

PRATT & LARSON
TILE HANDMADE IN AMERICA

TEXTURED FIELD

TEXTURED FIELD

Incorporating Textured Field into a project is a wonderful way to add variation, surface interest and color depth to any tile installation. Textures A, B, C, D, G, H, K & S are now available on all square & rectangle sizes 2x4 and larger, as well as the Large Arabesque, Large Elongated Ogee, Large Elongated Hex and 5" Hexagon at **standard field pricing**.

Textured field can appear either subtle or pronounced, depending on the glaze and color you choose. Using Watercolors will allow for more pooling and transparency, while using opaque, matte Craftsman glazes will create a subtle, overall textural surface. Textures, like glazes will vary in production. We recommend ordering current color samples to see the range of both texture and color.

SBN is not available in Textured Field, we suggest using the Mini Quarter Round as a finishing edge. Textures can be custom ordered on additional shapes and sizes if desired, call your customer service representative for special pricing.

TEXTURE A

TEXTURE B

TEXTURE C

TEXTURE K

TEXTURE D

TEXTURE G

TEXTURE H

TEXTURE S

TEXTURED FIELD SIZES & CODES

RECTANGLES

Size	Code	Description	PC/SF
2x4	TF-24X_	2x4 Texture _ Field	18
2 ^{1/2} x5	TF-255_	2 ^{1/2} x5 Texture _ Field	11.5
2X6	TF-26X_	2X6 Texture _ Field	12
2X8	TF-28X_	2x8 Texture _ Field	9.5
3X6	TF-36X_	3x6 Texture _ Field	8
3x8	TF-38X_	3x8 Texture _ Field	6
3X12	TF-312_	3x12 Texture _ Field	4
4X6	TF-46X_	4x6 Texture _ Field	6
4X8	TF-48X_	2x4 Texture _ Field	4.9
4X10	TF-410_	4x10 Texture _ Field	3.6
4X12	TF-412_	4x12 Texture _ Field	3
5X10	TF-510_	5x10 Texture _ Field	2.9
6x10	TF-610_	6x10 Texture _ Field	2.4
6X12	TF-612_	6x12 Texture _ Field	2
6x18	TF-618_	6x18 Texture _ Field	1.3

SQUARES

Size	Code	Description	PC/SF
3X3	TF-33X_	3x3 Texture _ Field	16
4X4	TF-44X_	4x4 Texture _ Field	9.5
4 ^{1/4} x4 ^{1/4}	TF-4QX_	4 ^{1/4} x4 ^{1/4} Texture _ Field	8
5X5	TF-55X_	5x5 Texture _ Field	5.7
6X6	TF-66X_	6x6 Texture _ Field	4
8X8	TF-88X_	8x8 Texture _ Field	2.4

SHAPES

Code	Description	PC/SF
TF-ARLG_	Large Arabesque Texture _	8
TF-EOLG_	Lg. Elongated Ogee Texture _	6.5
TF-EHLG_	Lg. Elongated Hex Texture _	4.8
TF-HEX5_	5" Hexagon Texture _	8.3

All squares, rectangles and shapes listed above may be ordered in any of our 8 textures: A, B, C, D, G, H, K, S **at standard field pricing**.

Directional or lineal texture orientation will vary on shapes, please order samples to see how the various textures align on our shapes.

When ordering Textured Field use the **TF-** code prefix, size info (see above chart) followed by the Texture letter. For example, use the code **TF-48XS** when ordering 4x8 Field in Texture **S**.

SBN and SBND are not available on Textured Field. We recommend using a Mini Quarter Round as a finishing edge.

Square and rectangle field ordered in R-Gloss, Parchment or Satin glazes comes standard on **smooth bisque** unless otherwise specified.

Square and rectangle field ordered in Watercolor and Craftsman glazes comes standard on **rustic bisque** unless otherwise specified.

All shapes come standard on **smooth bisque** unless otherwise specified.

To custom order a glaze on either Smooth or Rustic bisque, clearly specify **smooth** or **rustic** when ordering.

SBN and SBND are available on smooth and rustic squares and rectangles only.

All sizes are nominal. Pratt & Larson field tile is 3/8" thick.

TEXTURED FIELD TOOL BOARDS

G2-134

G2-135

G2-136

G2-137

G2-90 R1, RC10, R350, W90, W78

G2-91 Texture C R350, C610

G2-92 Texture B W7, W86, W88

G2-93 Texture B W10, R15

G2-126 Texture G R354, C330

G2-127 Texture C, H, K W82, W89, W96

G2-128 Texture S C53, C59, C58, C54

G2-129 Texture D R59, R145

G2-116 Texture H R110, R350

G2-117 Texture S S2, W2

G2-118 Texture H R342

G2-119 Texture D P1, W7, W60, W61

G2-120 Texture D S1, S14, W86, RC1, R349

G2-98 Texture B, C C52, W76, R350

G2-121 Textures D, S W87

G2-99 Texture A, B, C, K W93

G2-122 Textures G, H S9, W74

G2-123 Textures G, H W80, R346, W78

G2-124 Texture G, H S10, W79, W76, W77

G2-125 Texture S C600

G2-94 Textures A, K W70, W72

G2-95 Texture A W79, W40, W76

G2-96 Texture K C53, S13, S1

G2-97 Textures C, K C600, W83, R346