

TABLES
PRICE LIST

SHIPPING ZONES:

ZONE 1

Shipments made to Zone 1 are generally via company truck or contract carrier, blanket-wrapped. Freight charges are 10 percent of dealer net cost on orders exceeding \$1,000.00 net. Freight costs on orders totaling less than \$1,000.00 net are billed as incurred and will vary with location, weight and volume. The minimum freight charge on these smaller orders is \$60.00 per delivery; on occasion costs may exceed \$100.00 per delivery. Zone 1 dealers desiring shipment to other zones should consult the factory for possible packaging charges.

ZONE 2 AND 3

Shipments made to dealers in Zone 2 and 3 may be via either contract carrier or common carrier. Wherever possible we prefer to consolidate orders for blanket-wrapped shipment via contract carrier. Cost for these blanket-wrapped movements generally average 10 to 12 percent of net order value on orders of \$2,000.00 to \$25,000.00 net, depending upon delivery location and order volume. In the case of orders exceeding \$25,000.00 net, consult the factory for a specific freight quote. Orders under \$2,000.00 net and those going to more remote locations within Zones 2 and 3 may be shipped via common carrier freight charges billed directly by the carrier, either COLLECT or THIRD PARTY BILLING.

ZONE 4

Shipments to Zone 4 are generally via common carrier F.O.B. factory, Belleville, Michigan, and are billed directly by the carrier, either COLLECT or THIRD PARTY BILLING.

Shipping Zones ①

Terms & Conditions ②

Finishes ③

Conference Tables ④

Conference a la Carte ⑤

Seminar/Training Tables ⑥

Seminar a la Carte ⑦

Special Use Tables ⑧

Conference/Training Support Furniture ⑨

Occasional Tables ⑩

Seating Chart ⑪

TERMS AND CONDITIONS:

- ORDER INFORMATION** All orders are to be in writing to avoid errors and/or duplication. Orders are accepted subject only to the terms and conditions listed hereunder. It is expressly understood that variation from these terms and conditions shall only pertain on a per order basis when agreed to in writing by an officer of HLF Furniture, Incorporated. In placing an order, customer unconditionally agrees that terms and conditions listed hereunder shall supercede any and all terms or conditions listed on the customer's purchase order.
- PHONE ORDERS** Phone orders must be followed by written confirmation via mail or FAX transmission. It is the customer's responsibility to clearly indicate confirmation to avoid duplication.
- ACKNOWLEDGMENT** It is our policy to acknowledge all orders in writing. The Acknowledgment will reflect as completely as possible our understanding of the order and will indicate the correct net pricing and approximate ship date. It remains the customer's responsibility to check the Acknowledgment for accuracy and to promptly report any errors or discrepancies.
- DATE OF DELIVERY** It is our firm intention to comply with requested delivery dates insofar as is reasonably possible; however, it should be recognized that the date of shipment listed on our Acknowledgment is an estimate only and not an essential term of agreement. Delays in shipment of an order do not constitute a valid reason for cancellation nor shall HLF be liable for any expenses arising from any delay in delivery or failure to make delivery due to unavailability of raw materials, labor, or supplies or any factor beyond our reasonable control which might hinder or impede the manufacture or delivery of all or part of any order accepted.
- CANCELLATIONS/CHANGES** Orders may be cancelled or changed at any time prior to commencement of production. The customer will be responsible for any costs incurred up to the point of cancellation and for the cost of any changes. A minimum cancellation fee of the greater of \$50.00 or two percent of order value will be incurred on any cancelled orders. No cancellations or changes will be accepted after production has commenced.
- PRICES** All prices are F.O.B. factory, Belleville, Michigan. All prices are subject to change without notice. Orders are accepted at the price in effect as of the date of receipt of order at the factory.
- TERMS** Terms on price list items are 1% 10 days/net 30 days for customers on open account. Open account is only granted upon approval of a completed HLF Credit Application by our credit department. A 50% deposit or Pro Forma payment may be required prior to processing an initial order. A 50% deposit may be required on custom items regardless of credit status. No orders will be processed for accounts having outstanding invoices more than 30 days past due. Credit terms are conditional upon satisfactory fulfillment of obligations. We reserve the right to revoke credit privileges at any time.
- RETURNED CHECKS** A returned check charge of \$35.00 will be incurred on any check returned unpaid for any reason.

SPECIFICATIONS Sizes, as listed, are nominal and may vary plus or minus ½" from list. Where product construction and material specifications are listed in this price list, they represent materials and methods in use at the time this list was printed. HLF unconditionally reserves the right to change materials and construction methods without notice as part of our continuing efforts to improve products and techniques. HLF does not manufacture plastic laminates. Specifications for plastic laminate should be obtained directly from the appropriate laminate manufacturers.

RETURNS/RESTOCKING No returns will be accepted without the prior written consent of the factory. As all goods are manufactured to order, there is no provision offered for restocking merchandise upon payment of a restocking charge.

WARRANTY Products are warranted to be free of manufacturing defects — cracks, chips, glue failure, and major scratches. Cracks, chips, and major scratches will be repaired or replaced at no cost only if reported within 48 hours of delivery. Glue failure within five years of delivery will be corrected at no cost to the customer. As gloss, semi-gloss, and dark solid color laminates are subject to minor scratches in any of several production and handling stages, both prior to and during our use of them, we are unable to warrant these finishes completely free of scratches and we suggest they be used discretely. Plastic laminate products, like fine wood products, are subject to environmental conditions. In particular, sustained relative humidity lower than 60 percent may result in cracking of laminate and bowing of doors, prolonged exposure to direct sunlight may reactivate glues and cause delamination, and absorption of standing water may cause substrate swelling. We are unable to accept responsibility for damages resulting from these environmental conditions.

HLF Furniture's sole obligation and customer's remedy under this warranty shall extend to the repair or replacement, at our option, of products which prove defective during the warranty period under normal usage for the purpose intended. Misuse, alteration, negligence, abuse or damage by accident shall negate this warranty. There are no implied warranties of merchantability or fitness for a particular purpose made by HLF in connection with the sale or use of any item. The warranty provisions listed above are expressly in lieu of any other warranties, express or implied by fact or by statute, and all other remedies for damages arising from the sale or use of any item of furniture.

BACKCHARGES Charges incurred by the customer in expediting shipments or for the repair of goods will not be accepted by the company. Any back charges must be approved in advance in writing by HLF Furniture, Inc., via an HLF Credit Memo. We reserve the right to return goods to the factory for warranty repair rather than incur field service costs and shall be liable only for costs between the factory and the destination to which the goods were first delivered as indicated on our Shipper or Bill of Lading.

DROP SHIPMENT Customers desiring drop shipment may arrange for merchandise to be delivered to a local transfer agent capable of delivery to the end-user. Zone 1 customers desiring shipment to a destination other than their own immediate geographic area should consult the factory for possible crating or cartoning charges.

- PACKAGING/CRATING** Shipments made to Zone 1 are generally shipped blanket-wrapped. Shipments made to Zone 2 may be either blanket-wrapped or packaged depending on order size, geographic location, and other cost considerations. Refer to the inside front cover of this list for Zone definitions and further shipping information for your area. All shipments are F.O.B. factory, Belleville, Michigan. Minimum freight charges for Zone 1 are \$50.00 per delivery.
- CLAIMS** Claims for any damage must be filed promptly with the carrier. In case of damage, any packaging materials should be retained until the goods are inspected. We cannot be responsible for merchandise once a carrier has received and signed for merchandise in good condition.
- STORAGE/DELAYS** When shipment is delayed by the customer, we reserve the right to place the goods in storage at the customer's risk and expense. Terms shall commence upon notification of the customer that goods are ready for pick-up or delivery.
- FINISHES** Prices in this list refer to Standard HLF Laminate Finishes as they may from time to time be designated. Refer to the finish selector chart in this price list for upcharges associated with non-standard finishes.

FINISHES:

PLASTIC LAMINATES

All prices in this list are based on matte finish solid colors or woodgrains from the four major laminate producers—Formica, Nevamar, Pionite, and Wilsonart, as well as standard HLF finishes.

Finishes listed on our Palette '95 Swatch Card are stocked at the factory and will expedite leadtimes. A listing of these finishes appears on page 6.

For finishes other than those noted above, refer to the following Finish Selector Chart for appropriate upcharge. If you are uncertain about whether a particular finish or pattern would involve an upcharge, please consult the factory. We will not be able to assume responsibility for pricing errors due to finish specification errors.

LAMINATE BRAND AND FINISH	UPCHARGE
HLF Standard Finishes	As listed
Pionite Matte Solids and Woodgrains	As listed
Pionite Gloss	+10%
Pionite other than listed above	Consult Factory
Wilsonart Matte Solids and Woodgrains	As listed
Wilsonart Nebula	+10%
Wilsonart Gloss	+15%
Wilsonart other than listed above	Consult Factory
Formica Matte Solids and Woodgrains	As listed
Formica Grafix	+10%
Formica Scorpio, Oxide, Patina, Volcano	+15%
Formica Design Concepts & Lacquer	+35%
Formica Color Core or equal	Factory Quote Only, any quantity
Formica other than listed above	Consult Factory
Nevamar Textured Solids and Woodgrains	As listed
Nevamar Matrix	+10%
Nevamar Gloss Solids, Natural	+15%
Nevamar other than listed above	Consult Factory
Laminart Matte	+30%
Laminart Gloss	+40%
Metals, Canes, Corks	Factory Quote Only, any quantity
Other brands	Factory Quote Only, any quantity
Other finishes (chemical resistant, ESD, dimensional, etc.)	Factory Quote Only, any quantity
COM laminate, standard grade	No upcharge, no credit
COM laminate, specialty grade	Factory Quote Only

LAMINATE SAMPLES/SPECIFICATIONS

Sample chains, oversize samples and specifications are available directly from the principal laminate manufacturers. Each maintains a toll-free number to access their sample program and samples are generally shipped within 24 hours of request. Numbers for these companies are as follows:

Formica	1-(800)-FORMICA
Nevamar	1-(800)-638-4380
Pionite	1-(800)-PIONITE
Wilsonart	1-(800)-433-3222

STANDARD FINISHES

AS OF JUNE 1, 1996, THE FOLLOWING STANDARD LAMINATES ARE AVAILABLE:

H-21 White	H-62 Port	H-81 Grey Speck
H-23 Antique White	H-63 Burgundy	H-82 Mouse Mix
H-30 Pumice	H-64 Birch Mix	H-83 Charcoal Mix
H-32 Light Blue	H-65 Teal Mix	H-84 Charcoal Dust
H-33 Platinum	H-66 Navy Mix	H-85 White Mix
H-38 Fog	H-67 Sand Mix	H-86 Grey Mix
H-41 Moss Green	H-68 Charcoal Essence	H-87 Grey Dust
H-43 Dutch Blue	H-70 Maple	H-89 Beige Dust
H-45 Birch	H-71 Light Oak	H-90 Firedust
H-48 Pepperdust	H-72 Pear	H-92 Green Mix
H-50 Juniper	H-73 Medium Oak	H-96 Oxide
H-53 English Ivy	H-74 Mahogany	H-99 Black Vortex
H-54 Anthra Green	H-76 Cherry	
H-55 Black	H-80 Blue Grey Mix	

In addition to our standard finishes, we are able to source and use virtually any other laminate finish available. In order to determine appropriate price adjustments associated with non-standard finishes, refer to the Finish Selector Chart on page 5.

QUICKSHIP

HLF Furniture offers the most extensive QuickShip program in laminate office furniture. Many conference and seminar tables as well as our entire range of a la carte self edge conference and seminar tops are available in ten working days in any of our eight Quick Ship colors.

H-21 White	H-71 Light Oak
H-38 Fog	H-73 Medium Oak
H-45 Birch	H-82 Mouse Mix
H-55 Black	H-83 Charcoal Mix

QuickShip products are designated throughout the price list. When placing an order for QuickShip delivery, be certain that you clearly indicate QUICKSHIP to ensure that it is properly entered.

CLEANING INSTRUCTIONS

Plastic laminate is a durable, serviceable surface that with minimal care will provide many years of worry-free use. Everyday cleaning requires no more than a soft wipe with a damp sponge. Should dirt build up wash the surface with mild dishwashing liquid or powdered detergent and warm water and a soft cotton cloth; rinse with warm water and dry with a soft cloth. If this should fail to dislodge the build-up use an all-purpose cleaner or bathroom cleaner (being careful to follow the manufacturer's instructions), rinse with warm water and dry with a soft cloth.

FABRIC

Products which are clad in fabrics are priced to incorporate standard selections in Guilford FR-701 Series, Pattern 2100. Fabric samples may be obtained by contacting Guilford. 1-(800)-544-0200.

HARDWOOD EDGES

WOOD SPECIES

Standard pricing is based on red oak, mahogany and maple hardwood edges. Other species may be available on a special order basis. Consult factory for availability and leadtimes for non-standard species.

STAINS

Standard finishes include Light Oak (OAK-71), Medium Oak (OAK-73) and Ebony (OAK-55) on red oak; Mahogany (MAH-74) and Walnut (MAH-77) on Mahogany; and Maple (MPL-70) and Cherry (MPL-76) on Maple.

Other than Walnut (MAH-77), these finishes are formulated to match our standard laminates of the same description; refer to Palette '95 swatch card for representative samples. Our Walnut finish (MAH-77) matches Formica 492 Gunstock Walnut.

CUSTOM FINISHES/STAINS

To match a finish other than our standards, please submit a sample of the desired color and add \$100 net matching charge to your cost.

VARIATIONS IN COLOR AND TEXTURE

As wood is a natural product, it should be recognized that variations in color and texture may exist within and between pieces.

T-MOULD EDGES (200 SERIES)

Sixteen colors of T-mould edge are available as a standard as the 200 Series edge. Additional colors are available on quantity orders. Consult the factory for price and availability if non-standard T-mould edges are required. Standard T-mould colors with their closest laminate match are as follows:

NUMBER	COLOR	CLOSEST LAMINATE MATCH
T-01	White	Pionite SW806-S Carnation White
T-02	Black	Pionite SE101-S Black
T-03	Light Beige	Wilsonart D439-60 Wallaby
T-04	Folkstone	Pionite SG241-S Folkstone Grey
T-05	Grey	Wilsonart 1500N-60 Grey
T-06	Almond	Wilsonart D30-60 Natural Almond
T-07	Fog	Formica 961-58 Fog
T-08	Shadow	Wilsonart D96-60 Shadow
T-09	Chocolate	Pionite ST637-S Chocolate
T-10	Graphite	Nevamar S-6-14T Black Pearl
T-11	Oxford Grey	Formica 837-58 Graphite
T-12	Slate	Pionite SG228-S Slate
T-13	Green	Formica 967-58 Hunter Green
T-14	Cordovan	Formica 875-58 Cordovan
T-15	Red	Formica 839-58 Stop Red
T-16	Blue	Formica 914-58 Marine Blue

3 MM FLAT PVC EDGES (300 SERIES)

Sixteen colors of 3MM flat PVC edge are available as a standard as the 300 Series edge. Additional colors are available on quantity orders. Consult the factory for price and availability if non-standard PVC edges are required. Standard PVC colors with their closest laminate match are as follows:

NUMBER	COLOR	CLOSEST LAMINATE MATCH
P-01	White	Pionite SW811-S White
P-02	Designer White	Pionite SW826-S Angel White
P-03	Frosty White	Pionite SW806-S Carnation White
P-04	Black	Pionite SE101-S Black
P-05	Eggshell	Pionite SW803-S Eggshell White
P-06	Folkstone	Pionite SG241-S Folkstone Grey
P-07	Fashion Grey	Wilsonart D381-60 Fashion Grey
P-08	Almond	Pionite ST655-S Almond
P-09	Dove Grey	Wilsonart D92-60 Dove Grey
P-10	Fog	Formica 961-58 Fog
P-11	Mauve	Pionite SR518-S Powder Pink
P-12	Teal	Pionite SV712-S Blue Spruce
P-13	Hunter Green	Pionite SV704-S Boxwood
P-14	Wineberry	Wilsonart D15-60 Wineberry
P-15	Red	Pionite SR505-S Navajo Red
P-16	Blue	Pionite SB009-S Royal Blue

URETHANE EDGES FOR SPECIAL USE TABLES (80EA AND 80BN SERIES)

Forty-six colors of cast urethane edges are available as a standard in both the 80EA (Eased) and 80BN (Bullnose) profiles. Special colors are not available on this series in short runs of less than twenty tables.

Consult factory for price and availability of special colors.

Standard urethane colors with their closest laminate match are as follows:

NUMBER	COLOR	CLOSEST LAMINATE MATCH
U-01	Forsythia	Pionite SY913-S Forsythia
U-02	Yellow	Pionite SY914-S Primary Yellow
U-03	Saffron	Formica 7024-58 Saffron
U-04	Meringue	Wilsonart D392-60 Beachshell
U-05	Black	Wilsonart 1595-60 Black
U-06	Red	Formica 845-58 Spectrum Red
U-07	Wine	Formica 966-58 Burgundy
U-08	Cordovan	Formica 875-58 Cordovan
U-09	Burgundy	Pionite SP402-S Plum
U-10	White	Wilsonart 1570-60 White
U-11	Purple	Formica 965-58 Royal Lavender
U-12	Blackberry	Formica 842-58 Blackberry
U-13	Light Purple	Nevamar S-3-24T Aster Purple
U-14	Sky	Wilsonart D319-60 Blue Ice
U-15	Navy	Formica 969-58 Navy Blue
U-16	Spectrum Blue	Formica 851-58 Spectrum Blue
U-17	Blue Grey	Nevamar S-3-23T Graphite Blue
U-18	Sea	Formica 846-58 Grotto
U-19	Teal	Wilsonart D351-60 Tyrol Green
U-20	Deep Green	Pionite SV710-S Anthra Green
U-21	Green	Formica 967-58 Hunter Green
U-22	Light Green	Formica 897-58 Spectrum Green
U-23	Nile	Formica 942-58 Nile
U-24	Astro Green	Formica 427-58 Astro Green
U-25	Victorian Teal	Formica 956-58 Victorian Teal
U-26	Teal Grey	Nevamar S-5-35T Sage Green
U-27	Aloe	Laminart 9053-T Aloe
U-28	Dusty Jade	Formica 879-58 Dusty Jade
U-29	Mint	Micarta 52M54 Spray Green
U-30	Grey	Nevamar S-6-14T Black Pearl
U-31	Moss Grey	Pionite SG240-S Moss Grey
U-32	Pewter	Wilsonart D73-60 Pewter
U-33	Fog	Formica 961-58 Fog
U-34	Cool Grey	Formica 923-58 Surf

URETHANE EDGES FOR SPECIAL USE TABLES (80EA AND 80BN SERIES)

U-35	Brown	Pionite SP401-S Royal Burgundy
U-36	Brick	Formica 7202-58 Brick
U-37	Rosedust	Wilsonart D13-60 Rosedust
U-38	Bordeaux	Formica 876-58 Bordeaux
U-33	Canyon	Formica 7199-58 Pueblo
U-40	Copper Beige	Nevamar S-1-23T Rose Pearl
U-41	Maplenut	Wilsonart D446-60 Mocha Java
U-42	Beige	Pionite ST622-S Caramel
U-43	Concrete	Formica 437-58 Concrete
U-44	Toast	Wilsonart D50-60 Khaki Brown
U-45	Pebble	Wilsonart D337-58 Pebble
U-46	Rose Beige	Wilsonart D308-60 Ivory Rose

Individual urethane edge samples will be sent for approval upon request.

METAL BASE FINISHES

VICTOR, EMBASSY, ALTA, AND FINESSE SERIES

Metal bases for the Victor, Embassy, Alta, and Finesse Series of Conference Tables and Seminar Tables are available in chrome and six standard powder coat finishes. All seven of these finishes are standard on Metal Base Conference Tables. The six powder coat finishes are standard on Seminar Tables; chrome bases are available for Seminar Tables with a nominal upcharge.

In addition to the six standard powder coat colors, twenty-four custom colors are available at standard pricing on quantity orders of twenty or more tables. Consult factory for a listing of custom colors.

Standard powder coat finishes for Victor, Embassy, Alta, and Finesse Series bases are as follows:

NUMBER	FINISH	CLOSEST LAMINATE COLOR
CH-00	Chrome	Mirror Chrome
PC-81	White	Formica 459-58 Bright White
PC-82	Black	Pionite SE101-S Black
PC-83	Birch	Formica 921-58 Birch
PC-84	Folkstone	Pionite SG241-S Folkstone Grey
PC-85	Putty	Pionite SG209-S Putty Grey
PC-86	Platinum	Nevamar S-6-23T Platinum Grey

NEWPORT AND SCHOLAR SERIES

Eleven standard powder coat finishes are available on Newport Series conference tables and Scholar Series seminar and special use tables.

Newport Series legs also incorporate molded trim rings in any of the eleven colors, either matching or contrasting. On the Scholar Series the lower base is only available in a black wrinkle finish; the upper leg section may be specified in any of the eleven finishes.

Custom powder coat and trim ring colors are available on larger projects. Consult factory for quantity requirements, cost and availability.

Color references for Newport and Scholar Series bases are as follows:

NUMBER	FINISH	CLOSEST LAMINATE COLOR
PC-81	White	Formica 459-58 Bright White
PC-82	Black	Pionite SE101-S Black
PC-83	Birch	Formica 921-58 Birch
PC-84	Folkstone	Pionite SG241-S Folkstone Grey
PC-85	Putty	Pionite SG209-S Putty Grey
PC-87	Fog	Pionite SG213-S Opti Grey
PC-88	Graphite	Nevamar S-6-14T Black Pearl
PC-89	Charcoal	Nevamar S-6-33T Raven
PC-90	Burgundy	Wilsonart D369-60 Burgundy
PC-91	Red	Nevamar S-1-27T Liberty Red
PC-92	Blue	Formica 914-58 Marine Blue

ICON AND CRUCIBLE SERIES BASES

Icon Series metal bases are available in Polished Chrome (CH-00) finish only.

Crucible Series metal bases are available in Black Wrinkle finish only.

CONFERENCE TABLES:

GENERAL SERIES FEATURES

- All top surfaces are high-pressure plastic laminate over 1/8" thick 45 lb. density industrial grade particle board.
- Edges as specified—self edge, solid hardwood, and vinyl t-mould edges are available.
- Laminate bases feature high pressure laminate over 45 lb. density industrial grade particle board.
- Unless otherwise specified, metal bases are chrome plated 14-gauge tubular steel; powder coated bases are also available—see page 11 for available standard colors.
- Consult *Conférence a la Carte* section for individual base specifications.
- Leveling glides included on all tables.
- All tops 120" or less in length are one piece unless otherwise specified.
- All tops more than 120" in length are two piece with joining hardware unless otherwise specified.
- All round tops exceeding 60" diameter are supplied in two pieces with joining hardware.
- All tables 29"h. Custom heights are available, consult factory.
- For in-between lengths use price of next largest size.

ORDERING INFORMATION

- When ordering, specify edge style with model number—e.g., RPNT 07236 (101) for a 72"x36" rectangular table with a trestle base and 2 3/8" self edge top.
- Wood Profiles and Species:

#400—1 1/4" bullnose	Oak, Mahogany and Maple are standard
#401—2 3/8" bullnose	Other species—consult factory for availability and pricing
#500—1 1/4" traditional	Mahogany only
#600—1/4" x 1 1/4" eased	Oak, Mahogany and Maple are standard
#601—1/4" x 2 3/8" eased	Other species—consult factory for availability and pricing
#700—3/4" x 1 1/4" eased	Oak, Mahogany and Maple are standard
#701—3/4" x 2 3/8" eased	Other species—consult factory for availability and pricing

- Standard Finishes/Stains: Standard pricing includes Light Oak (OAK-71), Medium Oak (OAK-73) and Ebony (OAK-55) on Oak; Mahogany (MAH-74) and Walnut (MAH-77) on Mahogany; and Maple (MPL-70) and Cherry (MPL-76) on Maple. Other than Walnut (MAH-77), these finishes are formulated to match our standard laminate colors of the same description; refer to Palette '95 swatch card for representative samples. Our Walnut finish (MAH-77) matches Formica 492 Gunstock Walnut.
- Custom Finishes/Stains: To match a finish other than our standards, please submit a sample of the desired color and add \$100 net matching charge to your cost.
- Variations in color and texture: As wood is a natural material, it should be recognized that variations in color and texture may exist within and between pieces.

TABLE OF CONTENTS

ITEM	PAGE
Portfolio Series.....	14
Americana Series.....	16
Victor Series.....	17
Embassy Series.....	20
Crucible Series.....	23
Icon Series.....	26
Newport Series.....	27
Multiform Series.....	28

Price

EDGE TYPE:

Size (LD) Weight Model No.

PORTFOLIO SERIES — Laminate Base Conference Tables

RECTANGULAR WITH TRESTLE BASE

Standard trestle bases are self edge. Hardwood bullnose edge available on bases—add \$350 for tables up to 120"l, \$525 for tables 144"l, or \$700 for tables over 144"l. Specify BHB. Eased hardwood edge available on bases—add \$220 for tables up to 120"l, \$330 for tables 144"l, or \$440 for tables over 144"l. Specify BHE.

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
72x36	120	RPNT 07236	681	1244	917	992
84x42	170	RPNT 08442	806	1445	1077	1164
96x42	190	RPNT 09642	869	1558	1163	1258
96x48	200	RPNT 09648	939	1653	1245	1343
120x48	240	RPNT 12048	1090	1905	1443	1556
120x60	290	RPNT 12060	1264	2130	1641	1761
144x48	280	RPNT 14448	1438	2354	1839	1966
144x60	335	RPNT 14460	1613	2579	2037	2172
192x48	370	RPNT 19248	1958	3386	2570	2766
192x60	450	RPNT 19260	2224	3754	2884	3094
240x48	480	RPNT 24048	2258	3890	2966	3194
240x60	580	RPNT 24060	2608	4340	3362	3602
288x48	560	RPNT 28848	2977	5119	3895	4189
288x60	670	RPNT 28860	3376	5671	4366	4681

BOATSHAPE WITH TRESTLE BASE (xx) indicates width at end

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
72x36 (32)	120	BTNT 07236	831	1494	1152	1197
84x42 (38)	170	BTNT 08442	956	1695	1312	1469
96x42 (38)	190	BTNT 09642	1019	1808	1398	1563
96x48 (44)	200	BTNT 09648	1089	1903	1480	1648
120x48 (42)	240	BTNT 12048	1255	2170	1653	1876
120x60 (54)	290	BTNT 12060	1429	2395	1891	2081
144x48 (42)	280	BTNT 14448	1603	2619	2089	2286
144x60 (54)	335	BTNT 14460	1778	2844	2287	2492
192x48 (42)	370	BTNT 19248	2218	3886	3040	3376
192x60 (48)	450	BTNT 19260	2484	4254	3354	3704
240x48 (42)	480	BTNT 24048	2550	4420	3466	3832
240x60 (48)	580	BTNT 24060	2878	4870	3862	4242
288x48 (42)	560	BTNT 28848	3427	5869	4600	5104
288x60 (48)	670	BTNT 28860	3826	6421	5071	5596

■ Denotes Quick Ship item. See page 6 for available finishes.

Price

EDGE TYPE:

Size (LD) Weight Model No.

PORTFOLIO SERIES – Laminate Base Conference Tables

RACETRACK WITH HALF-CYLINDER OR DRUM BASE

All tables up to 120"l have half-cylinder bases. All tables over 120"l have drum bases. If drum bases are desired on tables under 120"l, they are available at no additional charge—please specify. Due to size considerations, drum bases are not available on 72"x36" tables.

Size (LD)	Weight	Model No.	101	401	601	701
72x36	120	RSNT 07236	967	2336	1260	2200
84x42	170	RSNT 08442	1101	2546	1429	2381
96x42	190	RSNT 09642	1137	2632	1488	2448
96x48	200	RSNT 09648	1219	2721	1610	2586
120x48	240	RSNT 12048	1337	2930	1765	2756
120x60	290	RSNT 12060	1622	3485	2084	3329
144x48	280	RSNT 14448	1838	3532	2324	3419
144x60	335	RSNT 14460	2225	4188	2724	3994
192x48	370	RSNT 19248	2628	4749	3230	4304
192x60	450	RSNT 19260	3180	5602	3820	5155
240x48	480	RSNT 24048	2864	5167	3540	4646
240x60	580	RSNT 24060	3454	6078	4188	5553
288x48	560	RSNT 28848	3457	6744	4460	6518
288x60	670	RSNT 28860	4180	7971	5255	7583

ROUND WITH DRUM BASE

Tables 72" diameter and larger have two piece top and two piece base.

Size (LD)	Weight	Model No.	101	401	601	701
42 DIA	150	RYNT 4200	578	1850	823	1793
48 DIA	175	RYNT 4800	653	2050	950	1993
54 DIA	185	RYNT 5400	725	2310	1069	2253
60 DIA	200	RYNT 6000	872	2582	1216	2525
72 DIA	255	RYNT 7200	1500	4294	3100	4180
84 DIA	345	RYNT 8400	2000	5170	3600	5056
96 DIA	420	RYNT 9600	2500	5920	4200	5806

Denotes Quick Ship item. See page 6 for available finishes.

EDGE TYPE:

Size (LD) Weight Model No.

AMERICANA SERIES — Laminate Base Traditional Conference Tables

RECTANGULAR WITH TRESTLE BASE

Tables with 500 edge have 1 1/4" thick trestle base with wood-trimmed traditional boot. Tables with 545 edge have 2 3/8" thick trestle base with wood-trimmed traditional boot.

72x36	120	TPNT 07236	1047	1350
84x42	170	TPNT 08442	1207	1510
96x42	190	TPNT 09642	1290	1595
96x48	200	TPNT 09648	1375	1725
120x48	240	TPNT 12048	1572	1942
120x60	290	TPNT 12060	1769	2155

144x48	280	TPNT 14448	2074	2499
144x60	335	TPNT 14460	2277	2720
192x48	370	TPNT 19248	2830	3550
192x60	450	TPNT 19260	3410	4200

240x48	480	TPNT 24048	3224	3995
240x60	580	TPNT 24060	3618	4398
288x48	560	TPNT 28848	4285	5135
288x60	670	TPNT 28860	4765	5660

BOATSHAPE WITH TRESTLE BASE (*xx* indicates width at end)

72x36 (32)	120	TTNT 07236	1287	1590
84x42 (38)	170	TTNT 08442	1447	1750
96x42 (38)	190	TTNT 09642	1530	1835
96x48 (44)	200	TTNT 09648	1615	1965
120x48 (42)	240	TTNT 12048	1812	2185
120x60 (54)	290	TTNT 12060	2019	2410

144x48 (42)	280	TTNT 14448	2314	2740
144x60 (54)	335	TTNT 14460	2619	3250
192x48 (42)	370	TTNT 19248	3310	4030
192x60 (48)	450	TTNT 19260	3630	4420

240x48 (42)	480	TTNT 24048	3704	4475
240x60 (48)	580	TTNT 24060	4024	4810
288x48 (42)	560	TTNT 28848	5005	5855
288x60 (48)	670	TTNT 28860	5650	6545

Size (LD)	Weight	Model No.	EDGE TYPE:					Price	
			1 1/4" Self Edge 100	1 1/4" T-Mould 200	1 1/4" Bullnose 400	1/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700		

VICTOR SERIES – Metal Base Conference Tables

VICTOR SERIES BASES

Refer to page 11 for base finishes.
Refer to page 37 for base specifications.

ROUND WITH X-BASE—1 1/4" TOPS

30 DIA	115	VRNT 3000	435	453	1080	619	1023
36 DIA	120	VRNT 3600	461	486	1106	666	1049
42 DIA	135	VRNT 4200	575	596	1220	801	1163
48 DIA	150	VRNT 4800	629	671	1357	903	1300
54 DIA	160	VRNT 5400	702	764	1486	1018	1429
60 DIA	180	VRNT 6000	737	787	1576	1053	1519

SQUARE WITH X-BASE—1 1/4" TOPS

30x30	125	VSNT 3030	425	451	636	552	579
36x36	135	VSNT 3636	456	484	699	604	634
42x42	150	VSNT 4242	563	594	838	732	765
48x48	165	VSNT 4848	615	668	922	804	841
54x54	180	VSNT 5454	687	760	1058	918	961
60x60	195	VSNT 6060	720	782	1091	951	994

RECTANGULAR WITH T-BASES—1 1/4" TOPS

48x30	100	VTET 4830	641	654	900	800	831
60x30	135	VTET 6030	666	681	957	845	880
72x30	150	VTET 7230	692	709	1015	892	931
48x36	105	VTET 4836	651	680	926	822	853
60x36	150	VTET 6036	680	713	987	869	906
72x36	170	VTET 7236	719	754	1058	929	971

 Denotes Quick Ship item.
QuickShip bases are available in Chrome or Black powder coat only.

Price

EDGE TYPE:

Size (WDH) Weight Model No.

VICTOR SERIES – Metal Base Conference Tables

ROUND WITH X-BASE—2 3/8" TOPS

Size (DIA)	Weight	Model No.	2 3/8" Self Edge 101	2 3/8" Bullnose 401	3/4" x 2 3/8" Eased 601	3/4" x 2 3/8" Eased 701
30 DIA	135	VRNT 3000	510	1782	708	1725
36 DIA	145	VRNT 3600	546	1818	768	1761
42 DIA	165	VRNT 4200	666	1938	911	1881
48 DIA	180	VRNT 4800	725	2122	1022	2065
54 DIA	195	VRNT 5400	797	2382	1141	2325
60 DIA	215	VRNT 6000	859	2569	1203	2512

SQUARE WITH X-BASE—2 3/8" TOPS

Size	Weight	Model No.	2 3/8" Self Edge 101	2 3/8" Bullnose 401	3/4" x 2 3/8" Eased 601	3/4" x 2 3/8" Eased 701
30x30	150	VSNT 3030	490	851	631	678
36x36	170	VSNT 3636	524	936	689	743
42x42	190	VSNT 4242	642	1104	830	891
48x48	210	VSNT 4848	697	1209	909	977
54x54	230	VSNT 5454	767	1380	1026	1109
60x60	250	VSNT 6060	825	1437	1084	1167

RECTANGULAR WITH T-BASES—2 3/8" TOPS

Size	Weight	Model No.	2 3/8" Self Edge 101	2 3/8" Bullnose 401	3/4" x 2 3/8" Eased 601	3/4" x 2 3/8" Eased 701
48x30	100	VTET 4830	691	1128	868	925
60x30	135	VTET 6030	737	1226	937	1002
72x30	150	VTET 7230	764	1302	989	1060
96x30	175	VTET 9630	836	1475	1107	1194
48x36	105	VTET 4836	730	1192	918	979
60x36	150	VTET 6036	762	1274	974	1042
72x36	170	VTET 7236	812	1375	1048	1123
96x36	200	VTET 9636	894	1558	1177	1267

■ Denotes Quick Ship item.

QuickShip bases are available in Chrome or Black powder coat only.

Price

EDGE TYPE:

Size (WDH) Weight Model No.

VICTOR SERIES – Metal Base Conference Tables

				101	401	601	701
	RACETRACK WITH T-BASES						
	60x30	135	VROT 6030	862	2157	1119	2049
	72x30	150	VROT 7230	889	2233	1171	2107
	96x30	175	VROT 9630	961	2406	1289	2241
	72x36	170	VROT 7236	937	2306	1230	2170
	96x36	200	VROT 9636	1019	2489	1359	2314

	RECTANGULAR WITH DOUBLE-T BASES						
	84x42	180	VTNT 08442	1178	1817	1449	1536
	96x42	190	VTNT 09642	1214	1903	1508	1603
	96x48	200	VTNT 09648	1272	1986	1578	1676
	96x60	210	VTNT 09660	1386	2151	1716	1821
	120x48	240	VTNT 12048	1754	2569	2107	2220
	144x48	280	VTNT 14448	1865	2781	2266	2393
	120x60	290	VTNT 12060	1906	2772	2283	2403
	144x60	335	VTNT 14460	2024	2990	2448	2583

	BOATSHAPE WITH DOUBLE-T BASES (xx) indicates width at end						
	84x42 (38)	180	VBOT 08442	1328	2067	1684	1841
	96x42 (38)	190	VBOT 09642	1364	2153	1743	1908
	96x48 (44)	200	VBOT 09648	1422	2236	1813	1981
	96x60 (56)	210	VBOT 09660	1536	2401	1951	2126
	120x48 (42)	240	VBOT 12048	1919	2834	2357	2540
	144x48 (42)	280	VBOT 14448	2030	3046	2516	2713
	120x60 (54)	290	VBOT 12060	2071	3037	2533	2723
	144x60 (54)	335	VBOT 14460	2189	3255	2698	2903

	RACETRACK WITH DOUBLE-T BASES						
	96x42	190	VRAT 09642	1339	2834	1690	2650
	96x48	200	VRAT 09648	1397	2899	1788	2764
	96x60	210	VRAT 09660	1521	3283	1936	3166
	120x48	240	VRAT 12048	1889	3482	2317	3308
	144x48	280	VRAT 14448	2000	3694	2486	3481
	120x60	290	VRAT 12060	2041	3904	2503	3748
	144x60	335	VRAT 14460	2159	4122	2658	3928

Denotes Quick Ship item.
QuickShip bases are available in Chrome or Black powder coat only.

CONFERENCE TABLES

Price

EDGE TYPE:

				
1/4" Self Edge 100	1/4" T-Mould 200	1/4" Bullnose 400	1/4" x 1/4" Eased 600	3/4" x 1/4" Eased 700

Size (LD) Weight Model No.

EMBASSY SERIES – Metal Base Conference Tables

Refer to page 11 for base finishes.
Refer to page 37 for base specifications.

CONFERENCE TABLES

ROUND WITH X-BASE—1/4" TOPS

30 DIA	115	ERNT 3000	546	564	1091	730	1134
36 DIA	120	ERNT 3600	579	604	1224	784	1167
42 DIA	135	ERNT 4200	688	709	1333	914	1276
48 DIA	150	ERNT 4800	755	797	1483	1029	1426
54 DIA	160	ERNT 5400	828	890	1612	1144	1555
60 DIA	180	ERNT 6000	863	913	1702	1179	1645

SQUARE WITH X-BASE—1/4" TOPS

30x30	125	ESNT 3030	536	562	747	663	690
36x36	135	ESNT 3636	574	602	817	722	752
42x42	150	ESNT 4242	676	707	951	845	878
48x48	165	ESNT 4848	741	794	1048	930	967
54x54	180	ESNT 5454	813	886	1184	1044	1087
60x60	195	ESNT 6060	846	908	1217	1077	1120

RECTANGULAR WITH T-BASES—1/4" TOPS

48x30	100	ETET 4830	873	886	1132	1032	1063
60x30	135	ETET 6030	898	913	1189	1077	1112
72x30	150	ETET 7230	924	941	1247	1124	1163
48x36	105	ETET 4836	883	912	1158	1054	1085
60x36	150	ETET 6036	912	945	1219	1101	1138
72x36	170	ETET 7236	951	986	1290	1161	1203

Price

EDGE TYPE:

Size (LD) Weight Model No.

EMBASSY SERIES – Metal Base Conference Tables

ROUND WITH X-BASE—2 3/8" TOPS

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
30 DIA	115	ERNT 3000	621	1893	819	1836
36 DIA	120	ERNT 3600	664	1936	986	1879
42 DIA	135	ERNT 4200	779	2051	1024	1994
48 DIA	150	ERNT 4800	851	2248	1148	2191
54 DIA	160	ERNT 5400	923	2508	1267	2451
60 DIA	180	ERNT 6000	985	2695	1329	2638

SQUARE WITH X-BASE—2 7/8" TOPS

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
30x30	125	ESNT 3030	601	962	742	789
36x36	135	ESNT 3636	642	1054	807	861
42x42	150	ESNT 4242	755	1217	943	1004
48x48	165	ESNT 4848	823	1335	1035	1103
54x54	180	ESNT 5454	893	1506	1152	1235
60x60	195	ESNT 6060	951	1563	1210	1293

RECTANGULAR WITH T-BASES—2 3/8" TOPS

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
48x30	100	ETET 4830	923	1360	1100	1157
60x30	135	ETET 6030	969	1458	1169	1234
72x30	150	ETET 7230	996	1534	1221	1292
96x30	175	ETET 9630	1068	1707	1339	1426
48x36	105	ETET 4836	962	1424	1150	1211
60x36	150	ETET 6036	994	1506	1206	1274
72x36	170	ETET 7236	1044	1607	1280	1355
96x36	200	ETET 9636	1126	1790	1409	1499

CONFERENCE TABLES

Price

EDGE TYPE:

Size (LD) Weight Model No.

EMBASSY SERIES — Metal Base Conference Tables

RACETRACK WITH T-BASES—2 3/8" TOPS

Size (LD)	Weight	Model No.	101	401	601	701
60x30	135	EROT 6030	1094	2389	1351	2281
72x30	150	EROT 7230	1121	2465	1403	2339
96x30	175	EROT 9630	1193	2638	1521	2473
72x36	170	EROT 7236	1169	2538	1462	2402
96x36	200	EROT 9636	1251	2721	1591	2546

RECTANGULAR WITH DOUBLE-T BASES—2 3/8" TOPS

84x42	180	ETNT 08442	1324	1963	1595	1682
96x42	190	ETNT 09642	1360	2049	1654	1749
96x48	200	ETNT 09648	1418	2132	1724	1822
96x60	210	ETNT 09660	1530	2295	1860	1965
120x48	240	ETNT 12048	1973	2788	2326	2439
144x48	280	ETNT 14448	2084	3000	2385	2612
120x60	290	ETNT 12060	2122	2988	2499	2619
144x60	335	ETNT 14460	2240	3206	2664	2799

BOATSHAPE WITH DOUBLE-T BASES (xx) indicates width at end

84x42 (38)	180	EBOT 08442	1474	2213	1830	1987
96x42 (38)	190	EBOT 09642	1510	2299	1889	2054
96x48 (44)	200	EBOT 09648	1568	2382	1959	2127
96x60 (56)	210	EBOT 09660	1680	2545	2095	2270
120x48 (42)	240	EBOT 12048	2138	3053	2516	2759
144x48 (42)	280	EBOT 14448	2249	3265	2735	2932
120x60 (54)	290	EBOT 12060	2287	3253	2749	2939
144x60 (54)	335	EBOT 14460	2405	3471	2914	3119

RACETRACK WITH DOUBLE-T BASES—2 3/8" TOPS

96x42	190	ERAT 09642	1485	2980	1836	2796
96x48	200	ERAT 09648	1543	3045	1934	2910
96x60	210	ERAT 09660	1665	3427	2080	3310
120x48	240	ERAT 12048	2108	3701	2536	3527
144x48	280	ERAT 14448	2219	3913	2705	3700
120x60	290	ERAT 12060	2257	4120	2719	3964
144x60	335	ERAT 14460	2375	4338	2874	4144

Size (LD)	Weight	Model No.	Price					
			EDGE TYPE:					
			1 1/4" Self Edge 100	1 1/4" T-Mould 200	1 1/4" Bullnose 400	3/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700	
CRUCIBLE SERIES – Cast Iron Base Conference Tables								
			CRUCIBLE SERIES BASES					
Bases available in black wrinkle finish only. Refer to page 39 for Crucible base specifications.								
ROUND WITH X-BASE—1 1/4" TOPS								
	30 DIA	115	CRNT 3000	205	223	850	389	793
	36 DIA	120	CRNT 3600	245	270	890	450	833
	42 DIA	135	CRNT 4200	293	314	938	519	881
	48 DIA	150	CRNT 4800	461	503	1189	735	1132
	54 DIA	160	CRNT 5400	534	596	1318	850	1261
	60 DIA	180	CRNT 6000	753	803	1592	1069	1535
SQUARE WITH X-BASE—1 1/4" TOPS								
	30x30	125	CSNT 3030	195	221	406	322	349
	36x36	135	CSNT 3636	240	268	483	388	418
	42x42	150	CSNT 4242	281	312	556	450	483
	48x48	165	CSNT 4848	447	500	754	636	673
	54x54	180	CSNT 5454	519	592	890	750	793
	60x60	195	CSNT 6060	736	798	1107	967	1010
RECTANGULAR WITH T-BASES—1 1/4" TOPS								
	48x30	100	CTET 4830	311	324	570	470	501
	60x30	135	CTET 6030	336	351	627	515	550
	72x30	150	CTET 7230	362	379	685	562	601
	48x36	105	CTET 4836	321	350	596	492	523
	60x36	150	CTET 6036	350	383	657	539	576
	72x36	170	CTET 7236	389	424	728	599	641

Price

EDGE TYPE:

Size (LD) Weight Model No.

CRUCIBLE SERIES — Cast Iron Base Conference Tables

CONFERENCE TABLES

ROUND WITH X-BASE—2 3/8" TOPS

Size (LD)	Weight	Model No.	101	401	601	701
30 DIA	115	CRNT 3000	280	1552	478	1495
36 DIA	120	CRNT 3600	330	1602	552	1545
42 DIA	135	CRNT 4200	384	1656	629	1599
48 DIA	150	CRNT 4800	557	1954	854	1897
54 DIA	160	CRNT 5400	629	2214	973	2157
60 DIA	180	CRNT 6000	875	2585	1219	2528

SQUARE WITH X-BASE—2 3/8" TOPS

Size (LD)	Weight	Model No.	101	401	601	701
30x30	125	CSNT 3030	260	621	401	448
36x36	135	CSNT 3636	308	720	473	527
42x42	150	CSNT 4242	360	822	548	609
48x48	165	CSNT 4848	529	1041	741	809
54x54	180	CSNT 5454	599	1212	858	941
60x60	195	CSNT 6060	841	1453	1100	1183

RECTANGULAR WITH T-BASES—2 3/8" TOPS

Size (LD)	Weight	Model No.	101	401	601	701
48x30	100	CTET 4830	361	798	538	595
60x30	135	CTET 6030	407	896	607	672
72x30	150	CTET 7230	434	972	659	730
96x30	175	CTET 9630	506	1145	777	864
48x36	105	CTET 4836	400	862	588	649
60x36	150	CTET 6036	432	944	644	712
72x36	170	CTET 7236	482	1045	718	793
96x36	200	CTET 9636	564	1228	847	937

RACETRACK WITH T-BASES

Size (LD)	Weight	Model No.	101	401	601	701
60x30	135	CROT 6030	532	1827	789	1719
72x30	150	CROT 7230	559	1903	841	1777
96x30	175	CROT 9630	631	2076	959	1911
72x36	170	CROT 7236	607	1976	900	1840
96x36	200	CROT 9636	689	2159	1029	1984

Price

EDGE TYPE:

Size (LD) Weight Model No.

CRUCIBLE SERIES – Cast Iron Base Conference Table

CRUCIBLE SERIES BASES

Disc bases available in black wrinkle finish only.
Refer to page 39 for Crucible disc base specifications.

RECTANGULAR WITH DISC BASES

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
84x42	180	CTNT 08442	1246	1885	1517	1604
96x42	190	CTNT 09642	1282	1971	1576	1671
96x48	200	CTNT 09648	1340	2054	1646	1744
120x48	240	CTNT 12048	1856	2671	2209	2322
144x48	280	CTNT 14448	1967	2883	2368	2495

BOATSHAPE WITH DISC BASES (*xx* indicates width at end)

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
84x42 (38)	180	CBOT 08442	1396	2135	1752	1909
96x42 (38)	190	CBOT 09642	1432	2221	1811	1976
96x48 (44)	200	CBOT 09648	1490	2304	1881	2049
120x48 (42)	240	CBOT 12048	2021	2936	2459	2642
144x48 (42)	280	CBOT 14448	2132	3148	2618	2815

RACETRACK WITH DISC BASES

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
96x42	190	CRAT 09642	1407	2884	1758	2718
96x48	200	CRAT 09648	1465	2967	1856	2832
120x48	240	CRAT 12048	1991	3584	2419	3410
144x48	280	CRAT 14448	2102	3796	2588	3583

Price

EDGE TYPE:

Size (WDH) Weight Model No.

ICON SERIES — Conference Tables with Metal Drum Bases

ICON SERIES—METAL DRUM BASES

Available in chrome finish only.
Refer to page 39 for Icon base specifications.

ROUND WITH DRUM BASE—2 3/8" TOPS

Size (DIA)	Weight	Model No.	Price (Self Edge)	Price (Bullnose)	Price (Eased 601)	Price (Eased 701)
30 DIA	115	IRNT 3000	1048	2320	1206	2263
36 DIA	120	IRNT 3600	1171	2443	1393	2386
42 DIA	135	IRNT 4200	1278	2550	1523	2493
48 DIA	150	IRNT 4800	1321	2718	1618	2661
54 DIA	160	IRNT 5400	1500	3085	1844	3028
60 DIA	180	IRNT 6000	1562	3272	1906	3215

RECTANGULAR WITH METAL DRUM BASES

84x42	180	ITNT 08442	2406	3045	2677	2764
96x42	190	ITNT 09642	2442	3131	2736	2831
96x48	200	ITNT 09648	2500	3214	2806	2904
120x48	240	ITNT 12048	2608	3423	2961	3074
144x48	280	ITNT 14448	3707	4623	4108	4235

BOATSHAPE WITH METAL DRUM BASES (xx) indicates width at end

84x42 (38)	180	IBOT 08442	2556	3295	2912	3069
96x42 (38)	190	IBOT 09642	2592	3381	2971	3136
96x48 (44)	200	IBOT 09648	2650	3464	3041	3209
96x60 (56)	210	IBOT 09660	2960	3825	3375	3550
120x48 (42)	240	IBOT 12048	2773	3688	3211	3394
144x48 (42)	280	IBOT 14448	3872	4888	4358	4555
120x60 (54)	290	IBOT 12060	3112	4078	3574	3764
144x60 (54)	335	IBOT 14460	4325	5391	4834	5039

RACETRACK WITH METAL DRUM BASES

96x42	190	IRAT 09642	2567	4062	2918	3878
96x48	200	IRAT 09648	2625	4127	3016	3992
96x60	210	IRAT 09660	2945	4696	3360	4599
120x48	240	IRAT 12048	2743	4336	3171	4162
144x48	280	IRAT 14448	3842	5536	4328	5323
120x60	290	IRAT 12060	3082	4980	3544	4819
144x60	335	IRAT 14460	4295	6255	4794	6080

Price

EDGE TYPE:

				
1 1/4" Self Edge 100	1 1/4" T-Mould 200	1 1/4" Bullnose 400	3/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700

Size (LD) Weight Model No.

NEWPORT SERIES – Conference Tables with Metal Legs and Trim Rings

NEWPORT SERIES LEGS WITH TRIM RINGS

Refer to page 39 for Newport leg specifications.

All tables have 3" diameter legs with one trim ring (NL31) standard. For 4" diameter legs and two or three trim rings see Newport Legs in *Conference a la Carte* section. Powder coat legs are standard. For chrome add \$40 per leg.

CONFERENCE TABLES

ROUND WITH METAL LEGS

30 DIA	115	NRNT 3000	709	727	1354	893	1297
36 DIA	120	NRNT 3600	731	756	1376	936	1319
42 DIA	135	NRNT 4200	779	800	1424	1005	1367
48 DIA	150	NRNT 4800	817	859	1545	1091	1488
54 DIA	160	NRNT 5400	890	952	1674	1206	1617
60 DIA	180	NRNT 6000	925	975	1764	1241	1707

SQUARE WITH METAL LEGS

30x30	125	NSNT 3030	699	725	910	826	853
36x36	135	NSNT 3636	726	754	969	874	904
42x42	150	NSNT 4242	767	798	1042	936	969
48x48	165	NSNT 4848	803	856	1110	992	1029
54x54	180	NSNT 5454	875	948	1246	1106	1149
60x60	195	NSNT 6060	908	970	1279	1139	1182

RECTANGULAR WITH METAL LEGS (5)

48x30	100	NTET 4830	900	913	1159	1059	1090
60x30	135	NTET 6030	925	940	1216	1104	1139
72x30	150	NTET 7230	951	968	1274	1151	1190
96x30	175	NTET 9630	999	1059	1388	1240	1288
48x36	105	NTET 4836	910	939	1185	1081	1112
60x36	150	NTET 6036	939	972	1246	1128	1165
72x36	170	NTET 7236	978	1013	1317	1188	1230
96x36	200	NTET 9636	1045	1105	1448	1297	1344

RACETRACK WITH METAL LEGS (5)

60x30	135	NROT 6030	1025	1058	1660	1261	1593
72x30	150	NROT 7230	1050	1085	1718	1307	1644
96x30	175	NROT 9630	1109	1169	1832	1407	1742
72x36	170	NROT 7236	1088	1123	1761	1355	1684
96x36	200	NROT 9636	1155	1215	1892	1464	1798

Price

EDGE TYPE:

Size (WDH) Weight Model No.

MULTIFORM SERIES – GANGED GROUP TABLES

Permit multi-tasking. Use together as large conference table or separate into individual tables or reconfigure as needs require. Joined with heavy-duty SecureLock fasteners. Ganged arrangements with 401 bullnose edge have bullnose on outside edges only (in ganged position). Edges which abut other tables and inside edges are provided with 701 eased edge.

RECTANGULAR WITH VICTOR SERIES BASES

120x60	540	GREV 12060	3203	5159	4003	4263
144x60	600	GREV 14460	3311	5463	4211	4495
168x60	660	GREV 16860	3599	6155	4683	5031
120x72	600	GREV 12072	3303	5351	4151	4423
144x72	680	GREV 14472	3503	5755	4447	4747
168x72	780	GREV 16872	3831	6487	4963	5323

180x60	810	GREV 18060	4847	7781	6047	6437
216x60	900	GREV 21660	5009	8237	6359	6785
180x72	900	GREV 18072	4997	8069	6269	6677
216x72	1020	GREV 21672	5297	8675	6713	7163

240x60	1080	GREV 24060	6491	10403	8091	8611
288x60	1200	GREV 28860	6707	11011	8507	9075
240x72	1200	GREV 24072	6691	10787	8387	8931
288x72	1360	GREV 28872	7091	11595	8979	9579

OPEN SQUARE/RECTANGLE WITH VICTOR SERIES BASES

90x90	540	GROV 09090	3118	5074	3918	4178
108x108	600	GROV 10808	3418	5670	4362	4662

120x120	810	GROV 12020	4677	7611	5877	6267
144x144	1020	GROV 14444	5127	8505	6543	6993

150x90	810	GROV 15090	4677	7611	5877	6267
180x108	1020	GROV 18008	5127	8505	6543	6993

210x90	1080	GROV 21090	6236	10148	7836	8356
240x108	1360	GROV 24008	6836	11340	8724	9324

180x120	1080	GROV 18020	6236	10148	7836	8356
216x144	1360	GROV 21644	6836	11340	8724	9324

240x120	1350	GROV 24020	7795	12685	9795	10445
288x144	1700	GROV 28844	8545	14175	10905	11655

Size (LD)	Weight	Model No.	EDGE TYPE:				Price	
			2 3/8" Self Edge 101	2 3/8" Bullnose 401	3/4" x 2 3/8" Eased 601	3/4" x 2 3/8" Eased 701		
MULTIFORM SERIES — GANGED GROUP TABLES								
HORSESHOE WITH VICTOR SERIES BASES								
	120x120	675	GHSV 12020	3855	6300	4855	5180	
	144x144	850	GHSV 14444	4230	7045	5410	5785	
	150x120	810	GHSV 15020	4677	7611	5877	6267	
	180x144	1020	GHSV 18044	5127	8505	6543	6993	
	180x120	945	GHSV 18020	5414	8837	6814	7269	
	216x144	1190	GHSV 21644	5939	9880	7591	8116	
	210x120	1080	GHSV 21020	6236	10148	7836	8356	
	252x144	1360	GHSV 25244	6836	11340	8724	9324	
	240x120	1215	GHSV 24420	6973	11374	8773	9358	
	288x144	1530	GHSV 28844	7648	12715	9772	10447	
RACETRACK WITH VICTOR SERIES BASES								
	120x60	540	GRTV 12060	3271	5959	4015	5454	
	144x72	680	GRTV 14472	3690	7381	4678	6792	
	150x60	675	GRTV 15060	4086	7263	5030	6534	
	180x72	850	GRTV 18072	4580	8834	5804	7993	
	180x60	810	GRTV 18060	4901	8567	6045	7614	
	216x72	1020	GRTV 21672	5470	10287	6930	9194	
	210x60	945	GRTV 21060	5716	9871	7060	8694	
	252x72	1190	GRTV 25272	6360	11740	8056	10395	
	240x60	1080	GRTV 24060	6531	11175	8075	9774	
	288x72	1360	GRTV 28872	7250	13193	9182	11596	

CONFERENCE A LA CARTE:

GENERAL SERIES FEATURES

- All top surfaces are high-pressure plastic laminate over 1½" thick 45 lb. density industrial grade particle board.
- Edges as specified—self edge, solid hardwood, and vinyl t-mould edges are available.
- Laminate bases feature high pressure laminate over 45 lb. density industrial grade particle board.
- Unless otherwise specified, metal bases are chrome plated 14-gauge tubular steel; powder coated bases are also available—consult factory for available colors.
- All tops 120" or less in length are one piece unless otherwise specified.
- All tops more than 120" in length are two piece with joining hardware unless otherwise specified.
- All round tops exceeding 60" diameter are supplied in two pieces with joining hardware.
- All tables 29"h. Custom heights are available, consult factory.
- For in-between lengths use price of next largest size.

ORDERING INFORMATION

- When ordering tops, specify edge style with model number—e.g., TRE 07236 (101) for a 72"x36" rectangular top with a 2¾" self edge.
- Wood Profiles and Species:

#400—1¼" bullnose	Oak, Mahogany and Maple are standard
#401—2¾" bullnose	Other species—consult factory for availability and pricing
#500—1¼" traditional	Mahogany only
#600—¼"x 1¼" eased	Oak, Mahogany and Maple are standard
#601—¼"x 2¾" eased	Other species—consult factory for availability and pricing
#700—¾"x 1¼" eased	Oak, Mahogany and Maple are standard
#701—¾"x 2¾" eased	Other species—consult factory for availability and pricing
- Standard Finishes/Stains: Standard pricing includes Light Oak (OAK-71), Medium Oak (OAK-73) and Ebony (OAK-55) on Oak; Mahogany (MAH-74) and Walnut (MAH-77) on Mahogany; and Maple (MPL-70) and Cherry (MPL-76) on Maple. Other than Walnut (MAH-77), these finishes are formulated to match our standard laminate colors of the same description; refer to Palette '95 swatch card for representative samples. Our Walnut finish (MAH-77) matches Formica 492 Gunstock Walnut.
- Custom Finishes/Stains: To match a finish other than our standards, please submit a sample of the desired color and add \$100 net matching charge to your cost.
- Variations in color and texture: As wood is a natural material, it should be recognized that variations in color and texture may exist within and between pieces.

TABLE OF CONTENTS

ITEM	PAGE
Tops	31
Bases	35

Price

EDGE TYPE:

				
1 1/4" Self Edge 100	1 1/4" T-Mould 200	1 1/4" Bullnose 400	3/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700

Size (LD) Weight Model No.

CONFERENCE A LA CARTE

Create your own conference table by specifying the tops and bases of your choice. Specify model number of top and desired edge treatment, e.g., TSQ 3030(100); then choose a base and specify its model number.

SQUARE TOPS—1 1/4" THICK

30x30	36	TSQ 3030	119	145	330	246	273
36x36	54	TSQ 3636	146	174	389	294	324
42x42	72	TSQ 4242	187	218	462	356	389
48x48	96	TSQ 4848	223	276	530	412	449
54x54	126	TSQ 5454	295	368	666	526	569
60x60	150	TSQ 6060	328	390	699	559	602

ROUND TOPS—1 1/4" THICK

30 DIA	36	TRO 3000	129	147	774	313	717
36 DIA	54	TRO 3600	151	176	796	356	739
42 DIA	72	TRO 4200	199	220	844	425	787
48 DIA	96	TRO 4800	237	279	965	511	908
54 DIA	126	TRO 5400	310	372	1094	626	1037
60 DIA	150	TRO 6000	345	395	1184	661	1127

RECTANGULAR TOPS—1 1/4" THICK

48x30	60	TRE 04830	175	188	434	334	365
60x30	75	TRE 06030	200	215	491	379	414
72x30	90	TRE 07230	226	243	549	426	465
96x30	120	TRE 09630	274	334	663	515	563
48x36	72	TRE 04836	185	214	460	356	387
60x36	90	TRE 06036	214	247	521	403	440
72x36	108	TRE 07236	253	288	592	463	505
96x36	144	TRE 09636	320	380	723	572	619
84x42	144	TRE 08442	324	389	711	569	611
96x42	168	TRE 09642	358	423	767	620	669
96x48	192	TRE 09648	405	475	840	678	728
120x48	240	TRE 12048	495	560	994	809	866
144x48	272	TRE 14448	586	666	1149	942	1005
96x60	240	TRE 09660	495	575	963	788	842
120x60	300	TRE 12060	602	685	1142	937	997
144x60	360	TRE 14460	707	797	1319	1083	1151

 Denotes Quick Ship item. See page 5 for available finishes.

Price

EDGE TYPE:

				
1/4" Self Edge 100	1/4" T-Mould 200	1/4" Bullnose 400	3/4" x 1/4" Eased 600	3/4" x 1/4" Eased 700

Size (LD) Weight Model No.

CONFERENCE A LA CARTE

RACETRACK TOPS—1 1/4" THICK

60x30	75	TRC 06030	300	333	935	536	868
72x30	90	TRC 07230	325	360	993	582	919
96x30	120	TRC 09630	384	444	1103	682	1017
60x36	90	TRC 06036	324	357	961	570	894
72x36	108	TRC 07236	363	398	1036	630	959
96x36	144	TRC 09636	430	490	1167	739	1069
84x42	144	TRC 08442	434	499	1125	736	1021
96x42	168	TRC 09642	468	533	1181	787	1089
96x48	192	TRC 09648	515	585	1275	873	1187
120x48	240	TRC 12048	605	670	1429	1004	1326
144x48	272	TRC 14448	696	776	1583	1137	1463
96x60	240	TRC 09660	605	685	1448	983	1367
120x60	300	TRC 12060	712	795	1627	1132	1522
144x60	360	TRC 14460	827	917	1804	1278	1676

BOATSHAPE TOPS—1 1/4" THICK

72x36 (32)	108	TBS 07236	378	413	832	673	725
96x36 (32)	144	TBS 09636	445	505	963	782	839
84x42 (38)	144	TBS 08442	449	514	951	779	831
96x42 (38)	168	TBS 09642	483	548	1007	830	889
96x48 (44)	192	TBS 09648	530	600	1080	888	948
120x48 (42)	240	TBS 12048	620	685	1234	1019	1086
144x48 (42)	272	TBS 14448	711	791	1389	1152	1225
96x60 (56)	240	TBS 09660	620	700	1203	998	1062
120x60 (54)	300	TBS 12060	727	810	1392	1147	1227
144x60 (54)	360	TBS 14460	832	922	1679	1293	1391

 Denotes Quick Ship item. See page 5 for available finishes.

CONFERENCE A LA CARTE

Price

EDGE TYPE:

Size (LD) Weight Model No.

CONFERENCE A LA CARTE

SQUARE TOPS—2 3/8" THICK

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
30x30	66	TSQ 3030	184	545	325	372
36x36	90	TSQ 3636	214	626	379	433
42x42	114	TSQ 4242	266	728	454	515
48x48	144	TSQ 4848	305	817	517	585
54x54	180	TSQ 5454	375	988	634	717
60x60	210	TSQ 6060	433	1045	692	775

ROUND TOPS—2 3/8" THICK

DIA	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
30 DIA	66	TRO 3000	204	1476	402	1419
36 DIA	90	TRO 3600	236	1508	458	1451
42 DIA	114	TRO 4200	290	1562	535	1505
48 DIA	144	TRO 4800	333	1730	630	1673
54 DIA	180	TRO 5400	405	1990	749	1933
60 DIA	210	TRO 6000	467	2177	811	2120

RECTANGULAR TOPS—2 3/8" THICK

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
48x30	99	TRE 04830	225	662	402	459
60x30	120	TRE 06030	271	760	471	536
72x30	141	TRE 07230	298	836	523	594
96x30	183	TRE 09630	370	1009	641	728
48x36	114	TRE 04836	264	726	452	513
60x36	138	TRE 06036	296	808	508	576
72x36	162	TRE 07236	346	909	582	657
96x36	198	TRE 09636	428	1092	711	801
84x42	213	TRE 08442	430	1069	701	788
96x42	237	TRE 09642	466	1155	760	855
96x48	264	TRE 09648	524	1238	830	928
120x48	324	TRE 12048	632	1447	985	1098
144x48	366	TRE 14448	743	1659	1144	1271
168x48	447	TRE 16848	1108	2531	1715	1911
192x48	528	TRE 19248	1128	2556	1740	1936
216x48	588	TRE 21648	1322	2949	2025	2253
240x48	648	TRE 24048	1342	2974	2050	2278
96x60	318	TRE 09660	620	1385	950	1055
120x60	390	TRE 12060	757	1623	1134	1254
144x60	472	TRE 14460	875	1841	1299	1434
168x60	554	TRE 16860	1300	2825	1965	2165
192x60	636	TRE 19260	1320	2850	1980	2190
216x60	708	TRE 21660	1574	3301	2323	2563
240x60	780	TRE 24060	1594	3326	2348	2588

■ Denotes Quick Ship item. See page 5 for available finishes.

CONFERENCE A LA CARTE

Price

EDGE TYPE:

Size (LD) Weight Model No.

CONFERENCE A LA CARTE

RACETRACK TOPS—2 3/8" THICK

Size (LD)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Eased 701
60x30	120	TRC 06030	396	1691	653	1583
72x30	141	TRC 07230	423	1767	705	1641
96x30	183	TRC 09630	495	1940	823	1775
60x36	138	TRC 06036	421	1739	690	1623
72x36	162	TRC 07236	471	1840	764	1704
96x36	198	TRC 09636	553	2023	893	1848
84x42	213	TRC 08442	555	2000	883	1835
96x42	237	TRC 09642	591	2086	942	1902
96x48	264	TRC 09648	649	2151	1040	2016
120x48	324	TRC 12048	767	2360	1195	2186
144x48	366	TRC 14448	878	2572	1364	2459
168x48	447	TRC 16848	1328	3444	1925	2999
192x48	528	TRC 19248	1348	3469	1950	3024
216x48	588	TRC 21648	1564	3862	2235	3341
240x48	648	TRC 24048	1584	3887	2260	3366
96x60	318	TRC 09660	755	2517	1170	2400
120x60	390	TRC 12060	892	2755	1354	2599
144x60	472	TRC 14460	1010	2973	1509	2779
168x60	554	TRC 16860	1540	3957	2175	3510
192x60	636	TRC 19260	1560	3982	2200	3535
216x60	708	TRC 21660	1814	4433	2543	3908
240x60	780	TRC 24060	1834	4458	2568	3933

BOATSHAPE TOPS—2 3/8" THICK

72x36 (32)	162	TBS 07236	496	1159	817	962
96x36 (32)	198	TBS 09636	578	1342	946	1106
84x42 (38)	213	TBS 08442	580	1319	936	1093
96x42 (38)	237	TBS 09642	616	1405	995	1160
96x48 (44)	264	TBS 09648	674	1488	1065	1233
120x48 (42)	324	TBS 12048	797	1712	1235	1418
144x48 (42)	366	TBS 14448	908	1924	1394	1591
168x48 (42)	447	TBS 16848	1368	3031	2185	2521
192x48 (42)	528	TBS 19248	1388	3056	2210	2546
216x48 (42)	588	TBS 21648	1614	3479	2525	2891
240x48 (42)	648	TBS 24048	1634	3504	2550	2916
96x60 (56)	318	TBS 09660	770	1635	1185	1360
120x60 (54)	390	TBS 12060	922	1888	1384	1574
144x60 (54)	472	TBS 14460	1040	2106	1549	1754
168x60 (54)	554	TBS 16860	1560	3325	2425	2775
192x60 (54)	636	TBS 19260	1580	3350	2450	2800
216x60 (54)	708	TBS 21660	1844	3831	2823	3203
240x60 (54)	780	TBS 24060	1864	3856	2848	3228

■ Denotes Quick Ship item. See page 5 for available finishes.

Price

EDGE TYPE:

Suggested Top Sizes

Size (WDH) Weight Model No.

CONFERENCE A LA CARTE

LAMINATED TABLE BASES

Refer to suggested top size column to find appropriate base size. Bases come with metal or plywood mounting plates to attach top. Bases come with adjustable leveling glides.

TRESTLE BASES—TWO PANEL

Size (WDH)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Suggested Top Sizes
36x18x27 ³ / ₄	125	LTRB 3618	335	685	555	72x36
48x20x27 ³ / ₄	170	LTRB 4820	376	726	596	84x42
48x24x27 ³ / ₄	180	LTRB 4824	393	743	613	168x48 (2 req'd)
48x30x27 ³ / ₄	210	LTRB 4830	428	778	648	168x60 (2 req'd)
60x20x27 ³ / ₄	182	LTRB 6020	403	753	623	96x42
60x24x27 ³ / ₄	195	LTRB 6024	415	765	635	96x48, 192x48 (2 req'd)
60x30x27 ³ / ₄	222	LTRB 6030	452	802	672	96x60, 192x60 (2 req'd)
84x24x27 ³ / ₄	220	LTRB 8424	458	808	678	120x48, 240x48 (2 req'd), 288x48 (3 req'd)
84x30x27 ³ / ₄	250	LTRB 8430	507	857	727	120x60, 240x60 (2 req'd), 288x60 (3 req'd)

TRESTLE BASES—THREE PANEL

Size (WDH)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Suggested Top Sizes
108x24x27 ³ / ₄	235	LTRB 10824	695	1220	1025	144x48
108x30x27 ³ / ₄	280	LTRB 10830	738	1263	1058	144x60

HALF CYLINDER BASES

Size (WDH)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Suggested Top Sizes
18 DIA x27 ³ / ₄	30	LHCB 1800	248			36wx72-120l (2 req'd)
20 DIA x27 ³ / ₄	45	LHCB 2000	273			42wx72-120l (2 req'd)
24 DIA x27 ³ / ₄	70	LHCB 2400	285			48wx72-120l (2 req'd)
30 DIA x27 ³ / ₄	85	LHCB 3000	365			60wx72-120l (2 req'd)

DRUM/CYLINDER BASES

Size (WDH)	Weight	Model No.	Self Edge 101	Bullnose 401	Eased 601	Suggested Top Sizes
18 DIA x27 ³ / ₄	30	LDRB 1800	259			40 DIA 36w x 96-120l (2 req'd)
20 DIA x27 ³ / ₄	45	LDRB 2000	288			42 DIA 42w x 96-120l (2 req'd)
24 DIA x27 ³ / ₄	70	LDRB 2400	320			48 DIA, 54 DIA 48w x 96-120l (2 req'd) 48w x 144-192l (3 req'd) 48w x 208-240l (4 req'd)
30 DIA x27 ³ / ₄	85	LDRB 3000	405			60 DIA 60w x 120l (2 req'd) 60w x 168-240l (3 req'd)

Denotes Quick Ship item. See page 5 for available finishes.

Top Size Base Config. & Size No. Required

CONFERENCE A LA CARTE

METAL TABLE BASES

Choose metal bases for your tops by selecting appropriate size and configuration from the chart below. Then find that size and configuration within the design series you prefer and specify the quantity required and the model number. "X-", "T-", and "TT-" base configurations may be found under the *Victor, Embassy, Alta, and Finesse Series* designations below. "CX-", "CR-", and "CT-" base configuration are found in the *Crucible Series* of cast iron bases.

30x30	X-22, CX-22	1
36x36	X-26, CX-30	1
42x42	X-32, CX-30	1
48x48	X-39, CX-36	1
54x54	X-39, CX-36	1
60x60	X-39, CR-28	1
30 DIA	X-22, CX-22	1
36 DIA	X-26, CX-30	1
42 DIA	X-32, CX-30	1
48 DIA	X-39, CX-36	1
54 DIA	X-39, CX-36	1
60 DIA	X-39, CR-28	1
48x30	T-26, CT-22	2
60x30	T-26, CT-22	2
72x30	T-26, CT-22	2
96x30x1¼	T-26, CT-22	3
96x30x2¾	T-26, CT-22	2
48x36	T-26, CT-22	2
60x36	T-26, CT-22	2
72x36	T-26, CT-22	2
96x36x1¼	T-26, CT-22	3
96x36x2¾	T-26, CT-22	2
84x42x2¾	TT-32, CR-28	2
96x42x2¾	TT-32, CR-28	2
96x48x2¾	TT-32, CR-28	2
120x48x2¾	TT-32, CR-28	3
144x48x2¾	TT-32, CR-28	3
168x48x2¾	TT-32, CR-28	4
192x48x2¾	TT-32, CR-28	4
216x48x2¾	TT-32, CR-28	5
240x48x2¾	TT-32, CR-28	5
96x60x2¾	TT-39	2
120x60x2¾	TT-39	3
144x60x2¾	TT-39	3
168x60x2¾	TT-39	4
192x60x2¾	TT-39	4
216x60x2¾	TT-39	5
240x60x2¾	TT-39	5

Config./Spread Column Weight Model No. Per Base Price

CONFERENCE A LA CARTE

VICTOR SERIES BASES

Specifications:

Base: 2" outer diameter, 14 gauge tube
 Column: 2" or 3" (see below), 14 gauge tube
 Top plate: Formed steel
 Glide: 1¼" round plastic
 Height: 27¾"

Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

X-22	2"	19	VX22	306
X-26	2"	20	VX26	310
X-32	3"	24	VX32	376
X-39	3"	26	VX39	392
T-26	2"	18	VT26	233
TT-32	3"	19	VTT32	374
TT-39	3"	20	VTT39	383

EMBASSY SERIES BASES

Specifications:

Base: ½" x 2" bar stock, round end.
 Column: 2" or 3" (see below), 14 gauge tube
 Top plate: Formed steel
 Glide: 1¼" Round plastic
 Height: 27¾"

Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

X-22	2"	19	EX22	417
X-26	2"	20	EX26	428
X-32	3"	24	EX32	489
X-39	3"	26	EX39	518
T-26	2"	18	ET26	349
TT-32	2"	21	ETT32	447
TT-39	2"	22	ETT39	455

**■ Denotes Quick Ship item. See page 5 for available finishes.
 Victor Series bases are available on Quickship in Chrome or Black Powder coat only.**

CONFERENCE A LA CARTE

Config./Spread Column Weight Model No. Per Base Price

CONFERENCE A LA CARTE

ALTA SERIES BASES

Specifications:

Base: ½" x 2" flat bar stock

Column: 2" or 3" (see below), 14 gauge tube

Top plate: Formed steel

Glide: 1¼" Round plastic

Height: 27¾"

Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

X-22	2"	19	AX22	473
X-26	2"	20	AX26	508
X-32	3"	24	AX32	562
X-39	3"	26	AX39	589
T-26	2"	18	AT26	340
TT-32	3"	21	ATT32	503
TT-39	3"	22	ATT39	528

FINESSE SERIES BASES

Specifications:

Base: ½" x 2" curved bar stock

Column: 2" or 3" (see below), 14 gauge tube

Top plate: Formed steel

Glide: 1¼" Round plastic

Height: 27¾"

Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

X-22	2"	19	FX22	496
X-26	2"	20	FX26	530
X-32	3"	24	FX32	585
X-39	3"	26	FX39	614
T-26	2"	18	FT26	351
TT-32	3"	21	FTT32	515
TT-39	3"	22	FTT39	539

CONFERENCE A LA CARTE

Config./Spread Column Weight Model No. Per Base Price

CONFERENCE A LA CARTE

CRUCIBLE SERIES BASES

Specifications:

Base: Heavy cast iron on CX and CT. Model CR-28 has cast iron disc.

Column: 3" or 4" (see below), 14 gauge tube

Top plate: Formed steel, except CX-36 which is cast iron

Glide: 1¼" round plastic

Height: 28½"

Finish: Powder coat. Thermoset industrial grade epoxy.

CX-22	3"	19	CX22	76
CX-30	3"	23	CX26	94
CX-36	4"	30	CX32	224
CR-28	4"	65	CR28	408
CT-22	3"	15	CT22	68

ICON SERIES—METAL DRUM BASES

Specifications:

Column: One piece 11 gauge cylinder on 15" and 18" Dia, four section construction on 20" and 24" Dia cylinders.

Top plate: Four 1" steel tabs

Glide: 1¼" round plastic

Height: 27¾"

Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

Cyl-15	15"	46	IC15	844
Cyl-18	18"	55	IC18	935
Cyl-20	20"	62	IC20	988
Cyl-24	24"	73	IC24	1095

NEWPORT SERIES LEGS WITH TRIM RINGS

Specifications:

Column: 16 gauge steel tube

Top Plate: 6"x 6"x ½" steel plate welded to column

Glide: 1½" round plastic

Height: 27¾"

Finish: Plated (chrome) or powder coat (colors). Trim rings are thermally molded polypropylene, 3¼" or 4¼" diameter, ¼" thick. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

No. Trim Rings	Column	Weight	Model No.	Per Base Price
1	3"	10	NL31	145
2	3"	10	NL32	185
3	3"	10	NL33	206
1	4"	10	NL41	150
2	4"	10	NL42	190
3	4"	10	NL43	212

SEMINAR/TRAINING TABLES:

ORDERING INFORMATION

- HLF Seminar/Training Tables are designed to function individually or in combination to form customized, configurable conference or seminar areas.
- Where tables are combined, abutting edges must be square or eased to ensure quality fit. Tables with bullnose edges may be customized to meet gang applications. Submit a plan view with your order, and edges which meet will be adapted to a 3/4" eased edge while all perimeter edges will be bullnosed.
- Specify SecureLock devices for firm attachment of adjoining table—one set typically required for each seam.
- A variety of grommet and wire management options allow customization of individual tables for specific applications.
- When ordering, specify edge style with model number— i.e., VTET 6024 (100)
- Refer to pages 8 and 9 for Standard T-Mould and PVC Colors:
- Wood Profiles and Species:

#400—1 1/4" bullnose	Oak, Mahogany and Maple are standard
#600—1/4"x1 1/4" eased	Oak, Mahogany and Maple are standard
#700—3/4"x1 1/4" eased	Oak, Mahogany and Maple are standard

- Standard Finishes/Stains: Standard pricing includes Light Oak (OAK-71), Medium Oak (OAK-73) and Ebony (OAK-55) on Oak; Mahogany (MAH-74) and Walnut (MAH-77) on Mahogany; and Maple (MPL-70) and Cherry (MPL-76) on Maple. Other than Walnut (MAH-77), these finishes are formulated to match our standard laminate colors of the same description; refer to Palette '95 swatch card for representative samples. Our Walnut finish (MAH-77) matches Formica 492 Gunstock Walnut.
- Custom Finishes/Stains: To match a finish other than our standards, please submit a sample of the desired color and add \$100 net matching charge to your cost.
- Variations in color and texture: as wood is a natural material, it should be recognized that variations in color and texture may exist within and between pieces.

TABLE OF CONTENTS

ITEM	PAGE
Victor Series.....	41
Embassy Series.....	44
Finesse Series.....	47
Scholar Series	50

Size (LD)	Weight	Model No.	EDGE TYPE:					Price	
			1 1/4" Self Edge 100	1 1/4" T-Mould 200	1 1/4" PVC 300	1 1/4" Bullnose 400	3/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700	

VICTOR SERIES – Metal Base Training Tables

GENERAL SPECIFICATIONS:

- All top surfaces are high pressure plastic laminate over 1 1/8" thick 45 lb. density three-ply industrial grade particle board.
- A phenolic impregnated balancing backer sheet is applied to the substrate simultaneous with the face sheet.
- A wide variety of edges are offered—self-edge, PVC, vinyl T-mould, eased and bullnose hardwood.
- Metal bases are powder coated 14-gauge tubular steel unless otherwise noted; standard colors are white, birch, platinum, pepperdust and black. Chrome plated bases are available for a \$70 upcharge.
- Leveling glides included on all tables.
- All tables 29"h. Custom heights are available, consult factory.
- For in-between lengths use price of next largest size.
- For offset bases add \$28.

BASE SPECIFICATIONS:

- Base: 2" outer diameter, 14 gauge tube
- Column: 2" outer diameter 14 gauge tube
- Top plate: Formed steel
- Glide: 1 1/4" Round plastic
- Height: 27 3/4"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

VICTOR SERIES – Fixed Base Tables

RECTANGULAR TABLES WITH FIXED BASE

48x18	80	VTET 4818	502	513	513	729	640	668
60x18	110	VTET 6018	518	531	531	777	677	708
72x18	120	VTET 7218	535	550	550	826	714	749
48x24	90	VTET 4824	525	536	536	752	663	713
60x24	125	VTET 6024	556	570	570	831	725	758
72x24	135	VTET 7224	577	593	593	884	766	803
48x30	100	VTET 4830	571	584	584	830	730	761
60x30	135	VTET 6030	596	611	611	887	775	810
72x30	150	VTET 7230	622	639	639	945	822	861

HALF-ROUND TABLES WITH FIXED BASE

48x24	90	VTHR 4824	605	641	641	982	733	941
60x30	135	VTHR 6030	660	710	710	1151	820	1053

QUARTER CIRCLE TABLES WITH FIXED BASE

48x24	90	VTQC 4824	627	669	669	1313	796	1250
60x30	130	VTQC 6030	735	785	785	1514	914	1397

TRAPEZOID TABLES WITH FIXED BASE

48x24	85	VTTZ 4824	550	562	562	793	698	728
60x24	100	VTTZ 6024	571	585	585	846	740	773
72x24	115	VTTZ 7224	592	608	608	899	781	818
60x30	118	VTTZ 6030	611	626	626	902	790	825
72x30	134	VTTZ 7230	637	654	654	960	837	876

■ Denotes Quick Ship item. See page 5 for available finishes. Quickship bases in black powder coat only.

Price

EDGE TYPE:

					
1 1/4" Self Edge 100	1 1/4" T-Mould 200	1 1/4" PVC 300	1 1/4" Bullnose 400	1/4" x 1/4" Eased 600	3/4" x 1/4" Eased 700

Size (LD) Weight Model No.

VICTOR SERIES – Spanner Tops

• Spanner tops are supplied with two F-PLAT flat brackets for attachment to adjoining table.

90 DEGREE SPANNER TOPS—RADIUSED

24x24	26	TQR 2424	109	139	139	369	232	331
30x30	39	TQR 3030	129	164	164	437	275	388

90 DEGREE SPANNER TOPS—TRIANGULAR

24x24	26	TQT 2424	109	139	139	273	218	229
30x30	39	TQT 3030	129	164	164	356	254	271

45 DEGREE SPANNER TOPS—RADIUSED

24x24	20	TER 2424	104	132	132	294	192	261
30x30	29	TER 3030	123	157	157	362	235	318

45 DEGREE SPANNER TOPS—TRIANGULAR

24x24	20	TET 2424	104	132	132	258	206	215
30x30	29	TET 3030	123	157	157	340	242	257

VICTOR SERIES – Motion Base Tables

RECTANGULAR TABLES WITH FLIP TOP

48x18	80	VXET 4818	730	741	741	957	868	896
60x18	110	VXET 6018	746	759	759	1005	905	936
72x18	120	VXET 7218	763	778	778	1054	942	977
48x24	90	VXET 4824	763	775	775	1006	911	941
60x24	125	VXET 6024	784	798	798	1059	953	986
72x24	135	VXET 7224	805	821	821	1112	994	1031
48x30	100	VXET 4830	799	812	812	1058	958	989
60x30	135	VXET 6030	824	839	839	1115	1003	1038
72x30	150	VXET 7230	850	867	867	1173	1050	1089

RECTANGULAR TABLES WITH FOLDING T BASES

60x18	110	VZET 6018	990	1003	1003	1249	1149	1180
72x18	120	VZET 7218	1007	1022	1022	1298	1186	1221
60x24	125	VZET 6024	1028	1042	1042	1303	1197	1230
72x24	135	VZET 7224	1049	1065	1065	1356	1238	1275
60x30	135	VZET 6030	1068	1083	1083	1359	1247	1282
72x30	150	VZET 7230	1094	1111	1111	1417	1294	1333

NOTE: In order to accommodate folding mechanism, tables less than 72"W require that one leg folds over the other and are only stackable on edge.

■ Denotes Quick Ship item. See page 5 for available finishes.

Size (LD)	Weight	Model No.	Price						
			EDGE TYPE:						
			1 1/2" Self Edge 100	1 1/8" T-Mould 200	1 1/8" PVC 300	1 1/4" Bullnose 400	3/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700	
VICTOR SERIES – Motion Base Tables									
HALF-ROUND TABLES WITH FLIP TOP									
	48x24	90	VXHR 4824	833	869	869	1236	961	1159
	60x30	135	VXHR 6030	894	944	944	1372	1054	1275
HALF-ROUND TABLES WITH FOLDING BASES									
	60x30	135	VZHR 6030	1132	1182	1182	1616	1292	1519
QUARTER CIRCLE TABLES WITH FLIP TOP									
	48x24	90	VXQC 4824	855	897	897	1567	1024	1478
	60x30	130	VXQC 6030	969	1019	1019	1742	1148	1625
QUARTER CIRCLE TABLES WITH FOLDING BASE									
	48x24	90	VZQC 4824	1099	1141	1141	1815	1268	1722
	60x30	130	VZQC 6030	1213	1263	1263	1981	1392	1869
TRAPEZOID TABLES WITH FLIP TOP									
	48x24	90	VXTZ 4824	778	790	790	1021	926	956
	72x24	135	VXTZ 7224	820	836	836	1127	1009	1046
	60x30	135	VXTZ 6030	839	854	854	1130	1018	1053
TRAPEZOID TABLES WITH FOLDING BASE									
	48x24	90	VZTZ 4824	1022	1034	1034	1265	1170	1200
	72x24	135	VZTZ 7224	1064	1080	1080	1371	1253	1290
	60x30	135	VZTZ 6030	1083	1098	1098	1374	1262	1297

NOTE: In order to accommodate folding mechanism, tables less than 72"W require that one leg folds over the other and are only stackable on edge.

SEMINAR/TRAINING TABLES

Price

EDGE TYPE:

					
1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/4" Bullnose 400	1/2" x 1/4" Eased 600	3/8" x 1/4" Eased 700

Size (LD) Weight Model No.

EMBASSY SERIES – Metal Base Training Tables

GENERAL SPECIFICATIONS:

- All top surfaces are high pressure plastic laminate over 1/8" thick 45 lb. density three-ply industrial grade particle board.
- A phenolic impregnated balancing backer sheet is applied to the substrate simultaneous with the face sheet.
- A wide variety of edges are offered—self-edge, PVC, vinyl T-mould, eased and bullnose hardwood.
- Metal bases are powder coated; standard colors are white, birch, platinum, pepperdust and black. Chrome plated bases are available for a \$56 upcharge.
- Leveling glides included on all tables.
- All tables 29"h. Custom heights are available, consult factory.
- For in-between lengths use price of next largest size.
- For offset bases add \$28.

BASE SPECIFICATIONS:

- Base: 1/2" x 2" bar stock, round ends
- Column: 2" outer diameter 14 gauge tube
- Top plate: Formed steel
- Glide: 1 1/4" Round plastic
- Height: 27 3/4"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

EMBASSY SERIES – Fixed Base Tables

RECTANGULAR TABLES WITH FIXED BASE

48x18	80	ETET 4818	662	673	673	889	800	828
60x18	110	ETET 6018	678	691	691	937	837	868
72x18	120	ETET 7218	695	710	710	986	874	909
48x24	90	ETET 4824	697	709	709	940	845	875
60x24	125	ETET 6024	718	732	732	993	887	920
72x24	135	ETET 7224	739	755	755	1046	928	965
48x30	100	ETET 4830	731	744	744	990	890	921
60x30	135	ETET 6030	756	771	771	1047	935	970
72x30	150	ETET 7230	782	799	799	1105	982	1021

HALF-ROUND TABLES WITH FIXED BASE

48x24	90	ETHR 4824	767	803	803	1170	895	1093
60x30	135	ETHR 6030	822	872	872	1210	982	1213

QUARTER CIRCLE TABLES WITH FIXED BASE

48x24	90	ETQC 4824	789	831	831	1501	925	1412
60x30	130	ETQC 6030	901	951	951	1674	1080	1557

TRAPEZOID TABLES WITH FIXED BASE

48x24	90	ETTZ 4824	712	724	724	955	860	890
60x24	90	ETTZ 6024	733	747	747	1008	902	935
72x24	135	ETTZ 7224	754	770	770	1061	943	980
60x30	90	ETTZ 6030	771	786	786	1062	950	985
72x30	135	ETTZ 7230	814	819	819	1120	997	1036

Price

EDGE TYPE:

					
1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/2" Bullnose 400	3/4" x 1 1/2" Eased 600	3/4" x 1 1/2" Eased 700

Size (LD) Weight Model No.

EMBASSY SERIES – Spanner Tops

• Spanner tops are supplied with two F-PLAT mounting brackets for attachment to adjoining tables.

90 DEGREE SPANNER TOPS—RADIUSED

24x24	26	TQR 2424	109	139	139	369	232	331
30x30	39	TQR 3030	129	164	164	437	275	388

90 DEGREE SPANNER TOPS—TRIANGULAR

24x24	26	TQT 2424	109	139	139	273	218	229
30x30	39	TQT 3030	129	164	164	356	254	271

45 DEGREE SPANNER TOPS—RADIUSED

24x24	20	TER 2424	104	132	132	294	192	261
30x30	29	TER 3030	123	157	157	362	235	318

45 DEGREE SPANNER TOPS—TRIANGULAR

24x24	20	TET 2424	104	132	132	258	206	215
30x30	29	TET 3030	123	157	157	340	242	257

EMBASSY SERIES – Motion Base Tables

RECTANGULAR TABLES WITH FLIP TOP

48x18	80	EXET 4818	890	901	901	1117	1028	1058
60x18	110	EXET 6018	906	919	919	1165	1065	1096
72x18	120	EXET 7218	923	938	938	1214	1102	1137
48x24	90	EXET 4824	925	937	937	1168	1073	1103
60x24	125	EXET 6024	946	960	960	1221	1115	1148
72x24	135	EXET 7224	967	983	983	1274	1158	1193
48x30	100	EXET 4830	959	972	972	1218	1118	1149
60x30	135	EXET 6030	984	999	999	1275	1163	1198
72x30	150	EXET 7230	1010	1027	1027	1333	1210	1249

RECTANGULAR TABLES WITH FOLDING T BASES

60x18	110	EZET 6018	1122	1135	1135	1381	1281	1312
72x18	120	EZET 7218	1139	1154	1154	1430	1318	1353
60x24	125	EZET 6024	1162	1176	1176	1437	1331	1364
72x24	135	EZET 7224	1183	1199	1199	1480	1372	1409
60x30	135	EZET 6030	1200	1215	1215	1491	1379	1414
72x30	150	EZET 7230	1226	1243	1243	1549	1426	1465

NOTE: In order to accommodate folding mechanism, tables less than 72"W require that one leg folds over the other and are only stackable on edge.

Price

EDGE TYPE:

					
1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/2" Bullnose 400	3/4" x 1 1/2" Eased 600	3/4" x 1 1/2" Eased 700

Size (LD) Weight Model No.

EMBASSY SERIES – Motion Base Tables

HALF-ROUND TABLES WITH FLIP TOP

48x24	90	EXHR 4824	995	995	995	1398	1123	1321
60x30	135	EXHR 6030	1050	1100	1100	1534	1210	1437

HALF-ROUND TABLES WITH FOLDING BASES

48x24	90	EZHR 4824	1211	1247	1247	1614	1339	1537
60x30	135	EZHR 6030	1266	1316	1316	1750	1426	1653

QUARTER CIRCLE TABLES WITH FLIP TOP

48x24	90	EXQC 4824	1017	1059	1059	1729	1186	1640
60x30	130	EXQC 6030	1129	1179	1179	1902	1308	1785

QUARTER CIRCLE TABLES WITH FOLDING BASE

48x24	90	EZQC 4824	1233	1275	1275	1945	1402	1816
60x30	130	EZQC 6030	1345	1395	1395	2118	1524	2001

TRAPEZOID TABLES WITH FLIP TOP

60x24	90	EXTZ 6024	961	975	975	1236	1130	1163
72x24	135	EXTZ 7224	982	998	998	1289	1171	1208
60x30	135	EXTZ 6030	999	1014	1014	1290	1188	1213
72x30	135	EXTZ 7230	1025	1042	1042	1348	1225	1264

TRAPEZOID TABLES WITH FOLDING BASE

60x24	90	EZTZ 6024	1177	1191	1191	1452	1346	1379
72x24	135	EZTZ 7224	1198	1214	1214	1505	1387	1424
60x30	135	EZTZ 6030	1215	1230	1230	1506	1394	1429
72x30	135	EZTZ 7230	1241	1258	1258	1564	1441	1480

NOTE: In order to accommodate folding mechanism, tables less than 72"W require that one leg folds over the other and are only stackable on edge.

Size (LD)	Weight	Model No.	EDGE TYPE:						Price	
			1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/2" Bullnose 400	3/4" x 1 1/2" Eased 600	3/4" x 1 1/2" Eased 700		

FINESSE SERIES – Metal Base Training Tables

GENERAL SPECIFICATIONS:

- All top surfaces are high pressure plastic laminate over 1 1/8" thick 45 lb. density three-ply industrial grade particle board.
- A phenolic impregnated balancing backer sheet is applied to the substrate simultaneous with the face sheet.
- A wide variety of edges are offered—self-edge, PVC, vinyl T-mould, eased and bullnose hardwood.
- Metal bases are powder coated 14-gauge tubular steel unless otherwise noted; standard colors are white, birch, platinum, pepperdust and black. Chrome plated bases are available for a \$146 upcharge.
- Leveling glides included on all tables.
- All tables 29"h. Custom heights are available, consult factory.
- For in-between lengths use price of next largest size.
- For offset bases add \$28.

BASE SPECIFICATIONS:

- Base: 1/2" x 2" curved bar stock
- Centered column: 2" outer diameter 14 gauge tube
- Offset column: 1 1/2" x 3" 14 gauge rectangular tube
- Top plate: Formed steel
- Glide: 1 1/4" Round plastic
- Height: 27 3/4"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

FINESSE SERIES – Fixed Base Tables

RECTANGULAR TABLES WITH FIXED BASE

48x18	80	FTET 4818	656	667	667	883	794	822
60x18	110	FTET 6018	672	685	685	931	831	862
72x18	120	FTET 7218	689	704	704	980	868	903
48x24	90	FTET 4824	695	707	707	938	843	873
60x24	125	FTET 6024	716	730	730	991	885	918
72x24	135	FTET 7224	737	753	753	1044	926	963
48x30	100	FTET 4830	733	746	746	992	892	923
60x30	135	FTET 6030	758	773	773	1049	937	972
72x30	150	FTET 7230	784	801	801	1107	984	1023

HALF-ROUND TABLES WITH FIXED BASE

48x24	90	FTHR 4824	765	801	801	1168	343	1091
60x30	135	FTHR 6030	820	879	870	1312	980	1215

QUARTER CIRCLE TABLES WITH FIXED BASE

48x24	90	FTQC 4824	787	829	829	1499	935	1410
60x30	130	FTQC 6030	903	953	953	1676	1092	1559

TRAPEZOID TABLES WITH FIXED BASE

48x24	90	FTTZ 4824	710	722	722	953	858	888
60x24	135	FTTZ 6024	731	745	745	1006	900	933
72x24	135	FTTZ 7224	752	768	768	1059	941	978
60x30	135	FTTZ 6030	773	788	788	1064	952	987
72x30	135	FTTZ 7230	799	816	816	1122	999	1038

SEMINAR/TRAINING TABLES

Price

EDGE TYPE:

					
1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/2" Bullnose 400	3/4" x 1 1/2" Eased 600	3/4" x 1 1/2" Eased 700

Size (LD) Weight Model No.

FINESSE SERIES – Spanner Tops

• Spanner tops are supplied with two F-PLAT flat brackets for attachment to adjoining table.

90 DEGREE SPANNER TOPS—RADIUSED

24x24	26	TQR 2424	109	139	139	369	232	331
30x30	39	TQR 3030	129	164	164	437	275	388

90 DEGREE SPANNER TOPS—TRIANGULAR

24x24	26	TQT 2424	109	139	139	273	218	229
30x30	39	TQT 3030	129	164	164	356	254	271

45 DEGREE SPANNER TOPS—RADIUSED

24x24	20	TER 2424	104	132	132	294	192	261
30x30	29	TER 3030	123	157	157	362	235	318

45 DEGREE SPANNER TOPS—TRIANGULAR

24x24	20	TET 2424	104	132	132	258	192	215
30x30	29	TET 3030	123	157	157	340	242	257

FINESSE SERIES – Motion Base Tables

RECTANGULAR TABLES WITH FLIP TOP

48x18	80	FXET 4818	884	895	895	1111	1022	1050
60x18	110	FXET 6018	900	913	913	1159	1059	1090
72x18	120	FXET 7218	917	932	932	1208	1096	1131
48x24	90	FXET 4824	923	935	935	1166	1071	1101
60x24	125	FXET 6024	944	958	958	1219	1113	1146
72x24	135	FXET 7224	965	981	981	1272	1154	1191
48x30	100	FXET 4830	961	974	974	1220	1120	1151
60x30	135	FXET 6030	986	1001	1001	1277	1165	1200
72x30	150	FXET 7230	1012	1029	1029	1335	1212	1251

RECTANGULAR TABLES WITH FOLDING T BASES

60x18	110	FZET 6018	1116	1129	1129	1375	1275	1306
72x18	120	FZET 7218	1133	1148	1148	1424	1312	1347
60x24	125	FZET 6024	1160	1174	1174	1435	1329	1362
72x24	135	FZET 7224	1181	1197	1197	1488	1370	1407
60x30	135	FZET 6030	1202	1217	1217	1493	1381	1416
72x30	150	FZET 7230	1228	1245	1245	1551	1428	1467

NOTE: In order to accommodate folding mechanism, tables less than 72"W require that one leg folds over the other and are only stackable on edge.

Size (LD)	Weight	Model No.	EDGE TYPE:						Price	
			1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/2" Bullnose 400	3/4" x 1 1/2" Eased 600	3/4" x 1 1/2" Eased 700		
FINESSE SERIES – Motion Base Tables										
HALF-ROUND TABLES WITH FLIP TOP										
	48x24	90	FXHR 4824	993	1029	1029	1396	1121	1319	
	60x30	135	FXHR 6030	1048	1098	1098	1532	1208	1435	
HALF-ROUND TABLES WITH FOLDING BASES										
	60x30	135	FZHR 6030	1264	1314	1314	1748	1424	1651	
QUARTER CIRCLE TABLES WITH FLIP TOP										
	48x24	90	FXQC 4824	959	984	984	1827	1184	1634	
	60x30	130	FXQC 6030	1131	1181	1181	1896	1302	1779	
QUARTER CIRCLE TABLES WITH FOLDING BASE										
	48x24	90	FZQC 4824	1175	1200	1200	2043	1400	1850	
	60x30	130	FZQC 6030	1347	1397	1397	2114	1518	1995	
TRAPEZOID TABLES WITH FLIP TOP										
	48x24	90	FXTZ 4824	938	950	950	1181	1086	1116	
	60x24	135	FXTZ 6024	959	973	973	1234	1128	1161	
	72x24	135	FXTZ 7224	980	996	996	1287	1169	1206	
	60x30	135	FXTZ 6030	1001	1016	1016	1292	1180	1215	
	72x30	135	FXTZ 7230	1027	1044	1044	1351	1227	1266	
TRAPEZOID TABLES WITH FOLDING BASE										
	60x24	135	FZTZ 6024	1175	1189	1186	1450	1344	1377	
	72x24	135	FZTZ 7224	1196	1212	1212	1503	1385	1422	
	60x30	135	FZTZ 6030	1217	1232	1232	1508	1396	1431	
	72x30	135	FZTZ 7230	1243	1260	1260	1566	1443	1482	

NOTE: In order to accommodate folding mechanism, tables less than 72"W require that one leg folds over the other and are only stackable on edge.

Price

EDGE TYPE:

					
1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1 1/4" Bullnose 400	3/4" x 1 1/4" Eased 600	3/4" x 1 1/4" Eased 700

Size (LD) Weight Model No.

SCHOLAR SERIES—Adjustable Height Training Tables with Cast Aluminum Base

GENERAL SPECIFICATIONS:

- All top surfaces are high pressure plastic laminate over 1 1/8" thick 45 lb. density three-ply industrial grade particle board.
- A phenolic impregnated balancing backer sheet is applied to the substrate simultaneous with the face sheet.
- A wide variety of edges are offered—self-edge, PVC, vinyl T-mould, eased and hardwood.
- Leveling glides included on all tables.
- All tables 29"h. Adjustable in 1" increments to 23"h. Custom heights are available, consult factory.
- For in-between lengths use price of next largest size.

BASE SPECIFICATIONS:

- Lower leg base: Cast aluminum
- Column: 1" x 3" 14 gauge steel tube
- Top plate: .187 steel flat plate
- Glide: 1 1/4" round plastic
- Height: Adjustable on 1" increments from 21 3/4" to 27 3/4" (add 1 1/4" for top thickness to determine finished table height)
- Finish: Lower base available in black wrinkle powder coat only. Upper leg column available in standard powder coat colors.

RECTANGULAR TABLES WITH ADJUSTABLE HEIGHT BASE

30x18	66	STET 3018	466	474	474	645	574	596
36x18	71	STET 3618	474	483	483	669	592	616
42x18	76	STET 4218	482	492	492	693	610	636
48x18	80	STET 4818	490	501	501	717	628	656
60x18	110	STET 6018	506	519	519	765	665	696
72x18	120	STET 7218	523	538	538	814	702	737
30x24	72	STET 3024	485	494	494	680	603	627
36x24	78	STET 3624	498	505	505	706	623	649
42x24	84	STET 4224	505	516	516	732	643	671
48x24	90	STET 4824	515	527	527	758	663	693
60x24	125	STET 6024	536	550	550	811	705	738
72x24	135	STET 7224	557	573	573	864	746	783
36x30	85	STET 3630	519	530	530	746	656	685
42x30	92	STET 4230	532	544	544	775	680	710
48x30	100	STET 4830	545	558	558	804	704	735
60x30	135	STET 6030	570	585	585	861	749	784
72x30	150	STET 7230	596	613	613	919	796	835

HALF-ROUND TABLES WITH ADJUSTABLE HEIGHT BASE

48x24	90	STHR 4824	585	621	621	988	713	911
60x30	135	STHR 6030	640	690	690	1124	800	1027

TRAPEZOID TABLES WITH ADJUSTABLE HEIGHT BASE

48x24	90	STTZ 4824	530	542	542	773	678	708
60x24	125	STTZ 6024	551	565	565	826	720	753
72x24	135	STTZ 7224	572	588	588	879	761	798
60x30	135	STTZ 6030	585	600	600	876	764	799
72x30	150	STTZ 7230	611	628	628	934	811	850

SEMINAR A LA CARTE:

ORDERING INFORMATION

- Our a la carte selection allows you to build your own seminar/training environment.
- Combine any shape top with the base of your choice and accessorize as needed to meet specific needs.
- Select from an expanded range of tops and bases.
- When ordering, specify edge style with model number— i.e., TRE 6024 (100)
- Standard T-Mould and PVC Colors are listed on pages 8 and 9.
- Wood Profiles and Species:

#400—1¼" bullnose	Oak, Mahogany and Maple are standard
#600—¼"x1¼" eased	Oak, Mahogany and Maple are standard
#700—¾"x1¼" eased	Oak, Mahogany and Maple are standard

- Standard Finishes/Stains: Standard pricing includes Light Oak (OAK-71), Medium Oak (OAK-73) and Ebony (OAK-55) on Oak; Mahogany (MAH-74) and Walnut (MAH-77) on Mahogany; and Maple (MPL-70) and Cherry (MPL-76) on Maple. Other than Walnut (MAH-77), these finishes are formulated to match our standard laminate colors of the same description; refer to Palette '95 swatch card for representative samples. Our Walnut finish (MAH-77) matches Formica 492 Gunstock Walnut.
- Custom Finishes/Stains: To match a finish other than our standards, please submit a sample of the desired color and add \$100 net matching charge to your cost.
- Variations in color and texture: As wood is a natural material, it should be recognized that variations in color and texture may exist within and between pieces.

TABLE OF CONTENTS

ITEM	PAGE
Tops	52
Metal Bases	54
Options and Accessories	59

Price

EDGE TYPE:

					
1 1/8" Self Edge 100	1 1/8" T-Mould 200	1 1/8" PVC 300	1 1/8" Bullnose 400	3/8" x 1 1/4" Eased 600	3/8" x 1 1/4" Eased 700

Size (LD) Weight Model No.

SEMINAR A LA CARTE — TOPS

GENERAL SPECIFICATIONS:

- All top surfaces are high pressure plastic laminate over 1 1/8" thick 45 lb. density three-ply industrial grade particle board.
- A phenolic impregnated balancing backer sheet is applied to the substrate simultaneous with the face sheet.
- A wide variety of edges are offered—self-edge, PVC, vinyl T-mould, eased and bullnose hardwood.

RECTANGULAR TOPS

36x18	29	TRE 3618	104	113	113	299	221	246
42x18	35	TRE 4218	112	122	122	323	239	266
48x18	40	TRE 4818	120	131	131	347	258	286
54x18	45	TRE 5418	128	140	140	371	276	306
60x18	49	TRE 6018	136	149	149	395	295	326
72x18	59	TRE 7218	153	168	168	444	332	367
36x20	33	TRE 3620	114	124	124	315	234	260
42x20	38	TRE 4220	123	134	134	340	254	281
48x20	44	TRE 4820	132	144	144	365	275	302
54x20	49	TRE 5420	141	154	154	390	292	323
60x20	54	TRE 6020	149	163	163	415	311	343
72x20	65	TRE 7220	167	183	183	464	350	385
36x24	39	TRE 3624	124	134	134	335	251	278
42x24	46	TRE 4224	135	146	146	362	273	301
48x24	52	TRE 4824	145	157	157	388	293	323
54x24	59	TRE 5424	155	168	168	414	314	345
60x24	65	TRE 6024	166	180	180	441	335	368
72x24	78	TRE 7224	187	203	203	494	376	413
36x30	49	TRE 3630	149	160	160	376	287	315
42x30	57	TRE 4230	162	174	174	405	310	340
48x30	65	TRE 4830	175	188	188	434	334	365
54x30	74	TRE 5430	187	201	201	462	356	389
60x30	82	TRE 6030	200	215	215	491	379	414
72x30	100	TRE 7230	226	243	243	549	426	465

BOW FRONT TOPS

36x24	39	TBF 3624	164	174	174	562	321	500
42x24	46	TBF 4224	175	186	186	572	343	508
48x24	52	TBF 4824	185	197	197	618	363	541
54x24	59	TBF 5424	195	208	208	649	384	559
60x24	65	TBF 6024	206	220	220	703	405	611
72x24	78	TBF 7224	227	243	243	769	446	673
36x30	49	TBF 3630	189	200	200	603	357	537
42x30	57	TBF 4230	202	214	214	615	380	547
48x30	65	TBF 4830	215	228	228	664	404	583
54x30	74	TBF 5430	227	241	241	697	426	603
60x30	82	TBF 6030	240	255	255	753	449	657
72x30	100	TBF 7230	266	283	283	824	496	725

HALF ROUND TOPS

36x18	30	THR 3618	174	199	199	526	256	473
40x20	35	THR 4020	193	218	218	550	289	491
48x24	52	THR 4824	215	251	251	618	343	541
60x30	82	THR 6030	270	320	320	754	430	657

 Denotes Quick Ship item. See page 5 for available finishes.

Price

EDGE TYPE:

					
1 1/2" Self Edge 100	1 1/2" T-Mould 200	1 1/2" PVC 300	1" Bullnose 400	3/4" x 1 1/2" Eased 600	3/4" x 1 1/2" Eased 700

Size (LD) Weight Model No.

SEMINAR A LA CARTE – TOPS

90 DEGREE SPANNER TOPS—RADIUS

18x18	15	TQR 1818	94	119	119	323	188	297
20x20	20	TQR 2020	99	124	124	335	205	306
24x24	26	TQR 2424	109	139	139	369	232	331
30x30	39	TQR 3030	129	164	164	437	275	388

90 DEGREE SPANNER TOPS—TRIANGULAR

18x18	15	TQT 1818	94	119	119	226	181	200
20x20	20	TQT 2020	99	124	124	234	200	205
24x24	26	TQT 2424	109	139	139	273	218	229
30x30	39	TQT 3030	129	164	164	356	254	271

45 DEGREE SPANNER TOPS—RADIUS

18x18	10	TER 1818	89	113	113	248	148	227
20x20	15	TER 2020	94	118	118	260	165	236
24x24	20	TER 2424	104	132	132	294	192	261
30x30	29	TER 3030	123	157	157	362	235	318

45 DEGREE SPANNER TOPS—TRIANGULAR

18x18	10	TET 1818	89	113	113	211	169	186
20x20	15	TET 2020	94	118	118	219	188	191
24x24	20	TET 2424	104	132	132	258	192	215
30x30	29	TET 3030	123	157	157	340	242	257

QUARTER CIRCLE TOPS

36x18	30	TQC 3618	181	206	206	860	350	783
40x20	35	TQC 4020	209	230	230	901	378	818
48x24	52	TQC 4824	237	279	279	949	406	860
60x30	82	TQC 6030	345	395	395	1118	524	1001

TRAPEZOID TOPS

36x18	30	TTZ 3618	119	128	128	314	236	261
42x18	35	TTZ 4218	127	137	137	338	254	281
48x18	39	TTZ 4818	135	146	146	362	273	301
48x24	52	TTZ 4824	160	172	172	403	308	338
60x24	65	TTZ 6024	181	195	195	456	350	383
72x24	78	TTZ 7224	202	218	218	509	391	428
60x30	82	TTZ 6030	215	230	230	506	394	429
72x30	100	TTZ 7230	241	258	258	564	441	480

 Denotes Quick Ship item. See page 5 for available finishes.

Top Size/Config.	Base Size/Config.	Number Required
------------------	-------------------	-----------------

METAL SEMINAR TABLE BASES

Choose metal bases for your tops by selecting appropriate size from the chart below. Then find that size within the design series you prefer and specify the quantity required and the model number.

18" d rectangular	T-18, TOS-20	2
20" d rectangular	T-18, TOS-20	2
24" d rectangular	T-22, TOS-20	2
30" d rectangular	T-26, TOS-26	2
24" d bow front	T-18, TOS-20	2
30" d bow front	T-22, TOS-20	2
18" d half round	T-18	2
20" d half round	T-18	2
24" d half round	T-22	2
30" d half round	T-22	2
18" d quarter circle	T-18, TOS-20	2
20" d quarter circle	T-18, TOS-20	2
24" d quarter circle	T-22, TOS-20	2
30" d quarter circle	T-26, TOS-26	2
18" d trapezoid	T-18, TOS-20	2
20" d trapezoid	T-18, TOS-20	2
24" d trapezoid	T-22, TOS-20	2
30" d trapezoid	T-26, TOS-26	2

Config./Spread	Column	Weight	Model No.	Per Base Price	
				Chrome	Powder Coat

VICTOR SERIES BASES

SPECIFICATIONS:

- Base: 2" outer diameter 14 gauge tube
- Column: 2" outer diameter 14 gauge tube
- Top plate: Formed steel
- Glide: 1¼" round plastic
- Height: 27¾"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

CENTERED COLUMN, FIXED

T-18	2"	16	VT18	215	191
T-22	2"	17	VT22	224	195
T-26	2"	18	VT26	233	198

OFFSET COLUMN (70/30), FIXED

TOS-18	2"	16	VO18	229	205
TOS-22	2"	17	VO22	238	209
TOS-26	2"	18	VO26	247	212

CENTERED COLUMN WITH FLIP MECHANISM

TIP-18	2"	16	VP18	329	305
TIP-22	2"	17	VP22	338	309
TIP-26	2"	18	VP26	347	312

CENTERED COLUMN WITH FOLDING MECHANISM

TFL-18	2"	16	VF18	451	427
TFL-22	2"	17	VF22	460	431
TFL-26	2"	18	VF26	469	434

 Denotes Quick Ship item. See page 5 for available finishes.
Victor Series fixed bases are available on Quickship in chrome and black powder coat only.

Config./Spread Column Weight Model No. Per Base Price
 Chrome Powder Coat

EMBASSY SERIES BASES

SPECIFICATIONS:

- Base: 1/2" x 2" bar stock, round end
- Column: 2" outer diameter 14 gauge tube
- Top plate: Formed steel
- Glide: 1 1/4" round plastic
- Height: 27 3/4"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

CENTERED COLUMN, FIXED

T-18	2"	16	ET18	288	271
T-22	2"	17	ET22	297	276
T-26	2"	18	ET26	306	278

OFFSET COLUMN (70/30), FIXED

TOS-18	2"	16	EO18	302	285
TOS-22	2"	17	EO22	311	290
TOS-26	2"	18	EO26	320	292

CENTERED COLUMN WITH FLIP MECHANISM

TIP-18	2"	16	EP18	402	385
TIP-22	2"	17	EP22	411	390
TIP-26	2"	18	EP26	420	392

CENTERED COLUMN WITH FOLDING MECHANISM

TFL-18	2"	16	EF18	510	493
TFL-22	2"	17	EF22	519	498
TFL-26	2"	18	EF26	528	500

SEMINAR A LA CARTE

Config./Spread	Column	Weight	Model No.	Per Base Price	
				Chrome	Powder Coat

ALTA SERIES BASES

SPECIFICATIONS:

- Base: ½" x 2" flat bar stock
- Column: 2" outer dimension 14 gauge tube
- Top plate: Formed steel
- Glide: 1¼" Round plastic
- Height: 27¾"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

CENTERED COLUMN, FIXED

T-18	2"	16	AT18	309	254
T-22	2"	17	AT22	329	263
T-26	2"	18	AT26	340	268

OFFSET COLUMN (70/30), FIXED

TOS-18	2"	16	AO18	323	268
TOS-22	2"	17	AO22	343	277
TOS-26	2"	18	AO26	354	282

CENTERED COLUMN WITH FLIP MECHANISM

TIP-18	2"	16	AP18	423	368
TIP-22	2"	17	AP22	443	377
TIP-26	2"	18	AP26	454	382

CENTERED COLUMN WITH FOLDING MECHANISM

TFL-18	2"	16	AF18	531	476
TFL-22	2"	17	AF22	551	485
TFL-26	2"	18	AF26	562	490

Config./Spread Column Weight Model No. Per Base Price
 Chrome Powder Coat

FINESSE SERIES BASES

SPECIFICATIONS:

- Base: 1/2" x 2" curved bar stock
- Centered column: 2" outer dimension 14 gauge tube
- Offset column: 1 1/2" x 3" 14 gauge rectangular tube
- Top plate: Formed steel
- Glide: 1 1/4" Round plastic
- Height: 27 3/4"
- Finish: Plated (chrome) or powder coat (colors). Hand polished prior to plating or powder coating. Initial polishing with 240 grit (dry), followed by 320 (dry), 360 (dry), finished with 360 (wet oil). Chrome plating is nickel and chrome; 15 minute immersion in nickel followed by 2 minute immersion in chrome. Powder coat finish is electrostatic application of industrial/commercial grade epoxy.

CENTERED COLUMN, FIXED

T-18	2"	16	FT18	320	268
T-22	2"	17	FT22	340	275
T-26	2"	18	FT26	352	279

OFFSET COLUMN (70/30), FIXED

TOS-22	2"	17	FO22	340	275
TOS-26	2"	18	FO26	352	279

CENTERED COLUMN WITH FLIP MECHANISM

TIP-18	2"	16	FP18	434	382
TIP-22	2"	17	FP22	454	389
TIP-26	2"	18	FP26	466	393

CENTERED COLUMN WITH FOLDING MECHANISM

TFL-18	2"	16	FF18	542	490
TFL-22	2"	17	FF22	562	497
TFL-26	2"	18	FF26	574	501

Size (WDH) Weight Model No. Price

OPTIONS AND ACCESSORIES

MODESTY PANELS

SPECIFICATIONS:

- All modesty panels are high pressure plastic laminate over 5/8" thick 45 lb. density three-ply industrial grade particle board.
- A phenolic impregnated balancing backer sheet is applied to the substrate simultaneous with the face sheet.
- Modesty panels mount to the underside of the worksurface with metal mounting brackets (included).

48x3/4x12	20	STMO 4812	95
60x3/4x12	25	STMO 6012	105
72x3/4x12	30	STMO 7212	115

TRIM KIT

SPECIFICATIONS:

- A modesty panel with a T-box with electrical outlets and wire management trough. Eight wires and four circuits.
- Allows table to be powered individually or linked in a series.

48x3x12	40	SPMO 4812	342
60x3x12	45	SPMO 6012	393
72x3x12	50	SPMO 7212	445

POWER ENTRY KIT

SPECIFICATIONS:

- Required to attach electrical component system to building power. See page 67 for details.

72"1	3	PEK 72	189
180"1	4	PEK.C 180	153

SCREENS

SPECIFICATIONS:

- Screens mount to the top of training tables to provide a measure of visual privacy and acoustical properties. Pricing is based on Guilford FR701 Series fabric, Pattern 2100.

15" HIGH SCREENS

16-3/4x1-1/4x15	8	SCRN 1715	230
22-3/4x1-1/4x15	10	SCRN 2315	245
28-3/4x1-1/4x15	14	SCRN 2915	260
48x1-1/4x15	20	SCRN 4815	286
60x1-1/4x15	25	SCRN 6015	319
72x1-1/4x15	30	SCRN 7215	348

22" HIGH SCREENS

16-3/4x1-1/4x22	15	SCRN 1722	280
22-3/4x1-1/4x22	15	SCRN 2372	300
28-3/4x1-1/4x22	21	SCRN 2922	320
48x1-1/4x22	30	SCRN 4822	348
60x1-1/4x22	36	SCRN 6022	373
72x1-1/4x22	42	SCRN 7222	449

GROMMETS

GROMMET

	FIGROM(x)	32
indicate location		

ELECTRIFIED GROMMET

	RPCGROM(x)	185
indicate location		

Grommet Locator

SEMINAR A LA CARTE

Model No. Price

WIRE MANAGERS

J-CHANNEL WIRE MANAGER
 Mounts to modesty
 J-MGR \$29 per 48" length

LEG MOUNT WIRE MANAGER
 Attaches to leg
 L-MGR \$32

KEYBOARDS

ARTICULATING KEYBOARD
 with molded tray
 ART-M \$250

SLIDE OUT KEYBOARD
 with molded tray
 ZOK \$150

JOINING HARDWARE

SECURELOCK TABLE LATCHES
 Priced per set (2 pairs)
 SECL \$78

QUICKJOINT FASTENERS
 Priced per set (2 fasteners)
 QJF \$63

FLAT PLATE
 F-PLAT \$15

CASTORS

CASTORS
 Set of 4 hooded dual wheel castors
 CAST \$40

SELF-ADJUSTING GLIDES

GLIDES
 Set of 4 self-leveling glides
 SADJ \$20

SPECIAL USE TABLES

HLF Special Use Tables facilitate fulfillment of many essential needs in the office or institutional environment.

Need adjustability in a round or square meeting or cafeteria table? Three models of adjustable height tables offer adaptability from standard 29" AFF to 33" AFF (31¾" clear) wheelchair height, 42" bar height, and 20" nursery height with infinite adjustment in-between. Safe, forgiving urethane edges are offered as options in two profiles for each of these.

Our Scholar base brings wheelchair adaptability to rectangular tables, again offered with the urethane edge options in addition to our broad array of standard edges. Mobile variations of our Newport and Victor Series tables are available in a variety of configurations affording flexibility in the workplace for multi-tasking applications.

Our fully equipped training tables provide the ease of one item entry for a package that includes a Victor Series training table with modesty panel, grommeting, and end-to-end electrical and data management wiring.

Finally, the durability and impact resistance of cast urethane edges are blended with the today look of our Victor and Newport Series bases in several popular configurations.

If you don't find your special need addressed in this section, phone or fax your requirements. We can probably produce the unique table that will address that need.

TABLE OF CONTENTS

ITEM	PAGE
Adjustable Height Tables	62
Mobile Tables	64
Training Table with Powered Modesty Panel	67

Price

EDGE TYPE:

				
1 1/4" Self Edge 100	1 1/4" T-Mould 200	1/4" x 1 1/4" Eased 600	1 1/4" Urethane 80EA	1 1/4" Urethane 80BN

Size (LD) Weight Model No.

ADJUSTABLE HEIGHT TABLES

STANDARD TO WHEELCHAIR ADJUSTABLE WITH VICTOR SERIES X-BASE

Precision engineered lift mechanism with gas assist allows infinite adjustment from 29" standard table height to 33" AFF height. Heavy duty Victor Series X-base in Chrome or standard powder coat with flat black adjustable column section.

ROUND WITH X-BASE

30 DIA	140	HARW 3000	1260	1278	1444	1583	1621
36 DIA	145	HARW 3600	1286	1311	1491	1678	1721
42 DIA	160	HARW 4200	1400	1421	1626	1797	1845
48 DIA	175	HARW 4800	1454	1496	1728	1935	1993

SQUARE WITH X-BASE

30x30	150	HASW 3030	1250	1276	1377	1529	1560
36x36	160	HASW 3636	1281	1309	1429	1587	1622
42x42	175	HASW 4242	1388	1419	1557	1741	1784
48x48	190	HASW 4848	1440	1493	1629	1777	1821

STANDARD TO WHEELCHAIR ADJUSTABLE WITH SCHOLAR SERIES BASE

The Scholar Series adjustable height base permits manual adjustment of height in 1" increments from 30" standard to 36" AFF affording wheelchair adjustability in a classroom, training or seminar application.

30x24	50	HASS 3024	525	535	650	770	800
36x24	60	HASS 3624	529	539	656	791	813
42x24	70	HASS 4224	540	551	678	806	838
48x24	80	HASS 4824	550	562	698	816	848
60x24	100	HASS 6024	571	585	740	879	917
72x24	120	HASS 7224	592	608	781	932	975
36x30	70	HASS 3630	554	565	692	838	872
42x30	80	HASS 4230	567	579	715	861	897
48x30	90	HASS 4830	580	593	739	899	938
60x30	110	HASS 6030	605	620	784	1065	1117
72x30	130	HASS 7230	631	648	831	1075	1128

SPECIAL USE TABLES

Price

EDGE TYPE:

				
1 1/4" Self Edge 100	1 1/4" T-Mould 200	1/4" x 1 1/4" Eased 600	1 1/4" Urethane 80EA	1 1/4" Urethane 80BN

Size (LD) Weight Model No.

ADJUSTABLE HEIGHT TABLES

NURSERY TO STANDARD ADJUSTABLE WITH VICTOR SERIES X-BASE

Precision engineered lift mechanism with gas assist allows infinite adjustment from 20" nursery table height to 29" standard height. Heavy duty Victor Series X-base in Chrome or standard powder coat with flat black adjustable column section.

ROUND WITH X-BASE

30 DIA	140	HARN 3000	1672	1690	1856	1995	2033
36 DIA	145	HARN 3600	1698	1723	1903	2090	2133
42 DIA	160	HARN 4200	1812	1833	2038	2209	2257
48 DIA	175	HARN 4800	1866	1908	2140	2347	2405

SQUARE WITH X-BASE

30x30	150	HASN 3030	1662	1688	1789	1941	1972
36x36	160	HASN 3636	1693	1721	1841	1999	2034
42x42	175	HASN 4242	1800	1831	1969	2153	2196
48x48	190	HASN 4848	1852	1905	2041	2189	2233

STANDARD TO BAR HEIGHT ADJUSTABLE WITH VICTOR SERIES X-BASE

Precision engineered lift mechanism with gas assist allows infinite adjustment from 29" standard table height to 42" AFF height. Heavy duty Victor Series X-base in Chrome or standard powder coat with flat black adjustable column section.

ROUND WITH X-BASE

30 DIA	140	HARB 3000	1877	1895	2061	2200	2238
36 DIA	145	HARB 3600	1903	1928	2108	2295	2338
42 DIA	160	HARB 4200	2017	2038	2243	2414	2462
48 DIA	175	HARB 4800	2071	2113	2345	2552	2610

SQUARE WITH X-BASE

30x30	150	HASB 3030	1867	1893	1994	2146	2177
36x36	160	HASB 3636	1898	1926	2046	2204	2239
42x42	175	HASB 4242	2005	2036	2174	2358	2401
48x48	190	HASB 4848	2057	2110	2246	2394	2438

Price

EDGE TYPE:

				
1 1/2" T-Mould 200	1 1/2" PVC 300	3/4" x 1 1/2" Eased 600	1 1/2" Urethane 80EA	1 1/2" Urethane 80BN

Size (WDH) Weight Model No.

MOBILE TABLES

Heavy duty locking castors enable multi-tasking and an instantly reconfigurable "office on wheels."

MOBILE TABLES WITH NEWPORT SERIES LEGS

All tables have 4" diameter legs without trim ring. Tables have heavy duty 4" diameter locking dual wheel castors.

ROUND WITH NEWPORT LEGS

30 DIA	140	HMRC 3000	727	727	893	1032	1070
36 DIA	145	HMRC 3600	756	756	936	1123	1166
42 DIA	160	HMRC 4200	800	800	1005	1176	1224
48 DIA	175	HMRC 4800	859	859	1091	1298	1356

SQUARE WITH NEWPORT LEGS

30x30	150	HMSC 3030	725	725	826	978	1009
36x36	160	HMSC 3636	754	754	874	1032	1067
42x42	175	HMSC 4242	798	798	936	1120	1163
48x48	190	HMSC 4848	856	856	992	1140	1184

RECTANGULAR WITH NEWPORT LEGS

36x24	60	HMSC 3624	714	714	831	966	998
42x24	70	HMSC 4224	726	726	853	981	1013
48x24	80	HMSC 4824	737	737	873	991	1023
60x24	100	HMSC 6024	760	760	915	1054	1092
72x24	120	HMSC 7224	783	783	956	1107	1150
36x30	70	HMSC 3630	740	740	867	1013	1047
42x30	80	HMSC 4230	754	754	890	1036	1072
48x30	90	HMSC 4830	768	768	914	1074	1113
60x30	110	HMSC 6030	795	795	959	1240	1292
72x30	130	HMSC 7230	823	823	1006	1250	1303

BULLET/SPANNER WITH NEWPORT LEGS

48x24	80	HMBC 4824	797	797	993		
60x24	100	HMBC 6024	820	820	1035		
72x24	120	HMBC 7224	843	843	1076		
48x30	90	HMBC 4830	828	828	1034		
60x30	110	HMBC 6030	855	855	1079		
72x30	130	HMBC 7230	883	883	1126		
48x48	190	HMBC 4848	1065	1065	1353		
60x60	240	HMBC 6060	1165	1165	1463		

RACETRACK WITH NEWPORT LEGS

60x30	110	HMAC 6030	915	915	1199		
72x30	130	HMAC 7230	943	943	1246		

SPECIAL USE TABLES

Price

EDGE TYPE:

				
1 1/2" T-Mould 200	1 1/2" PVC 300	1/2" x 1 1/2" Eased 600	1 1/2" Urethane 80EA	1 1/2" Urethane 80BN

Size (LD) Weight Model No.

MOBILE TABLES

MOBILE TABLES WITH VICTOR SERIES METAL BASES

All tables have Victor Series tubular legs in standard powder coat finish. For chrome base add \$70. Tables have heavy duty 2 1/4" diameter locking dual wheel castors.

ROUND WITH VICTOR SERIES X-BASE

30 DIA	115	HVRC 3000	533	533	699	838	876
36 DIA	120	HVRC 3600	566	566	746	933	976
42 DIA	135	HVRC 4200	676	676	881	1052	1100
48 DIA	150	HVRC 4800	751	751	903	1190	1248

SQUARE WITH VICTOR SERIES X-BASE

30x30	125	HVSC 3030	531	531	632	784	815
36x36	135	HVSC 3636	564	564	684	842	877
42x42	150	HVSC 4242	674	674	812	996	1039
48x48	165	HVSC 4848	748	748	884	1032	1076

RECTANGULAR WITH VICTOR SERIES T-LEGS

36x24	70	HVSC 3624	593	593	701	848	880
42x24	80	HVSC 4224	605	605	723	863	895
48x24	90	HVSC 4824	616	616	743	873	905
60x24	125	HVSC 6024	650	650	805	936	974
72x24	135	HVSC 7224	673	673	846	989	1032
36x30	80	HVSC 3630	636	636	763	903	937
42x30	90	HVSC 4230	650	650	786	926	962
48x30	100	HVSC 4830	664	664	810	964	1003
60x30	135	HVSC 6030	691	691	855	1130	1182
72x30	150	HVSC 7230	719	719	902	1140	1193

BULLET/SPANNER WITH VICTOR SERIES T-LEGS

48x24	80	HVBC 4824	676	676	863		
60x24	100	HVBC 6024	710	710	925		
72x24	120	HVBC 7224	733	733	966		
48x30	90	HVBC 4830	726	726	930		
60x30	110	HVBC 6030	751	751	975		
72x30	130	HVBC 7230	779	779	1022		

RACETRACK WITH VICTOR SERIES T-LEGS

60x30	110	HVAC 6030	811	811	1095		
72x30	130	HVAC 7230	839	839	1142		

Price

EDGE TYPE:

				
1 1/2" T-Mould 200	1 1/4" PVC 300	1/4" x 1 1/4" Eased 600	1 1/2" Urethane 80EA	1 1/4" Urethane 80BN

Size (WDH) Weight Model No.

TERMS & CONDITIONS

TRAINING TABLES WITH POWERED MODESTY PANEL

The style of Victor Series bases coupled with five worksurface options and a Powered Modesty Panel bring electricity and data wiring to the surface.

The complete table includes worksurface with grommet, modesty panel, attachment brackets, T-box with electrical outlets and wire management trough.

The electrical and wire management system offered by the Powered Modesty Panel is a powerful tool used to bring electrical and communication components within easy reach of the worksurface.

The electrical package has eight wires and four circuits and includes a self-contained wire management section. Tables may be used individually or linked in series.

A Power Entry Kit (PEK) is used to attach the electrical component system to the building power. One Power Entry Kit is required for each set of tables wired in sequence. Consult local building code requirements regarding electrical specifications. A licensed electrician is required to attach the Power Entry Kit to the building power source. A ceiling Power Entry Kit (PEK-C 180) may require the use of a power pole or additional wire management device.

36" w and 48" w units have one worksurface grommet centered on the width; 60" w and 72" w units have two grommets, inset 15" and 18" from each end respectively.

Bases are standard powder coat finish. For chrome bases add \$70.

36x24	85	HVPM 3624	845	854	952	1117	1149
48x24	111	HVPM 4824	899	910	1037	1195	1207
60x24	148	HVPM 6024	1013	1027	1182	1321	1359
72x24	162	HVPM 7224	1086	1102	1275	1426	1469
36x30	95	HVPM 3630	886	899	1024	1170	1204
48x30	121	HVPM 4830	945	958	1104	1264	1303
60x30	158	HVPM 6030	1053	1068	1232	1513	1565
72x30	177	HVPM 7230	1131	1148	1331	1575	1628

POWER ENTRY KIT

See notes above regarding power entry kit.

72"l	3	PEK 72	189
180"l	4	PEK-C 180	153

OPTIONS

CONFERENCE/TRAINING SUPPORT FURNITURE:

GENERAL SERIES FEATURES

- The items in this section may be combined with HLF Conference and Training Tables to complete a conference or training environment.
- Edge treatments parallel those of our conference and training tables—self-edge, eased hardwood, hardwood bullnose, and traditional.
- All units are constructed of high pressure plastic laminate over industrial grade particle board of 45lb. density.
- Leveling glides are incorporated on all free-standing units.
- Hardwood edges, where listed, may be ordered in Oak, Mahogany, or Maple.

Note: Additional pieces for conference and training room applications may be found in our Modular Office Furniture Price List on pages 89 through 99. There you will find pricing and specifications for bookcases, wall units, wardrobes, tall storage cabinets and commercial cabinetry.

ORDERING INFORMATION

- Wood Profiles and Species:

#400—1¼" bullnose	Oak, Mahogany and Maple are standard
#401—2¾" bullnose	Other species—consult factory for availability and pricing
#500—1¼" traditional	Mahogany only
#600—¼" x 1¼" eased	Oak, Mahogany and Maple are standard
#601—¼" x 2¾" eased	Other species—consult factory for availability and pricing
#700—¾" x 1¼" eased	Oak, Mahogany and Maple are standard
#701—¾" x 2¾" eased	Other species—consult factory for availability and pricing
- Available standard wood finishes are Light Oak (OAK-71), Medium Oak (OAK-73), and Ebony (OAK-55) on Oak; Mahogany (MAH-74) and Walnut (MAH-77) on Mahogany; and Maple (MPL-70) and Cherry (MPL-76) on Maple. Other than Walnut (MAH-77), these finishes are formulated to match our standard laminates of the same description; refer to Palette '95 Swatch Card for representative samples. Our Walnut finish (MAH-77) matches Formica 492 Gunstock Walnut.
- Custom stains and finishes are available to match your specification. Whether ordering one or several pieces with custom edge stains, a single \$100 net per order matching charge will apply. Please submit a sample of the desired color with your order.
- Variations in color and texture: As wood is a natural material, it should be recognized that variations in color and texture may exist within and between pieces.

TABLE OF CONTENTS

ITEM	PAGE
Credenzas/Servers.....	68
Storage Cabinets.....	69
Telephone/Fax Stands.....	70
Visual Boards.....	70
Audio/Visual Cabinets.....	71
Lecterns.....	71
Wall Mounted Display Rail.....	72
Service/Projector Cart.....	72

Size (WDH) Weight Model No. Price

CONFERENCE ROOM CREDENZAS/SERVERS

Two two-door cabinet sections with one adjustable shelf per section. Touch latch door mechanism. Concealed European-style hinges. Refer to various series sections (Express, Woodstock, etc.) in our Modular Office Furniture Price List for other credenza alternatives.

SELF EDGE CREDENZAS (100 EDGE)

60x20x29	295	XS4C 6020	1246
72x20x29	320	XS4C 7220	1332
60x20x36	315	XH4C 6020	1325
72x20x36	340	XH4C 7220	1411

CREDENZAS WITH 1 1/4" EASED HARDWOOD TRIM (600 EDGE)

60x20x29	300	SS4C 6020	1531
72x20x29	325	SS4C 7220	1628
60x20x36	320	SH4C 6020	1630
72x20x36	345	SH4C 7220	1730

CREDENZAS WITH 2 3/4" HARDWOOD BULLNOSE TRIM (401 EDGE)

60x20x29	310	BS4C 6020	1745
72x20x29	335	BS4C 7220	1865
60x20x36	330	BH4C 6020	1855
72x20x36	355	BH4C 7220	1975

TRADITIONAL STYLE CREDENZAS (500 EDGE, MAHOGANY ONLY)

60x20x29	300	TS4C 6020	1745
72x20x29	325	TS4C 7220	1865
60x20x36	320	TH4C 6020	1855
72x20x36	345	TH4C 7220	1975

Size (WDH) Weight Model No. Price

STORAGE CABINETS

Two door cabinet sections with one adjustable shelf. Touch latch door mechanism. Concealed European-style hinges.

SELF EDGE CABINETS (100 EDGE)

30x20x29	175	XSTR 3020	892
36x20x29	195	XSTR 3620	922
42x20x29	215	XSTR 4220	950
30x20x36	190	XHTR 3020	1070
36x20x36	210	XHTR 3620	1107
42x20x36	230	XHTR 4220	1140

CABINETS WITH 1/4" EASED HARDWOOD TRIM (600 EDGE)

30x20x29	180	SSTR 3020	1153
36x20x29	200	SSTR 3620	1183
42x20x29	220	SSTR 4220	1223
30x20x36	190	SHTR 3020	1384
36x20x36	210	SHTR 3620	1420
42x20x36	230	SHTR 4220	1468

CABINETS WITH 2 3/8" HARDWOOD BULLNOSE TRIM (401 EDGE)

30x20x29	180	BSTR 3020	1249
36x20x29	200	BSTR 3620	1291
42x20x29	220	BSTR 4220	1330
30x20x36	190	BHTR 3020	1498
36x20x36	210	BHTR 3620	1550
42x20x36	230	BHTR 4220	1596

TRADITIONAL STYLE CABINETS (500 EDGE, MAHOGANY ONLY)

30x20x29	180	TSTR 3020	1249
36x20x29	200	TSTR 3620	1291
42x20x29	220	TSTR 4220	1330
30x20x36	190	THTR 3020	1498
36x20x36	210	THTR 3620	1550
42x20x36	230	THTR 4220	1596

Size (WDH) Weight Model No. Price

TELEPHONE/FAX STANDS

Trimmed for compatibility with conference table edge treatment alternatives. 8" open shelf for telephone books, note pads, etc. 15"h one door lower cabinet with adjustable shelf, hinged right unless otherwise specified.

SELF EDGE TELEPHONE/FAX STAND (100 EDGE)
 24x20x29 85 XTFS 2420 695

TELEPHONE/FAX STAND WITH EASED HARDWOOD TRIM (600 EDGE)
 24x20x29 85 STFS 2420 875

TELEPHONE/FAX STAND WITH HARDWOOD BULLNOSE TRIM (401 EDGE)
 24x20x29 85 BTFS 2420 895

TELEPHONE/FAX STAND WITH TRADITIONAL TRIM (500 EDGE, MAHOGANY ONLY)
 24x20x29 85 TTFS 2420 895

VISUAL BOARDS

Two door cabinet opens to magnetic porcelain clad wipable writing surface, tackable panel, provision for flip chart. Attaches to wall with recessed wood cleat hanger. Doors trimmed in either matching laminate (100) or hardwood (600). Optional pull down projection screen—add \$175.

SELF EDGE
 48x4x48 180 CRVB 4848 (100) 1270

HARDWOOD TRIM
 48x4x48 180 CRVB 4848 (600) 1750

Size (WDH) Weight Model No. Price

AUDIO/VISUAL CABINETS

Two door upper cabinet features retractable pocket doors to highlight TV monitor section. Fixed shelf 36" AFF defines bottom of upper section. Two door lower cabinet includes two adjustable shelves for VCR or audio components. Two wire management grommets provided—one center back of fixed shelf, one center back of lower cabinet just beneath fixed shelf. Available with either self edge (100) or eased hardwood (600) trim on end panels.

SELF EDGE

36x24x60	220	CRAV 3660 (100)	1950
36x24x78	260	CRAV 3678 (100)	2158

HARDWOOD TRIM

36x24x60	220	CRAV 3660 (600)	2388
36x24x78	260	CRAV 3678 (600)	2660

LECTERNS

Units fully laminated with high pressure laminate over 5/8" industrial particle board. Listed units are self edge. Consult factory for availability and pricing for hardwood trim, if desired.

STANDING

Includes speaker shelf with lip and lower storage shelf.

24x17x42	80	LECT 2417	695
30x17x42	98	LECT 3017	720

DESKTOP

24x17x15	40	LEDM 2417	480
30x17x15	48	LEDM 3017	510

Price

EDGE TYPE:	
	
3/4" Self Edge 175	3/4" Hardwood 175

Size (WDH) Weight Model No.

WALL-MOUNTED DISPLAY RAIL

Facilitate presentations with sections of wall-mounted display rail. Available in two foot increments from four feet to ten feet in length or specify your exact size requirements and use the price of the next largest size. Specify top edge in self edge or eased hardwood to complement other furniture.

48x4x4	32	CRDR 0484	180	220
72x4x4	48	CRDR 0724	225	285
96x4x4	64	CRDR 0964	300	380
120x4x4	96	CRDR 1204	375	475

SERVICE/PROJECTOR CART

Features 1 1/2" gallery rail, powered grommet in top, 6"h open section, two door lower cabinet, and large locking castors.

30x24x36	150	CRPC 3024	1060	1240
36x24x36	175	CRPC 3624	1150	1330
42x24x36	200	CRPC 4224	1270	1450
48x24x36	225	CRPC 4824	1390	1570

OCCASIONAL TABLES:

GENERAL SERIES FEATURES

- Exterior surface finished in high pressure laminate.
- Substrate is 45 lb density industrial particle board unless otherwise noted.
- Glides on all units.
- All edges hand filed for smoothness and consistency.
- In between sizes are available on most occasional table models—consult factory for availability and pricing on non-listed sizes.

TABLE OF CONTENTS

ITEM	PAGE
Coffee/Cocktail Tables	74
End/Lamp Tables	79
Sofa/Console Tables.....	81
Decorative Pedestals.....	83
Gallery Benches	83

	Size (WDH)	Weight	Model No.	Price	Features
--	------------	--------	-----------	-------	----------

COFFEE/COCKTAIL TABLES 16" H

CUBE TABLES

16x16x16	20	CBCT 1616	252
24x24x16	35	CBCT 2424	285
30x30x16	40	CBCT 3030	318
36x36x16	44	CBCT 3636	352
42x42x16	50	CBCT 4242	384
48x48x16	60	CBCT 4848	418
30x18x16	35	CBCT 3018	272
30x24x16	38	CBCT 3024	284
36x18x16	38	CBCT 3618	285
36x24x16	40	CBCT 3624	310
36x30x16	42	CBCT 3630	320
48x18x16	42	CBCT 4818	320
48x24x16	44	CBCT 4824	325
48x30x16	48	CBCT 4830	363

FLOATING CUBE TABLES

16x16x16	30	FCCT 1616	340
24x24x16	40	FCCT 2424	380
30x30x16	48	FCCT 3030	417
36x36x16	51	FCCT 3636	454
42x42x16	60	FCCT 4242	493
48x48x16	75	FCCT 4848	536
30x18x16	40	FCCT 3018	365
30x24x16	44	FCCT 3024	409
36x18x16	44	FCCT 3618	376
36x24x16	48	FCCT 3624	402
36x30x16	50	FCCT 3630	410
48x18x16	44	FCCT 4818	421
48x24x16	51	FCCT 4824	427
48x30x16	55	FCCT 4830	485

- 3" h plinth base
- Base recessed 3" on all sizes except 16x16 — 2"
- Base finished same as rest of table unless otherwise specified

■ Denotes Quick Ship item. See page 6 for available finishes.

	Size (WDH)	Weight	Model No.	Price	Features
COFFEE/COCKTAIL TABLES 16" H					
	RADIUS FLOATING CUBES				
	24x24x16	35	RFCT 2424	474	<ul style="list-style-type: none"> • 3" h plinth base • Base recessed 3" on all sizes except 16x16 — 2" • Base finished same as rest of table unless otherwise specified
	30x30x16	49	RFCT 3030	555	
	36x36x16	57	RFCT 3636	596	
	42x42x16	71	RFCT 4242	665	
	48x48x16	78	RFCT 4848	711	
	30x18x16	35	RFCT 3018	456	
	30x24x16	42	RFCT 3024	499	
	36x18x16	42	RFCT 3618	480	
	36x24x16	49	RFCT 3624	518	
	36x30x16	53	RFCT 3630	582	
	48x18x16	53	RFCT 4818	518	
	48x24x16	57	RFCT 4824	566	
	48x30x16	63	RFCT 4830	638	
	HI PROFILE FLOATING CUBES				
	24x24x16	40	HPFT 2424	350	<ul style="list-style-type: none"> • 8" h plinth base • Base recessed 3" on all sizes • Base finished same as rest of table unless otherwise specified
	30x30x16	48	HPFT 3030	387	
	36x36x16	54	HPFT 3636	422	
	42x42x16	59	HPFT 4242	499	
	48x48x16	69	HPFT 4848	536	
	30x24x16	44	HPFT 3024	364	
	36x24x16	48	HPFT 3624	377	
	36x30x16	52	HPFT 3630	410	
	48x24x16	54	HPFT 4824	418	
48x30x16	57	HPFT 4830	449		
	"T" TABLES				
	30x30x16	42	TSCT 3030	371	<ul style="list-style-type: none"> • 2½" apron • Base is one-half top size for maximum legroom
	36x36x16	48	TSCT 3636	392	
	42x42x16	54	TSCT 4242	470	
	48x48x16	69	TSCT 4848	490	
	RADIUS "T" TABLES				
	30x30x16	65	RTCT 3030	545	<ul style="list-style-type: none"> • 2½" apron • Base is one-half top size for maximum legroom
	36x36x16	75	RTCT 3636	568	
	42x42x16	95	RTCT 4242	665	
	48x48x16	110	RTCT 4848	688	

	Size (WDH)	Weight	Model No.	Price	Features
COFFEE/COCKTAIL TABLES 16" H					
	CYLINDER TABLES				
	24 DIA x 16	43	CSCT 2400	320	• Vertical sidewall is formed high density fibreboard
	30 DIA x 16	58	CSCT 3000	376	
	36 DIA x 16	70	CSCT 3600	506	
	42 DIA x 16	90	CSCT 4200	625	
	48 DIA x 16	105	CSCT 4800	735	
FLOATING CYLINDER TABLES					
	24 DIA x 16	71	CPCT 2400	426	• Vertical sidewall is formed high density fibreboard • 3" h plinth base • Base finished same as rest of table unless otherwise specified
	30 DIA x 16	85	CPCT 3000	491	
	36 DIA x 16	107	CPCT 3600	621	
	42 DIA x 16	135	CPCT 4200	740	
	48 DIA x 16	155	CPCT 4800	850	
	CYLINDER "T" TABLES				
	30 DIA x 16	65	CTCT 3000	504	• 2 1/2" apron • Base is one-half top size for maximum legroom • Base sidewall is formed high density fibreboard
	36 DIA x 16	75	CTCT 3600	544	
	42 DIA x 16	95	CTCT 4200	610	
	48 DIA x 16	110	CTCT 4800	653	
PARSONS TABLES					
	16x16x16	20	PACT 1616	414	• 2 1/2" legs and apron
	24x24x16	23	PACT 2424	442	
	30x30x16	38	PACT 3030	476	
	36x36x16	45	PACT 3636	517	
	42x42x16	55	PACT 4242	586	
	48x48x16	60	PACT 4848	606	
	30x18x16	23	PACT 3018	449	
	30x24x16	30	PACT 3024	462	
	36x18x16	30	PACT 3618	469	
	36x24x16	38	PACT 3624	476	
	36x30x16	42	PACT 3630	497	
	48x18x16	42	PACT 4818	498	
	48x24x16	45	PACT 4824	510	
	48x30x16	50	PACT 4830	538	

 Denotes Quick Ship item. See page 6 for available finishes.

	Size (WDH)	Weight	Model No.	Price	Features
COFFEE/COCKTAIL TABLES 16" H					
	PANEL END TABLES				
	30x30x16	73	PECT 3030	545	<ul style="list-style-type: none"> • 2½" legs and apron • Short side is closed on rectangular sizes
	36x36x16	75	PECT 3636	572	
	42x42x16	83	PECT 4242	650	
	48x48x16	98	PECT 4848	675	
	30x18x16	60	PECT 3018	483	
	30x24x16	66	PECT 3024	510	
	36x18x16	62	PECT 3618	490	
	36x24x16	69	PECT 3624	503	
	36x30x16	72	PECT 3630	545	
	48x18x16	68	PECT 4818	503	
	48x24x16	73	PECT 4824	540	
	48x30x16	75	PECT 4830	572	
	REVEAL SERIES				
	30x30x16	48	RSCC 3030	680	<ul style="list-style-type: none"> • ¾" top, 1¼" reveal, 2" apron, 3½" leg • Reveal may be finished same as rest of table or any other standard laminate, specify
	36x36x16	60	RSCC 3636	780	
	42x42x16	70	RSCC 4242	885	
	48x48x16	85	RSCC 4848	938	
	30x18x16	40	RSCC 3018	662	
	30x24x16	44	RSCC 3024	674	
	36x18x16	44	RSCC 3618	674	
	36x24x16	48	RSCC 3624	680	
	36x30x16	54	RSCC 3630	728	
	48x18x16	54	RSCC 4818	747	
	48x24x16	59	RSCC 4824	806	
	48x30x16	65	RSCC 4830	872	
	TRIANGLE TABLES				
	16x16x16	10	TTCT 1616	290	<ul style="list-style-type: none"> • All triangle tables have one 90° corner • Orders for rectangular dimensioned triangles must be accompanied by a plan view sketch
	24x24x16	30	TTCT 2424	310	
	30x30x16	35	TTCT 3030	341	
	36x36x16	40	TTCT 3636	410	
	42x42x16	45	TTCT 4242	446	
	48x48x16	55	TTCT 4848	472	
	30x18x16	30	TTCT 3018	322	
	30x24x16	34	TTCT 3024	341	
	36x18x16	34	TTCT 3618	345	
	36x24x16	38	TTCT 3624	349	
	36x30x16	40	TTCT 3630	380	
	48x18x16	38	TTCT 4818	370	
	48x24x16	42	TTCT 4824	385	
	48x30x16	45	TTCT 4830	415	

	Size (WDH)	Weight	Model No.	Price	Features
COFFEE/COCKTAIL TABLES 16" H					
	OPEN CUBE TABLES				
	30x30x16	54	OCCT 3030	631	• 2½" legs and apron
	36x36x16	66	OCCT 3636	690	
	42x42x16	78	OCCT 4242	769	
	48x48x16	85	OCCT 4848	842	
	30x18x16	48	OCCT 3018	578	
	30x24x16	52	OCCT 3024	604	
	36x18x16	52	OCCT 3618	606	
	36x24x16	56	OCCT 3624	631	
	36x30x16	60	OCCT 3630	662	
	48x18x16	57	OCCT 4818	684	
	48x24x16	61	OCCT 4824	723	
	48x30x16	65	OCCT 4830	763	
	WATERFALL TABLES				
	30x18x16	60	WRCT 3018	700	• 3" legs and apron
	30x24x16	80	WRCT 3024	765	
	36x18x16	66	WRCT 3618	720	
	36x24x16	88	WRCT 3624	780	
	36x30x16	110	WRCT 3630	840	
	48x18x16	75	WRCT 4818	735	
	48x24x16	100	WRCT 4824	845	
48x30x16	125	WRCT 4830	930		
	SEMI-CIRCLE TABLE				
	36x18x16	66	SCST 3618	795	• 3" legs and apron
	36x24x16	88	SCST 3624	910	
	36x30x16	110	SCST 3630	1010	
	48x18x16	75	SCST 4818	830	
	48x24x16	100	SCST 4824	950	
48x30x16	125	SCST 4830	1050		
	PYRAMID TABLES				
	30x30x16	80	PYCT 3030	516	
	36x36x16	90	PYCT 3636	590	
	42x42x16	104	PYCT 4242	680	
	48x48x16	124	PYCT 4848	725	

	Size (WDH)	Weight	Model No.	Price	Features
END/LAMP TABLES 21" H					
	CUBE TABLES				
	24x24x21	32	CBLT 2424	280	
	30x30x21	45	CBLT 3030	320	
	21x28x21	42	CBLT 2128	308	
	FLOATING CUBE TABLES				
	24x24x21	52	FCLT 2424	368	<ul style="list-style-type: none"> • 3" h plinth base, recessed 3" on each side • Base finished same as rest of table unless otherwise specified
	30x30x21	59	FCLT 3030	415	
	21x28x21	55	FCLT 2128	398	
	FLOATING CUBE WITH DOOR				
	24x24x21	52	FCDT 2424	648	<ul style="list-style-type: none"> • 3" h plinth base, recessed 3" on each side • Base finished same as rest of table unless otherwise specified • Interior finished in white • Hinge left unless otherwise specified • FCDT 3030 has a pair of doors
	30x30x21	59	FCDT 3030	785	
	24x28x21	55	FCDT 2428	705	
	RADIUS CORNER CUBE				
	24x24x21	65	RCCT 2424	495	
	30x30x21	75	RCCT 3030	585	
	21x28x21	70	RCCT 2128	545	
	FLOATING RADIUS CUBE				
	24x24x21	70	RCCP 2424	515	<ul style="list-style-type: none"> • 3" h plinth base, recessed 3" on each side • Base finished same as rest of table unless otherwise specified
	30x30x21	80	RCCP 3030	607	
	21x28x21	75	RCCP 2128	566	
	CYLINDER				
	24 DIA x 21	65	CELT 2400	395	<ul style="list-style-type: none"> • Vertical sidewall is formed high density fibreboard
	30 DIA x 21	75	CELT 3000	452	
	FLOATING CYLINDER				
	24 DIA x 21	70	CELP 2400	510	<ul style="list-style-type: none"> • Vertical sidewall is formed high density fibreboard • 3" h plinth base, recessed 3" on each side • Base finished same as rest of table unless otherwise specified
	30 DIA x 21	80	CELP 3000	567	
	"T" TABLE				
	24x24x21	42	TELT 2424	353	<ul style="list-style-type: none"> • 2½" apron
	30x30x21	49	TELT 3030	385	
	21x28x21	45	TELT 2128	365	

Custom heights—18"—20" h available at no extra cost, specify
22"—24" h available, specify and add 10% to price

 Denotes Quick Ship item. See page 5 for available finishes.

	Size (WDH)	Weight	Model No.	Price	Features
END/LAMP TABLES 21" H					
	RADIUS "T" TABLE				
	24x24x21	55	RTLT 2424	526	• 2½" apron
	30x30x21	65	RTLT 3030	543	
<hr/>					
	PARSONS TABLE				
	24x24x21	28	PALT 2424	469	• 2½" legs and apron
	30x30x21	42	PALT 3030	510	
21x28x21	34	PALT 2128	462		
<hr/>					
	PANEL END TABLE				
	24x24x21	38	PELT 2424	517	• 2½" legs and apron
	30x30x21	55	PELT 3030	565	
21x28x21	45	PELT 2821	525		
<hr/>					
	"C" TABLE				
	24x24x21	38	CTLT 2424	560	• 2½" legs and apron
	30x30x21	55	CTLT 3030	620	
21x28x21	45	CTLT 2821	580		
<hr/>					
	OPEN CUBE				
	24x24x21	68	OCLT 2424	602	• 2½" legs and apron
	30x30x21	74	OCLT 3030	642	
21x28x21	70	OTLT 2128	622		
<hr/>					
	TRIANGLE TABLE				
	24x24x21	24	TTLT 2424	345	• Submit plan view with 21x28 order indicating relation of 21" and 28" sides
	30x30x21	30	TTLT 3030	375	
21x28x21	28	TTLT 2128	350		
<hr/>					
	WATERFALL TABLE				
	24x24x21	50	WELT 2424	595	• 3" legs and apron
	30x30x21	60	WELT 3030	645	
21x28x21	55	WELT 2821	610		
<hr/>					
	QUARTER ROUND TABLE				
	24x24x21	30	QRLT 2424	490	• Submit plan view with 21x28 order indicating relation of 21" and 28" sides
	30x30x21	43	QRLT 3030	559	
21x28x21	40	QRLT 2128	540		

Custom heights—18"–20"h available at no extra cost, specify
22"–24"h available, specify and add 10% to price

	Size (WDH)	Weight	Model No.	Price	Features
--	------------	--------	-----------	-------	----------

SOFA/CONSOLE TABLES

PARSONS TABLE

48x14x25	40	PAHT 4814	524	• 2½" legs and apron
54x14x25	45	PAHT 5414	545	
60x14x25	49	PAHT 6014	558	
66x14x25	54	PAHT 6614	586	
72x14x25	62	PAHT 7214	593	
48x16x28	44	PALT 4816	565	
54x16x28	48	PALT 5416	592	
60x16x28	52	PALT 6016	613	
66x16x28	57	PALT 6616	634	
72x16x28	75	PALT 7216	654	

PANEL END TABLE

48x14x25	52	PEHT 4814	538	• 2½" legs and apron
54x14x25	60	PEHT 5414	565	
60x14x25	63	PEHT 6014	570	
66x14x25	66	PEHT 6614	599	
72x14x25	71	PEHT 7214	606	
48x16x28	76	PELT 4816	565	
54x16x28	78	PELT 5416	590	
60x16x28	82	PELT 6016	595	
66x16x28	85	PELT 6616	630	
72x16x28	96	PELT 7216	635	

PANEL END TABLE WITH SHELF

48x14x25	62	PLHT 4814	618	• 2½" legs and apron • 1¼" shelf 6" AFF
54x14x25	70	PLHT 5414	665	
60x14x25	73	PLHT 6014	670	
66x14x25	76	PLHT 6614	719	
72x14x25	81	PLHT 7214	726	
48x16x28	86	PLLT 4816	685	
54x16x28	88	PLLT 5416	740	
60x16x28	92	PLLT 6016	745	
66x16x28	95	PLLT 6616	790	
72x16x28	106	PLLT 7216	795	

REVEAL SERIES

48x14x25	50	RSHT 4814	787	• ¾" top, 1¼" reveal, 2" apron, 3½" leg • Reveal may be finished same as rest of table or any other standard laminate, specify
54x14x25	55	RSHT 5414	832	
60x14x25	59	RSHT 6014	885	
66x14x25	64	RSHT 6614	892	
72x14x25	72	RSHT 7214	945	
48x16x28	54	RSLT 4816	832	
54x16x28	58	RSLT 5416	885	
60x16x28	63	RSLT 6016	951	
66x16x28	67	RSLT 6616	958	
72x16x28	85	RSLT 7216	991	

	Size (WDH)	Weight	Model No.	Price	Features
SOFA/CONSOLE TABLES					
	WATERFALL TABLE				
	48x14x25	79	WSHT 4814	754	• 3" legs and apron
	54x14x25	82	WSHT 5414	814	
	60x14x25	85	WSHT 6014	844	
	66x14x25	87	WSHT 6614	849	
	72x14x25	92	WSHT 7214	854	
	48x16x28	84	WSLT 4816	874	
	54x16x28	87	WSLT 5416	899	
	60x16x28	90	WSLT 6016	814	
	66x16x28	92	WSLT 6616	937	
72x16x28	97	WSLT 7216	962		
	SEMI-CIRCLE SERIES				
	48x14x25	79	SCHT 4814	830	• 3" legs and apron
	54x14x25	82	SCHT 5414	918	
	60x14x25	85	SCHT 6014	950	
	66x14x25	87	SCHT 6614	956	
	72x14x25	92	SCHT 7214	962	
	48x16x28	84	SCLT 4816	975	
	54x16x28	87	SCLT 5416	1006	
	60x16x28	90	SCLT 6016	1026	
	66x16x28	92	SCLT 6616	1038	
72x16x28	97	SCLT 7216	1063		
	HALF-CYLINDER SERIES				
	48x14x25	89	HCHT 4814	903	
	54x14x25	92	HCHT 5414	922	
	60x14x25	95	HCHT 6014	941	
	66x14x25	97	HCHT 6614	947	
	72x14x25	102	HCHT 7214	960	
	48x16x28	94	HCLT 4816	997	
	54x16x28	97	HCLT 5416	1017	
	60x16x28	100	HCLT 6016	1036	
	66x16x28	102	HCLT 6616	1042	
72x16x28	107	HCLT 7216	1054		
	DOUBLE CYLINDER SERIES				
	48x14x25	94	DCHT 4814	1124	
	54x14x25	97	DCHT 5414	1143	
	60x14x25	100	DCHT 6014	1162	
	66x14x25	102	DCHT 6614	1168	
	72x14x25	107	DCHT 7214	1182	
	48x16x28	99	DCLT 4816	1225	
	54x16x28	102	DCLT 5416	1244	
	60x16x28	105	DCLT 6016	1263	
	66x16x28	107	DCLT 6616	1269	
72x16x28	110	DCLT 7216	1288		

	Size (WDH)	Weight	Model No.	Price	Features
--	------------	--------	-----------	-------	----------

DECORATIVE PEDESTALS

SQUARE

12x12x18	12	SGPD 1218	199
12x12x24	15	SGPD 1224	213
12x12x36	24	SGPD 1236	239
12x12x42	30	SGPD 1242	253
18x18x36	36	SGPD 1836	294
18x18x48	42	SGPD 1848	335

CYLINDERS

18 DIA x 18	20	CYLP 1818	351
18 DIA x 24	25	CYLP 1824	394
18 DIA x 30	30	CYLP 1830	438
18 DIA x 36	35	CYLP 1836	483
18 DIA x 42	40	CYLP 1842	636
18 DIA x 48	45	CYLP 1848	636
24 DIA x 18	63	CYLP 2418	413
24 DIA x 24	66	CYLP 2424	499
24 DIA x 28	69	CYLP 2428	515
24 DIA x 30	70	CYLP 2430	517
30 DIA x 18	75	CYLP 3018	478
30 DIA x 24	80	CYLP 3024	582
30 DIA x 28	85	CYLP 3028	602
30 DIA x 30	90	CYLP 3030	605

GALLERY BENCHES

- Panel end construction with 2½" end panels and apron
- Units 60"w or longer have 2½"w center support

36x16x16	50	GABE 3616	435
42x16x16	55	GABE 4216	450
48x16x16	60	GABE 4816	465
54x16x16	65	GABE 5416	490

60x16x16	70	GABE 6016	660
66x16x16	75	GABE 6616	685
72x16x16	80	GABE 7216	700

TABLE SEATING CAPACITY:

GENERAL GUIDELINES

Seating capacity is based on 30 inches per person. Actual space needed varies depending on chair width and tasks to be performed, e.g., conference room seating would require less space per person than technical classroom seating, where each person would need room for a computer and paperwork.

SINGLE TABLES

Use the 30"-per-person guideline to estimate table capacity. For example:

A 60" x 36" rectangle table seats 6.

A 48" dia. round table seats 5:
 Dia. x π (3.14) = circumference.
 $48 \times 3.14 = 151$ "; $151 \div 30 = 5$.

Rule of thumb: for rectangle, boat, racetrack and oval tables, the length in feet approximately equals the number of people that can be seated. For example, a boatshaped table 144" (12 feet) long seats 12 people.

MULTIPLE TABLES

When ganging tables, use the 30"-per-person guideline to estimate capacity. For example:

Two 30" x 60" rectangle tables are ganged with four 30" x 72" rectangle tables as shown. Add up the sides and divide by 30 to get the capacity of 18 people.

Two 24" x 48" rectangles are ganged with four 24" x 48" quarter circle tops as shown. Again, add up the sides and divide by 30 to get the seating capacity: $96 \times 3.14 = 301$. $301 + 48 + 48 = 397$. $397 \div 30 = 13.2$. Capacity is approximately 13 people.

CAPACITY BASED ON ROOM USAGE:

Room size	Theatre 10 sq ft/person	Classroom 20 sq ft/person	Boardroom 30 sq ft/person
20' x 20'	40	20	13
20' x 40'	80	40	26
30' x 30'	90	45	30
30' x 40'	120	60	40
30' x 50'	150	75	50
40' x 40'	160	80	53
40' x 50'	200	100	66
50' x 50'	250	125	83

TRAINING ROOM SPACING GUIDELINES:

General spacing

4 feet between each row of tables

2½ feet between each participant

8–10 feet from the instructional wall to the first row of tables

Center aisle

Under 100 people: 4–5 foot wide center aisle

100–200 people: 6 foot wide center aisles

Over 200 people: 8 foot wide center aisles

Space to rear wall

Under 50 people: 7 feet between rear wall and tables

50–100 people: 8 feet between rear wall and tables

100–200 people: 10 feet between rear wall and tables

Over 200 people: 12 feet between rear wall and tables

Space to side walls

Under 200 people: 4–6 feet between side wall and tables

Over 200 people: 8 feet between side wall and tables

HLF FURNITURE, INC.
44001 VAN BORN ROAD • BELLEVILLE, MICHIGAN 48111
(734) 697-3000 • FAX (734) 697-3008

