
Black Cherry	4640-0000	85	Henna/Fern Vintage	4969-0000	156	Silica Silver	4862-0000	103
Black Forest Fancy	4923-0000	138	Hyacinth NEW	4663-0000	17,32	Silica Stone	4861-0000	99
Black/Taupe Fancy	4946-0000	147	Intrigue Neon NEW	4934-0000	19	Silver	4651-0000	64
Brass/Black Cherry Classic	4939-0000	158	Ivy	4632-0000	60	Sky Blue	4624-0000	38
Burgundy	4631-0000	84	Jockey Red	4603-0000	81	Slate	4684-0000	30
Burgundy/Black/White	4798-0000	146	Kiawah Spa	4868-0000	131	Smoke	4615-0000	31
Buttercup	4635-0000	79	Linen	4633-0000	66	Spa	4673-0000	47
Cadet Grey	4630-0000	43	Linen Tweed	4654-0000	91	Sunflower Yellow	4602-0000	78
Capri	4675-0000	39	Logo Red	4666-0000	80	Tan	4614-0000	73
Captain Navy	4646-0000	35	Mahogany	4667-0000	86	Taupe	4648-0000	44
Captain Navy/Natural Classic	4902-0000	118	Manhattan Classic	4789-0000	142	Taupe 5 Bar	4907-0000	137
Charcoal Grey	4644-0000	45	Manhattan Dune	4891-0000	127	Taupe Tailored Bar Stripe	4945-0000	130
Charcoal Tweed	4607-0000	90	Manhattan Fog	4876-0000	112	Terracotta	4622-0000	82
Chocolate Chip Fancy	4776-0000	149	Manteo Cardinal	4991-0000	154	Toast	4628-0000	68
Classic Regimental	4901-0000	163	Marine Blue	4678-0000	36	Tresco Birch	4696-0000	107
Clinton Granite	4888-0000	140	Mediterranean Blue	4652-0000	40	Tresco Brass	4658-0000	106
Cocoa	4676-0000	71	Mediterranean Blue Tweed	4653-0000	96	Tresco Brick	4699-0000	110
Colonnade Fossil	4855-0000	151	Med./Canvas Block Stripe	4921-0000	126	Tresco Clay	4698-0000	109
Colonnade Juniper	4856-0000	132	Mix Emerald NEW	4701-0000	13,57	Tresco Ginger	4697-0000	108
Colonnade Redwood	4857-0000	153	Mix Redwood NEW	4700-0000	14,83	Tresco Linen	4695-0000	105
Concord	4665-0000	33	Mocha Tweed	4616-0000	92	True Brown	4621-0000	72
Cooper Black	4988-0000	141	Motive Denim	4895-0000	117	Turquoise	4610-0000	54
Cooper Navy	4987-0000	119	Motive Dusk	4894-0000	111	Tuscan	4677-0000	76
Courtland Pebble	4889-0000	116	Natural	4604-0000	62	Unity Ashe	85000-0000	4
Crest Ash	4662-0000	87	Navy	4626-0000	34	Unity Char	85002-0000	2
Crest Birch	4660-0000	89	Navy/Taupe Fancy	4916-0000	121	Unity Garnet	85004-0000	3
Crest Denim	4661-0000	88	Nutmeg	4686-0000	74	Unity Granite	85001-0000	1
Dubonnet Tweed	4606-0000	94	Ocean Blue	4679-0000	42	Unity Leaf	85003-0000	5
Eastland Redwood	4813-0000	160	Orange	4609-0000	77	Walnut Brown Tweed	4618-0000	93
Eastridge Cocoa	4994-0000	161	Oyster	4642-0000	63	Westfield Mushroom	4817-0000	128
Era Ash NEW	4766-0000	26	Pacific Blue	4601-0000	41	Wheat	4674-0000	67
Era Cornsilk NEW	4762-0000	21	Pacific Blue Fancy	4755-0000	123			
Era Indigo NEW	4763-0000	28	Parchment	4683-0000	65			

Available Widths and Finishes

Name	46" (116.8 cm)	54" (137.16 cm)	60" (152.4 cm)	60" Plus	60" Clarity	60" Supreme	60" Supreme (Linen Flock)	80" (203.2 cm)	80" Plus	Swatch	Name	46" (116.8 cm)	54" (137.16 cm)	60" (152.4 cm)	60" Plus	60" Clarity	60" Supreme	60" Supreme (Linen Flock)	80" (203.2 cm)	80" Plus	Swatch	
Alloy Bronze			●							9	Natural	●		●	●						62	
Alloy Silver			●							6	Navy	●		●								34
Alloy Steel			●							8	Nutmeg	●										74
Alloy Vapor			●							7	Ocean Blue	●		●	●							42
Alpine	●		●							61	Orange	●		●								77
Aquamarine	●		●	●						51	Oyster	●		●	●							63
Aruba	●		●							52	Pacific Blue	●		●	●	●			●	●		41
Aspen	●		●							46	Parchment	●		●								65
Basil	●		●							49	Persian Green	●		●	●							55
Beige	●		●	●	●					70	Royal Blue Tweed	●		●	●	●						95
Black	●		●	●	●	●	●	●	●	29	Rust	●		●								75
Black Cherry	●		●							85	Sapphire Blue	●		●								37
Burgundy	●		●	●	●			●	●	84	Sea	●		●								18,53
Buttercup	●		●							79	Seagrass Green	●			●							58
Cadet Grey	●		●	●	●			●	●	43	Silica Barley	●		●								101
Capri	●		●							39	Silica Charcoal	●		●								15,98
Captain Navy	●		●	●	●	●	●	●	●	35	Silica Dune	●		●								102
Charcoal Grey	●		●		●					45	Silica Sage	●		●								16,104
Charcoal Tweed	●		●							90	Silica Sesame	●		●								100
Cocoa	●		●							71	Silica Silver	●		●								103
Concord	●		●							33	Silica Stone	●		●								99
Crest Ash	●		●							87	Silver	●		●								64
Crest Birch	●		●							89	Sky Blue	●		●								38
Crest Denim	●		●							88	Slate	●		●								30
Dubonnet Tweed	●		●	●						94	Smoke	●		●								31
Erin Green	●		●							56	Spa	●		●								47
Fern	●		●							48	Sunflower Yellow	●		●		●						78
Forest Green	●		●	●	●					59	Tan	●		●								73
Fundamental Charcoal		●								10	Taupe	●		●		●						44
Fundamental Sand		●								11	Terracotta	●		●		●						82
Fundamental Walnut		●								12	Toast	●		●	●	●			●	●		68
Ginkgo	●		●							50	Tresco Birch	●		●								107
Heather Beige	●		●							69	Tresco Brass	●		●		●						106
Hemlock Tweed	●		●							97	Tresco Brick	●		●								110
Hyacinth	●		●						17,32	60	Tresco Clay	●		●								109
Ivy	●		●							81	Tresco Ginger	●		●								108
Jockey Red	●		●	●	●					81	Tresco Linen	●		●								105
Linen	●		●		●	●				66	True Brown	●		●								72
Linen Tweed	●		●							91	Turquoise	●		●								54
Logo Red	●		●							80	Tuscan	●		●		●						76
Mahogany	●		●							86	Unity Ashe	●		●								4
Marine Blue	●		●							36	Unity Char	●		●								2
Mediterranean Blue	●		●							40	Unity Garnet	●		●								3
Med. Blue Tweed	●		●							96	Unity Granite	●		●								1
Mix Emerald	●		●							13,57	Unity Leaf	●		●								5
Mix Redwood	●		●							14,83	Walnut Brown Tweed	●		●								93
Mocha Tweed	●		●							92	Wheat	●		●								67

Sunbrella Plus. A traditional Sunbrella shade and marine fabric with a durable polyurethane undercoating for superior water resistance. Sunbrella Plus uses standard Sunbrella colors for easy color coordination and is ideal wherever water resistance is critical.

Sunbrella Clarity. For shade applications that need to look their best but won't get regular cleaning, Clarity features a durable water-resistant polyurethane undercoating and a special finish that uses sunlight and rain to remove organic contaminants and stains such as streaks caused by roof run-off.

Sunbrella Supreme. A luxurious, waterproof exterior marine fabric featuring Sunbrella canvas on the exterior face, and a special Sunbrella flocking on the reverse side. The unique bonding process creates a waterproof Sunbrella canvas with a beautifully soft headliner underneath.

Care and cleaning. One of the best ways to keep Sunbrella fabrics looking good and to delay the need for deep cleaning is to rinse regularly with clear water to help prevent dirt from becoming deeply embedded in the fabric.

Sunbrella fabrics can be cleaned while still on a shade structure or boat top.

- Simply brush away loose dirt
- Rinse and clean with a mild, lukewarm soapy solution
- Rinse thoroughly and allow to air dry

For detailed instructions on cleaning and caring for your Sunbrella shade and marine fabrics, visit sunbrella.com/cleaning.

Sunbrella limited warranty. We stand behind our fabrics with a guarantee that's the best in the industry: a 10-year limited warranty for shade and marine fabrics and a 5-year limited warranty for specialty and decorative shade fabrics.

For detailed warranty information, visit sunbrella.com/warranty.

5
YEAR

LIMITED WARRANTY

THIS WARRANTY COVERS

Sunbrella Alloy
Sunbrella Clarity
Sunbrella Fundamental
Sunbrella Plus
Sunbrella Supreme
Sunbrella Unity

10
YEAR

LIMITED WARRANTY

THIS WARRANTY COVERS

Sunbrella Shade and Marine Fabrics

Performance improvements introduced November 1, 2008 allowed Glen Raven to increase the warranty period for Sunbrella fabrics. For installations on or after November 1, 2008, the warranty coverage period is 10 years from the original purchase date. Glen Raven will provide replacement fabric at no cost during years one through eight; at the then-current selling price less a 15% discount during the ninth year; and less a 30% discount during the tenth year.

This warranty applies to the original purchaser of Sunbrella fabric and protects against Sunbrella fabric becoming unserviceable due to color or strength loss from normal usage and exposure conditions, including sunlight, mildew and atmospheric chemicals.

This warranty covers Sunbrella fabric only. This warranty does not cover normal care and cleaning; damage from misuse or abuse; improper installation; or costs associated with replacement of the fabric, including labor and installation. Glen Raven's liability is expressly limited to this warranty. Glen Raven reserves the right to inspect the fabric submitted for claim. Glen Raven will supply new equivalent fabric to replace the fabric that becomes unserviceable.

Introducing Sunbrella Decorative Shade Fabrics.

Fundamental Charcoal

Unity Granite

Alloy Steel

The new Sunbrella Decorative Shade Collection will change how you think about shade structures. You can now have the beauty of a jacquard pattern, the sheen of a coated yarn or the peace of mind that goes along with a fabric that contains 50% recycled content. Fabrics in the Sunbrella Decorative Shade Collection provide varying amounts of protection from the elements.

Unity is the first recycled Sunbrella shade fabric. Crafted for shade applications where subtle texture and distinctive detail creates a timeless charm, Unity is ideal for decorative shade applications. Due to the nature of recycled content, Sunbrella Unity fabrics may exhibit significant color variation.

Unity is made using 100% Sunbrella® acrylic (50% recycled Sunbrella)

Alloy features a high tech metallic look that filters light and allows water to pass through. It is intended for structures where the need for an architectural aesthetic outweighs the need for complete protection from the elements.

Alloy is made using 11.4% Sunbrella acrylic, 63.9% PVC, 24.7% polyester

Fundamental is a new decorative shade fabric designed specifically for upscale, highly decorative applications. The houndstooth pattern creates a unique visual appeal and is ideal for decorative shade applications.

Unity Granite
85001-0000

1 Unity Char
85002-0000

2 Unity Garnet
85004-0000

3 Unity Ashe
85000-0000

Unity Leaf
85003-0000

5 Alloy Silver **NEW**
4401-0001

6 Alloy Vapor **NEW**
4401-0000

7 Alloy Steel **NEW**
4401-0003

Alloy Bronze **NEW**
4401-0002

9 Fundamental Charcoal **NEW**
4400-0000
3.41"W x 4.17"H
(8.66 cm x 10.59 cm) Repeat

10 Fundamental Sand **NEW**
4400-0001
3.41"W x 4.17"H
(8.66 cm x 10.59 cm) Repeat

11 Fundamental Walnut **NEW**
4400-0002
3.41"W x 4.17"H
(8.66 cm x 10.59 cm) Repeat

Discover the Latest in
Shade and Marine Fabrics.

Silica Charcoal

Sunbrella designers travel the world to monitor industry forecasts and trends, and bring the latest looks directly to you. The 2015-2016 shade collection includes many new fabrics featuring innovative textures, colorways and patterns. New textures such as Mix and Era offer a unique hand and appearance. And fresh, exciting colors such as Sea and Hyacinth can be seen throughout the new collection.

Mix Emerald **NEW**
4701-0000

13

Mix Redwood **NEW**
4700-0000

14

Silica Charcoal **NEW**
4897-0000

15

Silica Sage **NEW**
4896-0000

16

Hyacinth **NEW**
4663-0000

17

Sea **NEW**
4664-0000

18

Intrigue Neon **NEW**
4934-0000
11.71" (29.74 cm) Repeat
Signature Series

19

Preston Radiance **NEW**
4767-0000
7.5" (19.05 cm) Repeat
Signature Series

20

Era Cornsilk **NEW**
4762-0000
14.95" (37.97 cm) Repeat
Signature Series

21

Providence Americana **NEW**
4770-0000
22.24" (56.49 cm) Repeat
Signature Series

22

Era Mist **NEW**
4764-0000
14.95" (37.97 cm) Repeat
Signature Series

23

Balance Tidepool **NEW**
4829-0000
11.16" (28.35 cm) Repeat
Signature Series

24

Balance Ember **NEW**
4830-0000
11.16" (28.35 cm) Repeat
Signature Series

25

Era Ash **NEW**
4766-0000
14.95" (37.97 cm) Repeat
Signature Series

26

Preston Stone **NEW**
4768-0000
7.5" (19.05 cm) Repeat
Signature Series

27

Era Indigo **NEW**
4763-0000
14.95" (37.97 cm) Repeat
Signature Series

28

A close-up photograph of a white metal pole attached to a tan fabric canopy. The pole is on the left side, and the fabric is composed of several vertical panels. The lighting is soft, highlighting the texture of the fabric and the metallic sheen of the pole.

The Premier Performance
Fabric for Shade and Marine Applications.

Manhattan Dune

Sunbrella® and the Environment. The Sunbrella team is committed to consistently and creatively conducting business in an environmentally responsible manner.

<p>Sunbrella durability</p> <p>Because Sunbrella fabrics last longer, people use less fabric and generate less waste as compared to other fabrics that might fade, lose strength or succumb to mildew and atmospheric chemicals.</p>	<p>Skin Protection</p> <p>The Skin Cancer Foundation recommends Sunbrella fabrics in shading products as an aid in the prevention of sun-induced damage to the skin as a part of a complete sun protection regimen, including regular use of sunscreen.</p>	<p>GREENGUARD GOLD Certified</p> <p>Sunbrella fabric has achieved GREENGUARD GOLD Certification. Sunbrella fabrics are certified by GREENGUARD as contributing to healthy indoor air quality by being a very low emitting interior product.</p>	<p>Reducing our carbon footprint</p> <p>Projects such as the installation of a 500-kilowatt solar panel system at our Norlina Plant and the upgrade of all lighting fixtures in three warehouses reduce annual CO2 emissions by over 1,000 tons.</p>
<p>ISO 9001 and ISO 14001</p> <p>Our ISO 9001 Quality Management and ISO 14001 Environmental Management certifications demonstrate commitment to providing exceptional products and services while recognizing our environmental responsibilities.</p>	<p>Wastewater reduction</p> <p>Our unique coloring process eliminates the harmful chemical effluents of conventional dyeing processes and greatly reduces the amount of water used to make our fabrics.</p>	<p>Zero landfill</p> <p>For over 30 years, Sunbrella has recycled its industrial wastes such as yarn, fabric and packaging. In 2010, we challenged ourselves to do even better, and as a result Sunbrella fabrics' five U.S. manufacturing facilities send absolutely no waste to the landfill.</p>	<p>Sunbrella Renaissance fabrics</p> <p>Sunbrella Renaissance fabrics combine up to 50% post-industrial recycled Sunbrella fiber with virgin Sunbrella fiber to achieve vintage charm, rich coloration, soft feel and excellent performance.</p>

Sunbrella offers recycling service to customers. Sunbrella provides a unique way for customers and consumers to recycle Sunbrella fabrics through a revolutionary take-back program called "Recycle My Sunbrella." For more information on our continuing commitment to sustainability and the environment, visit www.recyclemysunbrella.com.

Black
4608-0000

29 Slate
4684-0000

30 Smoke
4615-0000

31 Hyacinth **NEW**
4663-0000

33 Concord
4665-0000

34 Navy
4626-0000

35 Captain Navy
4646-0000

36 Marine Blue
4678-0000

37 Sapphire Blue
4641-0000

38 Sky Blue
4624-0000

39 Capri
4675-0000

40 Mediterranean Blue
4652-0000

41 Pacific Blue
4601-0000

42 Ocean Blue
4679-0000

43 Cadet Grey
4630-0000

44 Taupe
4648-0000

Charcoal Grey
4644-0000

45

Aspen
4668-0000

46

Spa
4673-0000

47

Fern
4671-0000

48

Basil
4688-0000

49

Ginkgo
4685-0000

50

Aquamarine
4623-0000

51

Aruba
4612-0000

52

Sea **NEW**
4664-0000

53

Turquoise
4610-0000

54

Persian Green
4643-0000

55

Erin Green
4600-0000

56

Mix Emerald **NEW**
4701-0000

57

Seagrass Green
4645-0000

58

Forest Green
4637-0000

59

Ivy
4632-0000

60

Alpine
4655-0000

61

Natural
4604-0000

62

Oyster
4642-0000

63

Silver
4651-0000

64

Parchment
4683-0000

65

Linen
4633-0000

66

Wheat
4674-0000

67

Toast
4628-0000

68

Heather Beige
4672-0000

69

Beige
4620-0000

70

Cocoa
4676-0000

71

True Brown
4621-0000

72

Tan
4614-0000

73

Nutmeg
4686-0000

74

Rust
4689-0000

75

Tuscan
4677-0000

76

Orange
4609-0000

77 Sunflower Yellow
4602-0000

78 Buttercup
4635-0000

79 Logo Red
4666-0000

Jockey Red
4603-0000

81 Terracotta
4622-0000

82 Mix Redwood **NEW**
4700-0000

83 Burgundy
4631-0000

Black Cherry
4640-0000

85 Mahogany
4667-0000

86 Crest Ash
4662-0000

87 Crest Denim
4661-0000

Crest Birch
4660-0000

89 Charcoal Tweed
4607-0000

90 Linen Tweed
4654-0000

91 Mocha Tweed
4616-0000

Walnut Brown Tweed
4618-0000

93

Dubonnet Tweed
4606-0000

94

Royal Blue Tweed
4617-0000

95

Mediterranean Blue Tweed
4653-0000

96

Hemlock Tweed
4605-0000

97

Silica Charcoal **NEW**
4897-0000

98

Silica Stone
4861-0000

99

Silica Sesame
4860-0000

100

Silica Barley
4858-0000

101

Silica Dune
4859-0000

102

Silica Silver
4862-0000

103

Silica Sage **NEW**
4896-0000

104

Tresco Linen
4695-0000

105

Tresco Brass
4658-0000

106

Tresco Birch
4696-0000

107

Tresco Ginger
4697-0000

108

Tresco Clay
4698-0000

109

Tresco Brick
4699-0000

110

Motive Dusk
4894-0000
14.95" (37.97 cm) Repeat
Signature Series

111

Manhattan Fog
4876-0000
14.95" (37.97 cm) Repeat
Signature Series

112

Grey/Beige Chip Fancy
4777-0000
7.67" (19.48 cm) Repeat
Signature Series

113

Rodanthe Metallic
4879-0000
9.37" (23.8 cm) Repeat
Signature Series

114

Beaufort Yellow/White 6 Bar
5702-0000
7.67" (19.48 cm) Repeat

115

Courtland Pebble
4889-0000
7.47" (18.97 cm) Repeat
Signature Series

116

Motive Denim
4895-0000
14.95" (37.97 cm) Repeat
Signature Series

117

Captain Navy/Natural Classic
4902-0000
7.67" (19.48 cm) Repeat
Signature Series

118

Cooper Navy
4987-0000
3.75" (9.53 cm) Repeat
Signature Series

119

Saxon Cascade
4884-0000
11.16" (28.35 cm) Repeat
Signature Series

120

Navy/Taupe Fancy
4916-0000
9.13" (23.19 cm) Repeat
Signature Series

121

Baycrest Pacific
4993-0000
8.94" (22.71 cm) Repeat
Signature Series

122

Pacific Blue Fancy
4755-0000
7.67" (19.48 cm) Repeat

123

Baycrest Sky
4992-0000
8.94" (22.71 cm) Repeat
Signature Series

124

Sapphire Vintage Bar Stripe 125
4948-0000
7.63" (19.38 cm) Repeat
Signature Series

Mediterranean/Canvas Block Stripe 126
4921-0000
9.13" (23.19 cm) Repeat
Signature Series

Manhattan Dune 127
4891-0000
14.95" (37.97 cm) Repeat
Signature Series

Westfield Mushroom 128
4817-0000
9.09" (23.09 cm) Repeat
Signature Series

Heather Beige Classic 129
4954-0000
7.5" (19.05 cm) Repeat
Signature Series

Taupe Tailored Bar Stripe 130
4945-0000
9" (22.86 cm) Repeat
Signature Series

Kiawah Spa 131
4868-0000
14.9" (37.85 cm) Repeat
Signature Series

Colonnade Juniper 132
4856-0000
9" (22.86 cm) Repeat
Signature Series

Ashford Forest 133
4995-0000
8.94" (22.7 cm) Repeat
Signature Series

Fern Classic 134
4955-0000
7.5" (19.05 cm) Repeat
Signature Series

Fern/Heather Beige Block Stripe 135
4959-0000
11.25" (28.58 cm) Repeat
Signature Series

Forest Vintage Bar Stripe 136
4949-0000
11.44" (29.06 cm) Repeat
Signature Series

Taupe 5 Bar 137
4907-0000
9" (22.86 cm) Repeat
Signature Series

Black Forest Fancy 138
4923-0000
9" (22.86 cm) Repeat
Signature Series

Forest Green/Beige/Natural Fancy Stripe 139
4932-0000
8.97" (22.78 cm) Repeat
Signature Series

Clinton Granite 140
4888-0000
8.95" (22.73 cm) Repeat
Signature Series

Cooper Black
4988-0000
3.75" (9.53 cm) Repeat
Signature Series

141

Manhattan Classic
4789-0000
14.95" (37.97 cm) Repeat
Signature Series

142

Beaufort Black/White 6 Bar
5704-0000
7.47" (18.97 cm) Repeat

143

Grey/Black/White
4799-0000
11.5" (29.21 cm) Repeat

144

Hatteras Raven
4989-0000
8.31" (21.11 cm) Repeat
Signature Series

145

Burgundy/Black/White
4798-0000
15.3" (38.86 cm) Repeat

146

Black/Taupe Fancy
4946-0000
9.13" (23.19 cm) Repeat
Signature Series

147

Putty Regimental
4961-0000
3.75" (9.53 cm) Repeat
Signature Series

148

Chocolate Chip Fancy
4776-0000
7.67" (19.48 cm) Repeat
Signature Series

149

Beige/White
4796-0000
15.3" (38.86 cm) Repeat

150

Colonnade Fossil
4855-0000
9" (22.86 cm) Repeat
Signature Series

151

Rodanthe Sunrise
4878-0000
9.37" (23.8 cm) Repeat
Signature Series

152

Colonnade Redwood
4857-0000
9" (22.86 cm) Repeat
Signature Series

153

Manteo Cardinal
4991-0000
5.68" (14.43 cm) Repeat
Signature Series

154

Saxon Chili
4885-0000
11.16" (28.35 cm) Repeat
Signature Series

155

Henna/Fern Vintage
4969-0000
22.5" (57.15 cm) Repeat
Signature Series

156

Bisque Brown
4773-0000
9.2" (23.37 cm) Repeat
Signature Series

Brass/Black Cherry Classic
4939-0000
7.44" (18.9 cm) Repeat
Signature Series

Havelock Brick
4985-0000
9" (22.86 cm) Repeat
Signature Series

Eastland Redwood
4813-0000
11.5" (29.21 cm) Repeat
Signature Series

Eastridge Cocoa
4994-0000
8.56" (21.75 cm) Repeat
Signature Series

Beaufort Forest Green/
Natural 6 Bar
4806-0000
7.47" (18.97 cm) Repeat

Classic Regimental
4901-0000
7.67" (19.48 cm) Repeat
Signature Series

Hemlock Tweed Fancy
4751-0000
9.2" (23.37 cm) Repeat

Forest Green Fancy
4790-0000
7.47" (18.97 cm) Repeat

Plum Fancy
4909-0000
9.2" (23.37 cm) Repeat
Signature Series

Reduce your energy costs with Sunbrella shade fabrics. An awning will keep your energy costs down by blocking the sun's heat in warmer months. The American Society of Heating, Refrigeration and Air-Conditioning Engineers has shown that an awning can reduce solar heat gain by 55-65% on southern-facing windows and 72-77% on western exposures reducing home cooling energy consumption by up to 60%.

Please note that images of fabrics printed in this booklet are shown for representative purposes only. Please refer to the actual fabric before making your final selection.

Solar Protection Properties

Laboratory Method: EN 410:1998 (The Openness Factor for all fabrics is less than 0.1 %.)

Item	Light Transmittance Total, Tv (%)	Solar Transmittance Total, Ts (%)	UV Transmittance Total, Tuv (%)	Item	Light Transmittance Total, Tv (%)	Solar Transmittance Total, Ts (%)	UV Transmittance Total, Tuv (%)	Item	Light Transmittance Total, Tv (%)	Solar Transmittance Total, Ts (%)	UV Transmittance Total, Tuv (%)	Item	Light Transmittance Total, Tv (%)	Solar Transmittance Total, Ts (%)	UV Transmittance Total, Tuv (%)	Item	Light Transmittance Total, Tv (%)	Solar Transmittance Total, Ts (%)	UV Transmittance Total, Tuv (%)
4600	0.1	0.6	0.0	4616	3.5	4.2	1.4	4632	0.0	0.9	0.0	4651	12.5	17.9	5.8	4674	3.1	13.1	0.3
4601	0.1	7.4	0.0	4617	0.0	1.8	0.0	4633	4.4	13.4	1.2	4652	0.0	7.3	0.0	4675	0.4	9.9	0.1
4602	12.5	18.3	0.0	4618	0.0	0.0	0.0	4635	15.7	18.8	0.2	4653	0.0	2.2	0.0	4676	0.0	8.0	0.0
4603	0.3	11.7	0.0	4620	0.3	1.2	0.0	4637	0.0	0.0	0.0	4654	1.4	3.7	0.4	4677	1.4	13.0	0.0
4604	23.9	24.1	10.8	4621	0.0	0.0	0.0	4640	0.0	0.0	0.0	4658	1.4	3.7	0.2	4678	0.0	0.0	0.0
4605	0.0	0.1	0.0	4622	0.0	0.3	0.0	4641	0.0	1.2	0.0	4665	0.0	8.5	0.0	4679	0.0	7.3	0.0
4606	0.0	0.9	0.0	4623	0.5	2.3	0.0	4642	16.1	19.9	7.0	4666	0.9	12.3	0.1	4683	15.6	19.7	3.8
4607	0.3	1.3	0.2	4624	1.0	6.0	0.2	4643	0.1	4.2	0.0	4667	0.0	0.0	0.0	4684	0.0	0.0	0.0
4608	0.0	0.0	0.0	4626	0.0	0.0	0.0	4644	0.0	0.1	0.0	4668	1.1	11.8	0.2	4685	1.0	6.4	0.0
4609	3.8	15.6	0.8	4628	1.6	11.8	0.2	4645	0.1	4.7	0.0	4671	0.0	0.1	0.0	4686	0.1	1.9	0.0
4610	0.1	2.2	0.0	4630	1.5	11.9	0.6	4646	0.0	0.0	0.0	4672	0.8	3.6	0.1	4688	0.6	9.5	0.1
4614	0.1	0.3	0.0	4631	0.0	7.3	0.0	4648	0.1	0.4	0.0	4673	1.0	8.5	0.1	4689	0.2	2.5	0.0

FOR MORE INFORMATION ABOUT THE FABRICS IN THIS PRINTED BOOKLET
CONTACT YOUR SUNBRELLA® SALES REPRESENTATIVE OR CALL 336.221.2211.

WWW.SUNBRELLA.COM

GLEN RAVEN™ IS A TRADEMARK AND SUNBRELLA® IS A REGISTERED TRADEMARK OF GLEN RAVEN, INC. ACF-15/16

