

TREE

THE ARTIFICIAL TREE AND PLANT COLLECTION

NATURAL TRUNK TREES • CONTRACT, BESPOKE AND PREMIER BESPOKE TREES
PRESERVED PALMS • PALMS • TOPIARY • FOLIAGE LIBRARY • PLANTS AND TRAILS
ARRANGEMENTS • SINGLE STEMS • HANGING BASKETS • FIRESILX INHERENTLY
FIRE RETARDANT FOLIAGE • FRUIT AND VEGETABLES • PROGRASS • PLANTERS

FIRESILX

FLAME RETARDANT FOLIAGE

Fire Retardant Foliage is available on products throughout this brochure, wherever you see this logo.

Firesilx™ is an exclusive range of Inherently Fire Retardant products. These products have been tested by numerous fire departments worldwide and our own B.S. Certificates (BS5852) are available on request.

With Firesilx™ foliage you get consistent cover even on PVC parts, this is because it is part of the manufacturing process.

The protection is not sprayed or dipped

into fire retardant chemicals and as a result will not leave an oily film which attracts dust or washes off. There is also no re-proofing required.

With large scale commercial projects, it is factors like these that make all the difference, and give you peace of mind.

www.treelocate.com

UVSILX

COLOURFAST FOLIAGE

UV Colour fast Foliage is available on products throughout this brochure, wherever you see this logo.

A brand new and exciting development. Certain products throughout the brochure will show the UV Silx logo. These products are either available from stock or by special order and have been treated with an ultra-violet inhibitor which will keep your product colourfast in more extreme, hot and sunny climates. Ideal for Topiary hedging, hanging baskets and exterior plants and palms.

www.treelocate.com

contents

	NATURAL TRUNK TREES A huge selection of handbuilt trees and bushes made from natural kiln-dried trunks	2
	CONTRACT, BESPOKE AND PREMIER BESPOKE All hand-built to exacting standards. Possibly the most realistic, botanically correct artificial trees available	20
	PRESERVED PALMS Hand-made in the UK using the very latest methods and techniques and available in FireSilx inherently fire retardant material (see opposite).	36
	PALMS A huge range is available, from delicate table top Palms to huge Palms for landscaping or theme parks.	38
	TOPIARY Hedging, pyramids, single ball, double ball, triple ball, cones, cubes, signage, furniture, people, animals, dragons, cars and aeroplanes. You name it, we've built it!	48
	THE FOLIAGE LIBRARY A large inventory of different foliage types, most of which is available in FireSilx inherently fire retardant material (see opposite).	58
	PLANTS AND TRAILS	68
	ARRANGEMENTS Designed and arranged in the UK.	88
	SINGLE STEMS	102
	HANGING BASKETS	126
	FIRESILX	138
	FRUIT AND VEGETABLES Handpainted, weighted fruit for an extra realistic look and feel. Impossible to tell from the real thing.	146
	PROGRASS A new brand type of artificial grass, available in four grades, each with its own special application	150
	PLANTERS	152

NATURAL TRUNK TREES

A huge selection of handbuilt trees and bushes made from natural kiln-dried trunks. Numerous different foliage types are available, pre-built, ready for immediate despatch.

2

In this section you will find...

STANDARD FICUS • HAWAIIAN FICUS • FICUS EXOTICA NATURAL • FICUS EXOTICA SPIRAL • FICUS NATASJA •
MARGINATA • BAY LAUREL • OLIVE TREES • ROSE TREES • ROSE LADY PLANTS • WISTERIA • BOUGANVILL

Installation of Natural Trunk Palms, Topiary and Pandanus

4

Product: Hawaiian Ficus Green (TL027)
Planter: C53-45SLV MDF

Product: Standard Ficus Green (TL109)
Planter: C54-56BK MDF

Product: Standard Ficus Variegated (TL119)
Planter: Aluminium (AL1640)

Product: Hawaiian Ficus Variegated (TL090)
Planter: C53-36SLV MDF

Standard Ficus

Green or Variegated leaves available in a number of styles and heights up to 8m. Hand-built on natural wood stems.

Hawaiian Ficus

Product: Ficus Exotica Green (TL091)
Planter: C53-28SLV MDF

Product: Ficus Exotica Variegated (TL091/V)
Planter: C53-28SLV MDF

Leaf Sample:
 Ficus Exotica Natural Variegated

Product: Ficus Exotica Variegated (TL091SB)
Planter: C53-36BK MDF

Ficus Exotica Natural

A mixture of lush large and small leaves with new shoots make this range of trees extremely life like.

Ficus Exotica Spiral

6

Product: Ficus Natasja Umbrella (TL004/6)
Planter: C53-36BK MDF

Leaf Sample:
 Ficus Natasja

Product: Ficus Natasja Tropical (TL101)
Planter: Cuenca Range (M/CUENCA40T)

Product: Ficus Natasja Topping (TL004)
Planter: Cuenca Range (M/CUENCA30T)

Ficus Natasja

Lush foliage with a mix of glossy, dark mature and light new leaves similar to citrus, with fine close-up detail.

Leaf Sample:
Ficus Longifolia

Product: 1.8m Ficus Longifolia Mophead
Planter: M/KILI

Product: 1.8m Ficus Longifolia (TLLONG6)
Planter: MDF - C53-36BK

Product: 1.5m Ficus Longifolia (TLLONG5)
Planter: Cuenca Range (M/CUENCA40T)

Ficus Longifolia

Product: Ficus Twiggly Slim (DF72TG)

Product: Bonsanty Aralia (DFMA3.5)

Product: Root Ming Aralia (DFMA6)

Product: Crownly Ficus Longifolia
Code: (DFWF)

Product: Ficus Octopus (DF-OF6)

Feature Stem

The above products are available in numerous different foliage types.

Product: Capensia Crazy (TLO54/5)
Planter: C53-36BK MDF

Product: Capensia Nitida (TL089)
Planter: C53-36BK MDF

Leaf Sample:
Capensia

Product: 3m Capensia Canopy (TLCAPS300)
Planter: Moroccan (TL4740)

Capensia

Dark Bronze-Green leaves with a contrasting Burgundy underside. Capensia Crazy is built with three leaf clusters on distinctive twisted stems.

Product: Japanese Maple Autumn
Planter: Bayon Range (M/BAYON40)

Sample (Top): Japanese Maple Burgundy
Sample (Bottom): Japanese Maple Green

Product: Japanese Maple Green
Planter: CO2-33SLV

Product: Japanese Maple Burgundy
Planter: Cuenca Range (M/CUENCA40T)

Japanese Maple

An ever-popular series of trees with their unique palmate foliage. In Green, Green and Red or Burgundy with a choice of stems.

Product: Dracaena Reflexa Green (TLDRAC/5G)
Planter: C53-36BK MDF

Product: Dracaena Reflexa V'gated (TLDRAC5)
Planter: C54-36SLV MDF

Product: Podocarpus (TL005)
Planter: CO2-33SLV MDF

Product: Dracaena Marginata (TL025/5)
Planter: C54-50SLV

Dracaena Reflexa

Podocarpus

Marginata

Abundant leaves with strong, light-catching shapes characterise these typically tropical trees. Available in a range of sizes.

Product: Bay Laurel Ball (TL002)
Planter: Cuenca Range (M/CUENCA30T)

Product: Bay Laurel Pyramid (TL103)
Planter: Cuenca Range (M/CUENCA30T)

Bay Laurel

One of our best selling lines since we introduced the new foliage with small berries.

Product: Bay Laurel Ball Spiral (TL002/5.5)
Planter: C53-36BK MDF

Product: Bay Laurel Bush Ball (TL002-50)
Planter: C48-80BK MDF

Product: Bay Laurel Bush Ball (TL002-25)
Planter: C48-60BK MDF

Bay Laurel

In a selection of profiles and almost impossible to tell from the real thing, these bays make excellent sentinel and avenue trees.

Product: 3m Olive with Fabricated Stem
Planter: Cuenca Range (M/CUENCA100T)

Product: Olive Ball (TLOLIVE5)
Planter: Cuenca Range (M/CUENCA40T)

Product: 6ft Olive Tree (TLOLIVE/6)
Planter: Moroccan

Olive Trees

Bring a taste of the Med to your premises with these glossy-leaved ornamental trees on natural trunks. Life like detail in leaves and roots, make ideal centrepieces, corners or features.

Pots shown are not included unless specified. The above products can also be specified in Fire Retardant Foliage.

Product: Royal Rose Ball in Beauty (TLRB4.5)
Planter: Versailles Planter (TL084B)

Flower Sample:
 Royal Rose in Beauty

Product: Rose Lady Plants in Yellow (60cm - RLP2R/Y), Pink (90cm - RLP3P) and Red (60cm - RLP2RB)

Rose Trees

Bring the traditional Englishness of your garden indoors with these superbly realistic Rose plants. Prune and prick your finger no more!

Rose Lady Plants

Product: Wisteria Liana in Dark Purple (TLWIST5P), Cream (TLWIST6CR) and Fuschia (TLWIST6F).
Planter: Aluminium Cylinder (AL16) and Kansai

Product: Bouganvillia in Cream
Planter: C42-20BK MDF

Product: Bouganvillia in Red
Planter: C42-20BK MDF

Wisteria

Embellished with spectacular blossom the Wisteria adds grace and colour to any room, as does the Bouganvillia with its colourful flowers.

Bouganvillia

Product: White Cherry Tree (FL/CB/C5)
Planter: C42/20BK MDF

Product: Pink Cherry Tree (FL/CB5)
Planter: C42/20BK MDF

Product: Fruit Tree Orange (TLORG5)
Planter: Moroccan (TL4914)

Left: Orange Topping Tree (TL114)
Right: Lemon Topping Tree (TL113)

Fruit Trees

Add visual interest to your home or working environment with these lifelike Fruit trees which make great centrepieces or features.

Product: Natural Bamboo (TL300)
Planter: C53-36BK MDF

Product: Bamboo Buddha (TL302)
Planter: Moroccan (TL4914)

Product: Bamboo Buddha Umbrella (TL301/6)
Planter: Moroccan (TL4914)

Natural Bamboo

With lush foliage, Natural Bamboo is a perennial favourite and ideal for screening.

Bamboo Buddha

Bamboo Buddha with its thicker stem makes an ideal feature.

Product: Japanese Bamboo (TL028)
Planter: Cuenca Range (M/CUENCA40T)

Japanese Bamboo

Japanese Bamboo consists of fine delicate foliage.

Product: Oriental Bamboo (TLOBAM)
Planters: Kili and Kibo Terracotta

Oriental Bamboo

Oriental is even finer making attractive silhouettes or airy partitions.

CONTRACT, BESPOKE AND PREMIER BESPOKE

In this section you will find...

LARGE SPECIMEN TREES CONTRACT COLLECTION • SPECIMEN BESPOKE TREES •
THE FABRICATE RANGE • FABRICATED HANDPAINTED RESIN TRUNKS • OLIVE TR

CONTRACT RANGE

A range of pre-fabricated trees made using natural hardwood trunks and branches and supplied with Firesilx fire retardant foliage. The trees come in an easy to assemble kit which facilitates easier carriage. The practical nature of this product, together with a realistic appearance and competitive price make it a popular choice for the interior landscaper and designer.

The range us available in the following foliage types:

- Ficus Exotica
- Japanese Maple
- Dracaena Reflexa 'Song of India'
- Capensia
- Mountain Gum (Longifolia)

The choice of heights is 2.5, 3, 4, 5, 6 and 7 metres

BESPOKE

This range of beautiful handmade trees is produced to satisfy the requirements of the client who has a specific brief. The product is constructed using locally sourced timber obtained from managed deciduous woodlands and hand built to an exacting standard in our workshops.

The majority of these trees are made in the following five basic styles, although other styles are available.

Standard

This is the familiar shape of most trees common to wood and parkland, the canopy had a width that equates to approximately 50% of the height of the tree, this affords a balanced appearance. We can supply bespoke standard trees up to 8 metres in height.

Columna

This is a tree built in columnar form which tapers gently from the top downwards. It is ideally suited for areas of restricted width or where an elegant column of foliage will enhance the ambience.

The Columna style is available in heights of up to 8 metres.

Mop Head

A popular choice, the mop head has a spherical canopy and has the ability display a variety of foliage to great advantage. Available in heights up to 4 metres.

Canopy

This tree is made with a greater expanse of unfoliated trunk, it is offered with differing widths of canopy and is available with a flat top, this feature allows the tree to be flush with the ceiling which makes it a favourite of the hospitality sector where it is used in restaurants and function rooms etc.

One Sided

Made in any of the above styles but modified to fit against a wall or other flat surfaces.

PREMIERE BESPOKE

Examples of outstanding craftsmanship in moulding techniques. The trees are manufactured using resin for the trunks and are expertly hand painted to replicate the real thing. The upper branches of the tree are natural timber, the result is a tree which is remarkably realistic and very strong due to the steel structure beneath the resin stem. It is also not as heavy as a product made exclusively from timber. The trees are supplied in a self assembly pack.

B O T A N I C A L L Y

correct

Brief: Create privacy in a quick and cost effective manner.

Solution: Black Bamboo Screening, UV New Buxus Hedge and UV Plastic Ivy.

On location

Product: 5.5m Ficus Exotica on Fabricated Stem
Destination: Abu Dhabi

Product: Bespoke One-sided Mountain Gum

Ready for despatch

Left:
Pre-delivery
inspection

Leaf Sample:
Ficus Exotica

Commercial grade jointing system for
special knock down pack trees

Product: 7m Ficus Exotica (KO91-700)
Destination: Lebanon

Product: Ficus Exotica (KO91-300)

Large Specimen Trees - Contract Collection - KDP - Available from stock

These specially designed, pre-made trees are manufactured using FireSilx Inherently Fire Retardant Foliage and are incredibly quick and easy to assemble.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

Product: Maple Burgundy (K178-400)
Planter: Moroccan Range

Product: Dracaena Reflexa 'Song of India' (2.5m KDRAC-250, 4m KDRAC-400)
Planter: Moroccan Range

Contract Collection - KDP (Knock down packs)

The special design makes the trees knock down into smaller components, thus reducing packaging and carriage costs.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

Product: 3m Cherry Blossom built on a fabricated stem (FLCB Range)

Product: 3m Mountain Gum Umbrella built on a natural wood stem (TLGUM Range)

Specimen Bespoke Trees, hand-built in the UK

All our bespoke trees are hand-built in the UK and can be designed to any shape and size up to 15 metres. Numerous foliage types are available.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

Product: 3m Mountain Gum built on Natural Stems (TLGUM)
Planter: Bayon Range (M/BAYON60)

Product: 2m Black Olive built on Natural Stems (TLBOLIVE)
Planter: Cuenca Range (M/CUENCA50T)

Columna Range

These tall natural looking trees are ideal for breaking up and softening large areas.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

Product: Capensia Mophead
Planter: Bayon Range (M/BAYON50)

Product: Ficus Exotica Canopy
Planter: Standard

Product: Bouganvillia Canopy
Planter: Standard

Above: Ficus Cloud Tree
Below: Longfolia Red Back Canopy

Mophead

Canopy

- 1. Eucalyptus Spray (TL917)
- 2. Budberry Spray (TL912)
- 3. Oriental Bamboo Screen
- 4. Orleander Spray Hedge Form, Pink (TLOLE/PK)

Above Left: Bud Berry Spray Topiary **Planter:** Ceylon Range (M/CEYLON25)
Above Right: Eucalyptus Spray Topiary **Planter:** Elho

Above: Black Olive Spray (TLOLIVE-SPFRBK)
Planters: Moroccan Range (TL4914)

Screening and Hedging

Above: Olive Tree
Detail: Hand painted resin trunk

Product: Capensia (TLCAPS)
Planter: Morroccan Range

Above: Resin Stem Ficus
Below: Hand made Palm Trunks

Premier Bespoke

Made using the very latest techniques, these stems are moulded from real trees. The resin stems are then hand-painted to an astonishing level.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

Product: Olive Canopy
Detail: Hand painted resin stems

Product: 4m Olive Canopy

Fabricated, hand-painted resin trunks

These products are designed, engineered and built to commercial grades. Galvanised steel tubes make them incredibly strong.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

Product: 3m Olive on Resin
Planter: Cuenca Range

Olive

Product: 3m Birch
Planter: Bayon Range (M/BAYON60)

Birch

Product: 4 metre Cypress Tree (BCYP4)
Planter: Baseplate

Bespoke Cypress

Product: 3m Resin Stem Oak (BOAK3)
Planter: Moroccan Range

Resin Stem Oak

Product: Bamboo Poles
Speckled, Standard and Black

Product: Black Bamboo (TL300/3.5m)
Planter: Bayon Range (M/BAYON50)

Product: Standard Bamboo
Planter: Bespoke

Bamboo

Available on a variety of different stems. Three foliage types available. Heights up to 15m.

Pots shown are not included unless specified. The above products are all constructed using Fire Retardant Foliage. All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

On location...

Black Bamboo Screening Installation. Paris, France.

All products shown in this section are examples only. Please note that we build bespoke trees to clients specification. For a full range of leaf types available see our Foliage Library on page 36.

PRESERVED PALMS

Hand-built in the UK using the very latest methods and techniques. The Palm foliage has been preserved and is fully fire retardant. Single, double and triple stems can all be specified as can curved stems. All trees can be built on baseplates or concreted into planters as specified.

Washingtonia Leaf

Date/Phoenix Palm

PALMS

From delicate table top Palms to huge Palms for landscaping or theme parks. In inherently fire retardant or UV Silx colourfast foliage for interiors or exteriors - a huge range is available.

In this section you will find...

BESPOKE PALMS • COCONUT PALMS • MAJESTY PALMS • PHOENIX
ARECA PALMS • KENTIA PALMS • BANANA PALMS • HELECONIA

Large Cycas Head

Above: Bespoke Palm Trunk Detail

Product: 5m Coconut Palm
Code: TLCOCO

Product: Majesty Palm
Code: MAJP16

Bespoke Palms

Coconut Palm

Majesty Palm

Using resin stems for extra strength, Palms can be built in a number of different styles and foliage types to a massive 12 metres in height.

Product: Phoenix Palm (TLP10)
Planter: Moroccan Range

Phoenix Palm

Product: Robellini Palms (ROB72FR & 120FR/96FR) with (TL3C/60) Ferns in Planter
Planter: Moroccan Range

Robellini Palm

Product:
Cycas Palms
95cm (TL026/95)
80cm (TL026/80)
Planters:
Cuenca
Range

Product: Baby Cycas Plants 80cm (TL803/80) and 60cm (TL803/60)
Planters: Aluminium Range - Left: AL1630, Right: AL1618

Product: Large Cycas Head (TL026/140)
Planter: Moroccan Range (TL4910)

Cycas Palms

Probably the most realistic foliage types available. This range is absolutely stunning.

Pots shown are not included unless specified. The above products can also be specified in Fire Retardant Foliage and/or UV Colourfast Foliage.

Product: Triple Cycas Palm (TL026/7)
Planter: C53-36BK MDF

Product: Cycas Palm (TL026/50)
Planter: C33-30BK MDF

Triple Cycas Palm

Product: Large Areca Palm (TL120)
Planter: Bayon Range (M/BAYON40)

Areca Palm

Product: Kentia Palm (TLKEN/FR)
Planter: C53-36BK MDF

Kentia Palm

Product: Banana Trees - 9ft (TLBAN9) and 5ft (TLBAN5)
Planters: Moroccan Range (TL4917) and Cuenca Range (M/CUENCA40T)

Banana Palm

Product: Heleconia Palm (TLHEL170)
Planter: Bayon Range (M/BAYON50)

Heleconia Palm

Product: Lady Palm (TL800)
Planter: C53-36BK MDF

Product: Lady Palm (TL800)
Planter: C48-60BK MDF

Product: Baby Fan Palm (TL8003)
Planter: Aluminium Range (AL1630)

Product: Baby Fan Palm (TL8001)
Planter: Aluminium Range (AL1618)

Lady Palm

Baby Fan Palm

Product:
 Areca Palm Flatpacks
 TLARECA3 (Left)
 TLARECA1 (Right)
 Available in various sizes

Available in various sizes

Product: Fountain Palm (WT01)
Planter: C33-30SLV MDF

Product: Mountain Palm (TLHLT304)
Planter: Aluminium Range (AL618)

Product: Paradise Palm (WT25)
Planter: Bayon Range (M/BAYON30)

Product: Paradise Palm (WT28)
Planter: Elho Range

Flat Pack Palms

So called because they come without planters. Packaging is reduced so they offer excellent value for money.

Pots shown are not included unless specified.

TOPIARY

Hedging, pyramids, single ball, double ball, triple ball, cones, cubes, signage, furniture, people, animals, dragons, cars, aeroplanes, houses, weapons.

You name it, we've built it! We have numerous different foliage types in various different grades from standard to fire retardant and UV proof for hotter climates.

In this section you will find...

CUSTOM MADE BOX WOOD SHAPES • BOX SPIRALS • BUXUS PYRAM
BUXUS DOUBLE BALL TREES • BUXUS TRIPLE BALL TREES • BUXUS

On location...

New Generation UV proof
Buxus Hedge. Paris, France.

The PorterHouse,
Covent Garden, London.
Boxwood Hedging

Blackmores Restaurant,
Alnwick, Northumberland.
Boxwood Hedging

Product: Custom made Boxwood Logo
Client: Channel 4

On Location...

The PorterHouse,
Covent Garden, London.
Boxwood Hedging

Product:
Boxwood Hedging ready for packing and despatch

Product:
Various custom made Boxwood shapes

Product Examples

Product: Boxwood Spirals - 6ft (BS6), 5ft (BS5) and 4ft (BS4)

Planters: Left and Right: Cuenca Range, Centre: Kansai

Box Spirals

Just like a traditional decorative tree, with a twist.

Product: Boxwood Pyramids with Square Base
5ft (BPYR5), 4ft (BPYR4), 3ft (BPYR3) and 2ft (BPYR2).

Product: Boxwood Balls - 20cm (BB20), 25cm (BB25),
35cm (BB35), 40cm (BB40) 45cm (BB45) and 50cm (BB50).

Product: Boxwood Cones with Round Base
3ft (BC3), 4ft (BC4), 5ft (BC5) and 6ft (BC6).

Buxus Pyramids, Balls and Cones

Prebuilt and ready for immediate despatch.

Product: New Buxus Tower - 5ft (BT5), 4ft (BT4) and 3ft (BT3)

Planters: Moroccan & Cuenca Range (M/CUENCA30T)

Below: Buxus Balls (BOXB) Various sizes available, see price list for details.

Planters: Cuenca Range (M/CUENCA30T and M/CUENCA40T)

Buxus

New Generation Buxus - The latest mould give a much more realistic appearance and colour. Not as tightly cropped as the standard box.

Pots shown are not included unless specified. The above products can also be specified in Fire Retardant Foliage and/or UV Colourfast Foliage.

Product: 5ft Single Ball (BOX1/5)
Planter: Moroccan Range (TL4910)

Product: 5ft Double Ball (BOX2/5)
Planter: Moroccan Range (TL4910)

Product: 6ft Triple Ball (BOX3/6)
Planter: Moroccan Range (TL4910)

Product: 4ft Triple Ball (BOX3/4)
Planter: Cuenca (M/CUENCA40T)

Product: 5ft Spiral Tree (BOXSP/5)
Planter: Cuenca M/CUENCA40T

Buxus Single, Double, Triple Ball and Spiral Trees

Product: New Buxus Hedge - Built to your specification

Above: Mats for Topiary Building - Back Row: New Boxwood Mat IFR (BOXMATFR), Black Boxwood Mat (TL703), Cedar Mat (TL700), Front Row: Long Grass Mat (TL702), New Buxus Side Mat UV (BUXSM-UV), White Boxwood Mat (TL704), Short Grass Mat (TL701), Boxwood Grass Mat (TLBJ3019) and Green Oriental Mat (TL705)

Buxus Mats and Hedges

When you've decided the shape you want, choose from a great range of topiary matting.

Product: 30cm Cedar Tree (TL600G)

Product:
Cedar Topiary
Round
(TL600/B30)
Planter:
Moroccan

Products: Green Mini Cedar Pine
Codes: 6ft (TL600/6) and 4ft (TL600/4)

Product: 9ft Cedar Spiral
Code: TL115/SP/9

Cedar

Exceptionally realistic and very hardy.

THE FOLIAGE LIBRARY

A large inventory of different foliage types, most of it available in FireSilx Inherently Fire Retardant material.

In this section you will find...

A HUGE COLLECTION OF SPRAYS INCLUDING • VIBERNUM • FICUS • LONGIFOLIA • SUGAR MAPLE • ARALIA • JAPANESE MAPLE • REFLEXA • SHEFFLERA
CAPENSIA • BIRCH • OAK • BAY LAUREL • EUCALYPTUS • CYPRESS • CROTON • BUDBERRY PRIVET • BAMBOO • BOUGANVILLEA • WISTERIA
CHERRY BLOSSOM • RHODODENDRON • ORLEANDER • OLIVE • WEeping WILLOW • TETRACETRON • PALMS • ASSORTED LEAVES • WOOD STEMS

Product: 80cm Viburnum
Code: Red (FTS160) and White (FTS161)

Viburnum

Product: 100cm Croton Spray
Code: FTS25

Croton Spray

Spray: Large Ficus Variegated
Code: TL004SPV

Spray: Small Ficus Variegated
Code: TL004SP5V

Spray: Ficus Exotica Green
Code: TL004SPG

Spray: Mini Hawaiian Ficus
Code: TL004SP5V

Spray: Longifolia
Code: TLLONGSP/37

Spray: Mountain Gum Longifolia
Code: TLSPLONG44

Spray: Ficus Longifolia Red Back
Code: TL109SPVR

Spray: Fat Ficus Green
Code: TL109SPFR

The Foliage Library

LARGE FICUS VARIEGATED FICUS LONGIFOLIA RED BACK
FICUS EXOTICA GREEN SMALL FICUS VARIEGATED FAT FICUS GREEN LONGIFOLIA
MINI HAWAIIAN FICUS MOUNTAIN GUM LONGIFOLIA

The above products are manufactured in Fire Retardant Foliage and/or UV Colourfast Foliage.

Spray: Green Sugar Maple
Code: TL910

Spray: Autumn Sugar Maple
Code: TL909

Spray: Green Aralia
Code: TL905

Spray: Burgundy Aralia
Code: TL904

Spray: Assorted Japanese Maple
Code: TL909/TL910/TL911

Spray: Reflexa
Code: TLREF/5P

Spray: Shefflera
Code: TLSHEFSPFR

Spray: Capensia
Code: TLCAPSSFR

Spray: Birch
Code: BCHSPFR

Spray: Oak
Code: OAKSPFR

Spray: Bay Laurel
Code: TLBAYSP

Spray: Eucalyptus
Code: TL917

Spray: Cypress
Code: TL919

Spray: Croton
Code: TL913

Spray: Budderly Privet
Code: TL912

Spray: Bamboo
Codes: See price list

Spray: Bouganvillea
Code: TL906/TL907/TL908

Spray: Wisteria
Code: TL914/TL915/TL916

Spray: Pink Cherry Blossom
Code: FRCBP

Spray: White Cherry Blossom
Code: FRCBW

Spray: Rhododendron in Salmon
Code: FTS80

Spray: Rhododendron in Red
Code: FTS81

Spray: Rhododendron in White
Code: FTS82

Spray: Orleander
Code: TLOLE/PK & TLOLE/Y

BOUGANVILLEA RHODODENDRON
ORLEANDER CHERRY BLOSSOM WISTERIA

The above products are manufactured in Fire Retardant Foliage and/or UV Colourfast Foliage.

Spray: UV and Waterproof Areca Palm
Code: SFARECA

Spray: Cycas Palm Leaves
Codes: S (TL922), M (TL921) & L (TL920)

Spray: Olive
Code: TLOLIVESPFR

Spray: Weeping Willow
Code: TL918

Spray: Plastic Phoenix Palm
Codes: See price list

Spray: Black Olive
Code: TLOLIVESPFRBK

Spray: Tetracetrion
Code: FTS170

Product: Phalaenopsis Leaf Spray
Code: FT200SP

Product: Raphis Palm Spray
Code: Left: TLRENLP, Right TLRENRP

Product: Birds of Paradise Leaves
Codes: BOPLVB, BOPLVA

Product: Left to Right: Cornfruit (FTS180), Pussy Willow (FTS27) and Bells of Ireland (FT170)
Inset: Pussy Willow Detail (FTS27)

Assorted Leaves

Product: Anthurium Leaf
Code: FTS62

Product: Fatsia Japonica
Code: FTS21

Product: Split Philo
Code: FTS61

Product: Large Leaf, 70cm
Code: FTS31

Assorted Large Leaves

Product: Manzanita Wood Stems
Planter: Elho Range

Manzanita Wood Stems

Product: (Top) Ghost Wood Stems
Product: (Bottom) Mangrove Wood Stems

Ghost Wood and Mangrove Stems

PLANTS AND TRAILS

In this section you will find...

SANSEVIERIA • YUCCA • PANDANUS • ALOE • PLASTIC YUCCA • DRACAENA • PLANTS & MIXED BUSHES
PLASTIC BUSHES • BULLRUSHES • PLASTIC PODOCARPUS • PVC ONION GRASSES • SAGE IVY • POTI

Elephant Yucca

Images below show multiple products in each planter.

Product: 62cm Sansevieria (TLML62)
Planter: Bespoke

Product: 62cm Sansevieria (TLML62G)
Planter: Bespoke

Product: Yucca Plants in Green (TLYUCGL), Green/Cream (TLYUCVL) and Burgundy (TLYUCBL).
Planter: C67/SML/BK MDF

Sansevieria

Yucca

Product: Yucca Burgundy (TLYUCB120)
Planter: EdgeStaxx Range (ZINI45)

Product: Pandanus Burgundy (TLPAND96R)
Planter: EdgeStaxx Range (ZINI45)

Product: 140cm Pandanus Green (TLPAND)
Planter: Cuenca Range (M/CUENCA40T)

Product: Pandanus Burgundy (TLPAND96R)
Planter: Cuenca Range (M/CUENCA30T)

Pandanus

Product: Aloe Plants
58cm (TLALOE58) and
70cm (TLALOE70).
Planters:
Left (C48-60SLV),
Right (C54-50BK)

Product: Aloe Plants
Codes: 58cm (TLALOE58) and 70cm (TLALOE70)

Product: Yucca Rostrata
Code: TLROS2

Product: Elephant Yucca (TLYUC92)
Planter: Cuenca Range (M/CUENCA50T)

Aloe

Yucca

Product: 56cm Red/Green Yucca (TLGK2046A), 54cm Yucca (TLGK2046), 60cm Yucca (TLGK2048) and Red/Green Double Headed Yucca (TLGK2049A).
Planter: (Left to Right) Small MDF Range (C71/15-01BK), (C71/15-01SLV), C33-30BK and C33-30SLV

Plastic Yucca Range

Product: Dracaena (TLGK2025)
Planter: Bayon Range (M/BAYON14)

Dracaena

Product: Acuba in Green/Red (TLACG/R) and Red/Yellow (TLACG/Y).

Above: Variegated Aralia (TLHLT46P), 40cm Croton (TLHLT39P) & Silver King (TLHLT32P)

Product: 50cm Croton Plant (TLCB201) and 40cm Croton Bush (TLHLT39P)
Planter: (Left to Right) Ehlo and Bayon Range (M/BAYON14 and M/BAYON30).

Product: Zamioculcas Zamiifolia (SMAR)
Planter: Pre-potted

Plants and Mixed Bushes

Product: Calathea (TL805), 53cm Spathiphyllum Bush (TL802), Calathea (TL804), and Alocasia in Green/Red (TLAL60).

Plants and Mixed Bushes

Product: Silver Queen Bush (WT31)
Planter: Bayon Range (M/BAYON30)

Product: Peacock Bush (WT32)
Planter: Ceylon Range (M/CEYLON25)

Silver Queen

Peacock

Product: 2ft Diffenbachia (WT30)
Planter: Ceylon Range (M/CEYLON25)

Product: 4ft Diffenbachia (WT29)
Planter: Bayon Range (M/BAYON30)

Diffenbachia

Above Left: Boston Fern (TLCB098AFR)
Above Right: 69cm Boston Fern (TLCB098/47FR)

Above: Mixed Size Boston Ferns
Codes: 18cm (TL3C/18), 38cm (TL3C/38) and 60cm (TL3C/60)

Above: Plastic Boston Fern Bush (TLL108Z),
 Boston Fern (TLL190Z) and Boston Fern Bush (TLEX4)

Boston and Plastic Ferns

Above: 69cm Plastic Fall Vanilla Grass Burgundy
Code: TLGRBUR

Above: Vanilla Grass Cream (TLVANG-CR)
Below: Vanilla Grass Purple/Green (TLVANP/G)

Above: Vanilla Grass Green (TLVANG-B)
Below: Vanilla Grass Purple (TLVANP)

Above: Vanilla Grass Burgundy (TLVANG-BUR)
Below: Onion Grass Burgundy (TLL220Z140)

Plastic Grasses and Bushes

Above: Yucca Ivy Bush Red (TLEX5R)
Below: Onion Grass Green (TLL220Z124)

Above: Yucca Ivy Bush Green
Code: TLEX5

Above: Grain Sorghum Bush Small (TLGRS)
Below: Grain Sorghum Bush Large (TLGRL)

Above: Grain Sorghum Bush Large
Code: TLGRL

Plastic Grasses and Bushes

Product: 4ft Brown Bullrushes (DO3124) and 6ft Natural Bullrushes (DO3162)
Planter: Aluminium Range (AL1620 and AL1630)

Left: 50cm Podocarpus Green (TLEX3LG)
Right: Podocarpus Spray Green (TLEX3SG)

Left: 50cm Podocarpus Bush Red (TLEX3LR)
Right: Podocarpus Spray Red (TLEX3SR)

Bullrushes

Plastic Podocarpus

Product: PVC Onion Grasses
Codes: 58cm Mauve (WT21), 86cm Dusty Green (WT18), 86cm Mauve (WT19) and 58cm Dusty Green (WT20).

PVC Onion Grasses

Product: Large Sage Ivy Rust
Code: TLF1730

Product: Large Sage Ivy Green
Code: TLS1818

Product: Large Sage Ivy Variegated
Code: TLVS730

Sage Ivy Ranges

Product: Wild Sage Ivy - 45cm (TLSI/259), 115cm (TLSI/818) and 25cm (TLSI/129)

Product: 6ft Sage Ivy Garland Green (TLIVG/GL6), 6ft Sage Ivy Garland Variegated (TLIVV/GL6), 6ft Sage Ivy Garland Rust (TLIVF/GL6).

Left: Deluxe Sage Ivy Garland Green (TLGLG)
Right: Deluxe Sage Ivy Garland Variegated (TLGLV)

Sage Ivy

Product:
 Left - 6ft Pothos Ivy Garland (TLPO/GL6)
 Right - 6ft Grape Ivy Garland (TLGB/GL)

Left: Pothos Bush Vine (TLL003P111)
Right: Pothos Hanging Bush (TLL003P129)

Product: Plastic Ivy
Code: HLIVY30

Product: Exterior Plastic Ivy
Location: Paris, France.

Pothos, Grape and Plastic Ivy

Exterior Plastic Ivy

Back: 5ft Finger Cactus (TLFC60), 4ft Saguaro Cactus (TLSAG4) and 4ft Column Cactus (TLCC48)
Front: 38cm Column Cactus (TLCC15), 22cm and 30cm Barrel Cactus (TLBARR8.5 and TLBARR12.5)

Product: 22cm Barrel Cactus (TLBARR8.5)
Planter: C33-20BK MDF

Product: 30cm Barrel Cactus (TLBARR12.5)
Planter: C33-30SLV MDF

Cactus Range

Product: Fuschia Bush
Codes: Pink (FB306/PK) and Ivory (FB306/I)

Product: Fuschia Bush
Code: Cream/Red (FB306/C/R) and Red (FB306/R)

Product: Azalea
Code: White (AZ-W) and Pink (AZ-PK). Also available in Red (AZ-RD)

Potted Plants and Flowers

Above: Left to Right: Geranium (GER), Cyclamen (TLCYC). See price list for colours and codes.
Below: Left to Right: Pansy Bushes (TLPAN). See price list for colours and codes.

Potted Plants and Flowers

ARRANGEMENTS

Designed and arranged in the UK.

In this section you will find...

SINGLE STEM PHALEANOPSIS ORCHID • DOUBLE STEM PHALEANOPSIS ORCHID • TRIPLE STEM PHALEANOPSIS ORCHID • CYMBIDIUM ORCHID ARRANGEMENTS • SMALL MIXED POTS • ORLEANDER • TROPICAL ARRANGEMENTS •

Purple Hydrangea

Left: These colour combinations are available.

Product: Left: Phalaenopsis Orchid Pink (A100), Right: Phalaenopsis Orchid White (A102)
Planter: Pre-potted MDF range

Phalaenopsis Orchid

Many more combinations of colour and stem available (See price list for more details).

Product: Phaleanopsis Single Stem (A103)
Planter: Pre-potted Aluminium Range

Product: Phaleanopsis Double Stem (A104)
Planter: Pre-potted Aluminium Range

Product: Phaleanopsis Triple Stem (A105)
Planter: Pre-potted Aluminium Range

Product: Double Stem (A106/A107)
Planter: Pre-potted MDF range

Phaleanopsis Orchid - Single, Double and Triple Stem

Product: Left to Right: Cymbidium Grass Arrangements in White: (A108), Yellow (A109) and Pink (A110)
Planter: Pre-potted MDF

Product: Cymbidium Orchid in Yellow (A113)
Planter: Pre-potted Aluminium Range

Product: Cymbidium Orchid in Cream (A111) & Pink (A112)
Planter: Pre-potted Aluminium Range

Cymbidium Grass Arrangements

Cymbidium Orchids

Product: Left to Right: Wanda Orchids in Brown/Cream (A116), Cream (A115), White (A114) and Purple Vein (A117).
Planter: Pre-potted Square MDF 15cm x 15cm - See price list for product codes without planters.

Detail: Purple Vein Wanda Orchid
Code: A117

Wanda Orchids

More colours available.
See price list for details.

Product: Left to Right: Cymbidium Orchid Arrangements in Green/Yellow (A118), Cream (A119) and Green/Yellow (A120). **Planters:** Various Pre-potted

Product: Single Cymbidium in Green (A118)
Planter: Pre-potted Ehlo

Also available:
Pink Cymbidium

Single Cymbidium Orchid Arrangements

Product: 120cm Triple Cymbidium in Green/Yellow (A120)
Planter: Ceylon Floor Planter (M/CEYLON)

Product: Double Cymbidium Arrangement in Pink (A122)
Planter: MDF

Also available:
 White Cymbidium

Large Cymbidium Orchid Arrangements

Product: Agapanthus (PFT112)
Planter: Kibo

Product: Tree Peonies Red (PFT5592) & Cream/Pink (PFT5591)
Planter: MDF High Round C54-50

Product: Rhododendron White (PFT582) and Red (PFT580)
Planter: MDF High Square 23cmx23cmx60cm

Product: Mixed Cypress (GP2) and Geraniums (GP1)
Planter: Cuenca Range (M/CUENCA30T)

Product: Mixed Cypress (PP7) and Pansies (PP8)
Planter: Cuenca Range (M/CUENCA30T)

Product: Pink Snapdragon (PFTS111)
Planter: Kibo

Small Mixed Pots

Product: Orleander in Yellow (A123)
Planter: Pre-potted Bayon Range

Product: Orleander in Pink (A124)
Planter: Pre-potted Bayon Range

Orleander

Above: Left to Right: Calla Lily Arrangements in Orange (A125), Red (A126) and Yellow (A127). Kalanchoe Arrangements in Pink (A128), Orange (A129) and Red (A130).
Below: Arum Lily Arrangements in Yellow/Orange (A131) and Red/Green (A132). Calla Lily Arrangement in Burgundy (A133). Kalanchoe Arrangements in Pink (A134) and Orange (A135). **Planters:** Various.

Tropical Arrangements

Product: 80cm Hydrangea in Burgundy (A136)
Planter: Pre-potted Bayon Range

Above: 75cm Casablanca Lily Arrangement White (A137) Pink (A138) **Planters:** Square MDF Range
Below: 80cm Hydrangea Beauty/Green (A139) Blue Heaven (A140) **Planters:** Ehlo Range

Classical Arrangements

Product: Pansy Arrangements in Burgundy (A152), Yellow (A150) and Purple (A153) - Many more colours available, see price list for details.
Planter: MDF Large Round

Large Tabletop Arrangements

Product: Begonia, Cyclamen & Azalea. Many colour variations available. See price list for more details.
Planter: MDF Planters

Product: Purple Cyclamen
Planter: MDF Medium Round

Medium Tabletop Arrangements

SINGLE STEMS

In this section you will find...

CYMBIDIUMS • CYMBIDIUM ORCHIDS • RENANTANDA ORCHIDS • SMALL AND LARGE PHALEANOPSIS SPRAYS
SMALL SNAPDRAGON • DELPHINIUM SPRAY • FAILLE STOCK SPIKE • AGAPANTHUS • RHODODENDRON • TREE
CALLA LILLIES • ARUM ILLIES • KALANAHOE • GUZMANIA • CALATHEA CROCATA • HELECONIA • PARROTS PLANTA

Pink Peony

Product: Cymbidium in Green
Code: 75cm (FTS63), 90cm (FTS74)

Product: Cymbidium in Pink
Code: 75cm (FTS66), 90cm (FTS77)

Product: Cymbidium in Cream
Code: 75cm (FTS65), 90cm (FTS76)

Product: Cymbidium in Yellow
Code: 75cm (FTS67), 90cm (FTS78)

Product: Cymbidium in Burgundy
Code: 75cm (FTS64), 90cm (FTS75)

Cymbidium

Two sizes available, 75cm and 90cm in five colours.

Product: 95cm Cymbidium
Code: Cream (FTS69) and Brown/Green (FTS68)

Cymbidium

Cymbidium - 95cm with 13 Flowers.

Product: 90cm Renantanda
Code: Purple (FTS302), Cream (FTS300) and Fuschia (FTS301)

Renantanda Orchid

Renantanda - 90cm with 9 flowers.

Product:
Purple Renantanda

Product: 75cm Phalaenopsis Spray
Codes: White/Pink (FTS04) and Pink (FTS03)

Product: 75cm Phalaenopsis Spray
Codes: White/ (FTS01) and White/Yellow (FTS02)

Phalaenopsis Sprays with and without leaves

Above: 20cm Phalaenopsis Spray in Pink (FTS252)
Below: 20cm Phalaenopsis Spray in White (FTS250) and White/Pink (FTS251)

Product: Left: 105cm Phalaenopsis Spray in Pink (FTS14)
Right: 105cm Phalaenopsis Spray in Cream (FTS13)

Small Phalaenopsis Sprays

Large Phalaenopsis Sprays

Product: Casablanca Lily Spray in Pink
Code: FTS151

Product: Casablanca Lily Spray Range
Codes: Pink (FTS151), White (FTS150) and Yellow (FTS152).

Product: 55cm Casablanca Lily Spray
Code: White (FTS150)

Casablanca Lillies

Product: 80cm Double Flower Cadenza Lily
Code: White (FTS260)

Product: Single Flower Cadenza Lily
Code: White (FTS230)

Detail:
Single Flower Cadenza Lily in White

Real Touch Cadenza Lilies

Product: Red Roses
Code: 60cm (TS130) 65cm (FTS120)

Product: Orange Roses
Code: 60cm (FTS131) 65cm (FTS121)

Product: Yellow Roses
Code: 60cm (FTS132) 65cm (FTS122)

Product: Cream Roses
Code: 60cm (FTS133) 65cm (FTS123)

Product: Pink Roses
Code: 60cm (FTS134) 65cm (FTS124)

Roses - Large and Small

Product: 95cm Large Snapdragon Range
Codes: Red (FTS112), Pink (FTS111), Cream (FTS110) and Yellow (FTS113 - not shown)

Large Snapdragon

Above: 50cm Snapdragon in Cream/Green (FTS292) and Plum/Green (FTS291)
Inset: 50cm Snapdragon in Orange (FTS293) and Gold/Yellow (FTS290)

Small Snapdragon

Product: 85cm Delphinium Sprays
Codes: Blue (FTS240) and White (FTS241)

Delphinium Spray

Product: 80cm Faille Stock Spike
Codes: Blue (FTS123), Burgundy (FTS122) and White (FTS121)

Faille Stock Spike

Product: 70cm Agapanthus
Codes: Light Yellow (FT110) and Blue (FT111)

Agapanthus

Product: 80cm Rhododendron
Codes: Orange (FTS81), White (FTS82) and Red (FTS80).

Product:
Mixed Rhododendron

Rhododendron

Assorted 45cm
Peony Sprays
Pink (FTS96)
White (FTS97) and
Fuschia (FTS95)

Small Tree
Peony Detail

Product: 85cm Tree Peony
Code: Cream (FTS90)

Product: 85cm Tree Peony
Code: Pink (FTS91)

Product: 85cm Tree Peony
Code: Red (FTS92)

Tree Peony Range - Small and Large

Product: Assorted 80cm Hydrangea
Codes: Blue (FTS104), Cream (FTS100), Light Burgundy (FTS101), Burgundy (FTS102) and Orange (FTS103).

Product: Single Large Hydrangea in Cream
Code: FTS100

Large Hydrangea

Above: Amaryllis Long (80cm) and Short (35cm) Stem in Beauty (Long: FTS191, Short: FTS201), Red (Long: FTS192, Short: FTS202) and White (Long: FTS190, Short: FTS200).
Below: Amaryllis Short Stem detail in Beauty (FTS201), Red (FTS202) and White (FTS200).

Real Touch Amaryllis - Long and Short Stem

Product: 90cm Single Stem Gloriosa Superba
Codes: Beauty (FT80B), Cream/Yellow (FT80CR/Y), Yellow (FT80Y) and Fuschia (FT80F)

Product: Mixed Gloriosa Spray Arrangement
Code: Lime (FTS41) and Burgundy (FTS42)

Real Touch Gloriosa Superba

Product: 70cm Tulips in Cream (FTS305), Green (FTS306), Blackcurrant (FTS307), Orange (FTS308) and Yellow (FTS309)

Tulips

Product: 70cm Calla Lily
Code: Red (FTS53)

Product: 70cm Calla Lily
Code: White (FTS51)

Calla Lilies

Product: 70cm Calla Lily
Code: Orange (FTS52)

Product: 70cm Calla Lily
Code: Yellow (FTS57)

Calla Lilies

Product: 85cm Arum Lilies
Code: Red (FT90/R), Purple (FT90/P) and Orange (FT90/OR).

Arum Lilies

Product: Kalanahoe
Code: Red/Green (FT65R/G)

Product: 80cm Kalanahoe
Code: Cream/Pink (FT65P/K), Red/Green (FT65R/G) and Orange (FT65/O).

Product: 80cm Guzmania
Code: Yellow (FT01OY)

Kalanahoe

Guzmania

Product: 80cm Guzmania
Code: Red/Green (FT01RG) and Pink/Green (FT01PG).

Guzmania

Product: Calathea Crocata
Code: Red (FT30R)

Product: 115cm Calathea Crocata
Code: Orange (FT30OR), Cream/Green (FT30C/G) and Pink (FT30PK).

Calathea Crocata

Product: 110cm Large Heleconia Spray
Codes: Red/Green (FT60R/G), Pink/Green (FT60P/G) and Orange/Green (FT60O/G)

Large Heleconia

Product: 90cm Parrots Plantail
Codes: Orange/Red (FT20O/R), Red/Green (FT20R/G), Pink/Yellow (FT20P/Y) and Burgundy (FT20B).

Parrots Plantail

Product: 80cm Spath Clevelandii
Codes: Yellow (FT250SG), Red (FT250R1) and Pink (FT250PK)

Spath Clevelandii

Product: Assorted 70cm Real Touch Gerbera
Codes: White (FTS221), Red (FTS220), Pink (FTS224), Orange (FTS222) and Yellow (FTS223).

Real Touch Gerbera

Product: 40cm Real Touch Sweet Peas
Codes: Lilac (FT152), Cream (FT151) and Pink (FT153)

Real Touch Sweet Peas

Product: 30cm Lavender
Code: Dark Purple (FT131), Lavender (FT132)

Lavender

Product: 80cm Sunflower
Code: FTS280

Sunflower

Product: 65cm Poppy
Code: FTS270

Poppy

HANGING BASKETS

In this section you will find...

SINGLE COLOUR PANSY BASKETS • TWIN COLOUR PANSY BASKETS • MIXED COLOUR PANSY BASKETS
GERANIUM BASKETS • FUSCHIA BASKETS • CYCLAMEN BASKETS • BEGONIA AND AZALEA BASKETS

Yellow and Burgundy Pansy Basket

HBPB35 - Yellow

HBPB40 - Blue

HBPB50 - Burgundy

HBPB60 - Pink

Pansy Baskets - Single Colours

Pansy Baskets - Twin Colours

HBPB30 - Red, Yellow and Blue

HBPB30A - Mixed Assortment

HBPB30B - Mixed Assortment

HBPB30 - Mixed Assortment

Pansy Baskets - Mixed Colours

Choose your own mix from a large range of colours including Red, Yellow, Blue, Maroon, Pink and White.

Pansy Baskets - Small, Medium and Large

Geranium Baskets

Available in a range of sizes and colours, with Red Geraniums available in all sizes.

HBFB30C

HBL29B

HBL31C - HBL30C - HBL29B

Fuchsia Baskets

Cyclamen Baskets

Begonia and Azalea

Cone Shaped Hanging Baskets

Product: Large Winter Basket
Code: HBL2

Product: Medium Winter Basket
Code: HBL3

Product: Small Winter Basket
Code: HBL4

Product: Grass Balls
Code: Top: HLGB42, Bottom: HLGB35

Display pallets of mixed hanging baskets ready for despatch

Winter Foliage Baskets and Promotional Packages

FIRE SILX

FLAME RETARDANT FOLIAGE

Firesilx™ is an exclusive range of Inherently Fire Retardant products. These products have been tested by numerous fire departments worldwide and our own B.S. Certificates (BS 5852) are shown opposite.

With Firesilx™ foliage you get consistent cover even on PVC parts, this is because it is part of the manufacturing process.

The protection is not sprayed or dipped into fire retardant chemicals and as a result will not leave an oily film which attracts dust or washes off. There is also no re-proofing required.

With large scale commercial projects, it is factors like these that make all the difference, and give you peace of mind.

In this section you will find...

FICUS LIANA • JAPANESE MAPLE • CAPENSIA • DRACAENA
BAY LAUREL • LADY PALM • REOBELLINI PALM • KENTIA PALM

STANDARD FOLIAGE

FIRE SILX

2 seconds after ignition...

10 seconds continuous ignition...

5 seconds after ignition is removed...

5 seconds after ignition is removed.

10 seconds after ignition is removed.

Product: Ficus Liana Green (TL027/6FR)
Planter: Cuenca Range (M/CUENCA40T)

Product: Ficus Liana Variegated (TL090/5FR)
Planter: Cuenca Range (M/CUENCA30T)

Product: Japanese Maple Burgundy (TLFR178)
Planter: Moroccan (TL4910)

Product: Capensia (TL089FR/6)
Planter: Cuenca Range (M/CUENCA30T)

IFR Ficus Liana

IFR Japanese Maple

IFR Capensia

Apart from a full range of bespoke, handbuilt trees and products available in inherently fire retardant foliage, these products are all prebuilt and available immediately from stock.

Pots shown are not included unless specified.

Product: Song of Jamaica (TLDRAC5FRG)
Planter: C53-36BK MDF

Product: Song of India (TLDRAC5FR)
Planter: C53-36BK MDF

Product: 6ft Olive Tree (TLOLIVE6IFR)
Planter: Moroccan

IFR Draceana Reflexa

IFR Olive

Product: Natural (TL300/FR)
Planter: C53-36BK

Product: Natural (TL304/FR)
Planter: C53-36SLV

Product: Oriental (TLOBAM/4FR)
Planter: C48-80BK

Product: Bay Laurel Ball (TL002/FR)
Planter: Cuenca (M/CUENCA30T)

Product: Bay Laurel Pyramid (TL103/5FR)
Planter: Cuenca Range (M/CUENCA30T)

IFR Natural Bamboo

Oriental Bamboo

IFR Bay Laurel

Product: Lady Palm (TL117/4FR)
Planter: C53X28BLK

IFR Lady Palm

Product: Robellini Palm - 6ft (ROB72FR), 8ft (ROB96FR), 10ft (ROB120FR).
Planter: Moroccan (TL4740)

IFR Robellini Palm

Product : Kentia Palm (TLKEN4FR)
Planter: C53X28BK

IFR Kentia Palm

Product : Areca Palm
Code: TL120/5FR

IFR Areca Palm

Product: A huge selection of Fire Retardant plants are available. See price list for more details. (Numbering corresponds to price list).

IFR Plants

Left: Pothos Ivy Garland (SFGLP/FR)
Right: English Ivy Garland (SFGLI/FR)

Product: Ivy Bush Variegated
Code: SF180V/FR

Product: Ivy Bush Green
Code: SF180G/FR

Product: 90cm Zamioculcas Zamiifolia
Code: FRSMAR

Product: Heleconia
Code: TLHELI70FR

IFR Ivy

IFR Zamioculcas

IFR Heleconia

FRUIT AND VEGETABLES

Handpainted, weighted fruit for an extra realistic look and feel. Impossible to tell from the real thing (unless you bite one!) Keep away from children.

In this section you will find...

GREEN PEPPERS • RED PEPPERS • YELLOW PEPPERS • GREEN CHILLIES • R
ASSORTED RED APPLES • ASSORTED GREEN APPLES • ASSORTED BANANAS • ASS

Assorted
Grapes

Above: Assorted Weighted Bell Peppers in Green, Red and Yellow (JGPEP) - 12 packs
Below: Assorted Weighted Chillies in Green and Red (JGCHIL) - 12 packs

Product: Assorted Weighted Pears - 12 packs
Code: JGPEAR

Product: Assorted Grapes - 6 packs
Codes: Green (JGGRAPE), Black (JGGRAPE/B)

Above: Assorted Weighted Cherries
Code: JGCH (Supplied by the box)

Assorted Peppers and Chillies

Pears, Grapes and Cherries

Above: Assorted Weighted Apples in Red (JGAPP) and Green (JGAPP/GR) - 12 packs
Below: Assorted Weighted Bananas (JGBAN) - 12 packs

Apples and Bananas

Above: Assorted Weighted Limes (JGLIME), Lemons (JGLEM) and Orange (JGOR) - 12 packs
Below: Assorted Weighted Peaches (JGPEACH) - 12 packs

Orange, Lemon, Lime and Peach

PROGRASS

ARTIFICIAL GRASS AND LAWNS

ProGrass is a new brand type of artificial grass. Available in four grades, each with its own special application, these hardwearing products, initially designed for sporting uses are increasingly being used in leisure areas, whether it be roof garden or a lawn. These are incredibly flexible products and very easy to use and install.

ProGrass is virtually maintenance free...

No watering, cutting or weeding. Like the real thing, leaves and debris will fall on the surface. These can be raked or blown off. Occasionally a refill of Silica sand may be re-applied. Pets and dog mess can be lifted and hosed clean. ProGrass has many applications: General Landscaping, Roadside verges, Pool surrounds, Rooftops and balconies, School playgrounds, Golf Courses, Rugby or Football pitches, Tennis courts, Residential and commercial lawns and more...

ProGrass Prime 11mm (GRS11)

Ideal for pathways, putting greens, play areas and general landscaping. Very hard wearing.

An infill of Silica Sand or Rubber granules is recommended.

ProGrass Prime 24mm (GRS24)

Fibrillated grass which is ideal for play areas and general landscaping. Fibres break down with wear and tear to give a very realistic look.

ProGrass Premier Lux 35mm (GRS35)

A luxury lawn with an infill already sewn in to look like root stock. Incredibly soft and lush and life-like in look and feel.

An infill of Silica Sand or Rubber granules is recommended.

ProGrass Premier 40mm (GRS40)

A bi-colour monofilament grass which requires a sand or rubber infill. Ideal as a lawn or sports surface, plus, ultra soft and lush.

PLANTERS

In this section you will find...

ROTO-MOULDED PLASTIC PLANTERS • VERSAILLES PLANTERS • EGG PO
FIBRE GLASS PLANTERS • ALUMINIUM PLANTERS • MDF PLANTERS • SMALL

Cuenca Range

Product: Cuenca Range
Code: M/CUENCA

Product: Kansai
Code: M/KANSAI

Product: Nagano
Code: M/NAGANO

Product: Kili
Code: M/KILI

Roto-moulded Plastic Planters

Product: Kibo
Code: M/KIBO

Product: Kili Selection
Codes: M/KILI Range - See price list for more details

Product: Moroccan Range
Codes: Left to Right: TL4910, TL4914 and TL4918

Roto-moulded Plastic Planters

Plants are shown for illustration purposes only and are not included with the Planter.

Product: Versailles Planters in White, Black and Green
Code: 35cm (TL083), 45cm (TL084) and 55cm (TL805)

Versailles

Product: Egg Pot in Sandstone, Granite and Dark Granite
Code: TLEP Range - 40cm, 50cm and 60cm available

Egg Pot

Product: Contemporary Planters available in Silver and Bronze
Code: TLCP Range

Contemporary Planters

Product: Elho Milano in Black
Code: MIL30BLK

Product: Elho Milano in Anthracite
Code: MIL25ANT

Product: Elho Milano in Bronze
Code: MIL20BRZ

Product: Elho Milano in Black
Code: MIL30BLK

Elho Plastic Planter Range

Product: Fibre Glass Planter Range
Code: TLSQ Range

Product: Fibre Glass Planter Range
Code: TLHSP Range

Fibre Glass Planter Range

Above: Left: Round Desktop Vase and Column Vase (AL16 range)
Below: Cylinder Range (AL16 range)

Aluminium Planters

Back Row: Left to Right: High Round MDF Planter (C54 range), High Square MDF Planter (C48 range) and Tapered Square MDF Planter (C53 range).
Front Row: Left to Right: Square Round MDF Planter (C33 range), Round Curved MDF Planter (C02 range) and Tapered Square MDF Planter (C53 range).

MDF Planter Range

Product: Small MDF Planters
Codes: Small Square Black (C33-15BK), High Square White (C75/W) and Small Round (C71/15-01SLV)

Product: Various small MDF Planters
 See Price list for more details

Small MDF Planter Range

Product: Bayon Plastic Planter Range

Codes: Left to Right: Black 60x54cm (M/BAYON60), Black 25x23cm (M/BAYON25), Black 40x36cm (M/BAYON40),

Bayon Plastic Planters

Product: Bayon Plastic Planter Range

Codes: Left to Right: Black 35x35x31cm (M/CEYLON35), Black 30x30x27cm (M/CEYLON30), Black 25x25x23cm (M/CEYLON25)

Ceylon Plastic Planters

TREE

THE ARTIFICIAL TREE AND PLANT COLLECTION

FIRESILX
FLAME RETARDANT FOLIAGE

UVSILX
COLOURFAST FOLIAGE

