

sunbrella®

2016–2017 Upholstery Fabrics

Tropitone®

upholstery fabrics

Sunbrella® upholstery fabrics offer a beauty and sophistication to every room in your home, both indoors and out. With hundreds of options to choose from, you are sure to find the perfect fabric to match your unique style. And because it's Sunbrella, it will stand up to real life in your home.

The 2016-2017 Upholstery Collection offers new bright colors, as well as neutral additions to the line. Classic stripes, intricate jacquards and rich textures are the cornerstone of the new fabrics found in this collection.

sunbrella.com

Gateway Mist 15926
8.87"W Repeat

Echo Ash 15910

Cast Lagoon 15939

Hybrid Sky 15914

Sailcloth Space 15917
Richard Frinier Collection

Fretwork Pewter 15943
7"W Repeat x 14.74"H Repeat

Hybrid Smoke 15915

Cast Mist 15903

Action Linen 15934
2.86"W Repeat

Fretwork Mist 15942
7"W Repeat x 14.74"H Repeat

Cabana Flame 15921
6.81"W Repeat

Shore Regatta 15931
1.53"W Repeat

Canvas White 57003

Echo Sangria 8080

Reflex Regatta 15947
5.6"W x 10.15"H Repeat

Cabana Regatta 15922
6.81"W Repeat

Token Surfside 15933
8.84"W Repeat

Sailcloth Salt 58200
Richard Frinier Collection

Canvas Regatta 15901

Shore Flame 15930
1.53"W Repeat

Cabana Emerald

15920
6.81"W Repeat

Hybrid Citrus

15912

Token Caribbean

15932
8.84"W Repeat

Reflex Flame

15946
5.6"W x 10.15"H Repeat

Shore Emerald

15929
1.53"W Repeat

Hybrid Lime

15913

Cast Oasis

15904

Echo Limelite
8078

Reflex II Citron

15948
5.6"W x 10.15"H Repeat

Cabana Citron

15918
6.81"W Repeat

Cast Tinsel

15909

Echo Citron
8079

Reflex Emerald

15945
5.6"W x 10.15"H Repeat

Shore Citron

15927
1.53"W Repeat

Cabana Classic

15919
6.81"W Repeat

Sailcloth Shade

15916
Richard Frinier Collection

Reflex Classic

15944
5.6"W x 10.15"H Repeat

Shore Classic

15928
1.53"W Repeat

Cove Pebble

15924
6.79"W Repeat

Action Ash

15935
2.86"W Repeat

Cast Slate

15908

Cast Ash

15902

Fretwork Flax

15941
7"W Repeat x 14.74"H Repeat

Gateway Blush

15925
8.87"W Repeat

Action Stone

15936
2.86"W Repeat

Heritage Mink
18005

Cast Shale

15906

Cove Cameo

15923
6.79"W Repeat

Cast Petal

15905

Action Taupe

15937
2.86"W Repeat

Echo Dune

15911

Fretwork Cameo

15940
7"W Repeat x 14.74"H Repeat

beautiful, durable, bleach cleanable, worry free

Foster Surfside
56049
6.75"W Repeat

Canvas Heather Beige
5476

Canvas Ginkgo
54011

Dupione Deep Sea
8019

Violetta Baltic
51197
28"W x 26.67"H Repeat

Astoria Lagoon
56096
8.87"W Repeat

Spectrum Kiwi
48023

Spectrum Peacock
48081

Canvas Maize
5412

Fischer Lagoon
63162
14"W x 18"H Repeat

Stanton Lagoon
58001
8.87"W Repeat

Canvas Navy
5439

Spectrum Mist
48020

Heritage Alpaca
18000

Accord Jade
63132
3.5"W x 3.43"H Repeat

Seville Seaside
5608
8.87"W Repeat

Bravada Limelite
5602
6.81"W Repeat

Dolce Oasis
56001
8.9"W Repeat

Design Tip

Have fun with color. Use pillows to add a pop of color and add style and comfort to any space. And as seasons change, simply switch out accents to keep your space looking stylish all year long.

Milano Cobalt
56080
11.02"W Repeat

Canvas True Blue
5499

Canvas Capri
5426

Heritage Denim
18010

Luxe Indigo
45690
7"W x 6.86"H Repeat

Carousel Confetti
7774
8.8"W Repeat

Canvas Aruba
5416

Linen Natural
8304

Canvas Jockey Red
5403

Spectrum Indigo
48080

Lido Indigo
57004
1.62"W Repeat

Carousel Limelite
7775
8.8"W Repeat

Canvas Palm
5421

Rib Natural
7704

Canvas Charcoal
54048

Solana Seagull
32008
7.65"W Repeat
Richard Frinier Collection

Peyton Granite
52101
6.81"W Repeat

Canvas Raven Black
5471

Sailcloth Seagull
32000
Richard Frinier Collection

Fischer Graphite
63161
14"W x 18"H Repeat

Milano Char
56079
11.02"W Repeat

Frequency Ash
56092

Canvas Taupe
5461

Heritage Papyrus
18006

Blox Slate
45542
9.9"W x 8.8"H Repeat
Joe Ruggiero Collection

Milano Flax
56081
11.02"W Repeat

Frequency Parchment
56093

Canvas Flax
5492

Sailcloth Sahara
57198
Richard Frinier Collection

Spectrum Dove
48032

Empire Dove
43130
8.87"W x 14"H Repeat

 This fabric is shown railroaded

Gavin Mist
56052
6.8"W Repeat

Canvas Spa
5413

Canvas Antique Beige
5422

Cabaret Blue Haze
84179
28"W x 28.84"H Repeat

Brannon Whisper
5621
8.88"W Repeat

Milano Dawn
56087
11.02"W Repeat

Canvas Dusk
5491

Canvas Granite
5402

Sailcloth Sailor
43124
Richard Frinier Collection

Foster Metallic
56051
6.75"W Repeat

Mainstreet Wren
51187
0.25"W x 0.33"H Repeat
Joe Ruggiero Collection

Spectrum Graphite
48030

Aura Honey
51182
26.93"W x 14"H Repeat

 This fabric is shown railroaded

Regency Sand
5695
9"W Repeat

Stanton Greystone
58002
8.87"W Repeat

Heritage Granite
18004

Dupione Caramel
8059

Canvas Tangerine
5406

Frequency Sand
56094

Accord Koi
63133
3.5"W x 3.43"H Repeat

Dolce Mango
56000
8.9"W Repeat

Bravada Salsa
5601
6.81"W Repeat

Passage Poppy
56071
8.87"W Repeat

Design Tip

Coordinating fabrics. For assistance in choosing fabrics that create a cohesive space, visit our online showroom and view suggested coordinates for each fabric.

sunbrella.com/fabrics

Solano Fiesta
56098
6.8"W Repeat

Canvas Cocoa
5425

Dupione Sand
8011

Canvas Melon
5415

Sailcloth Sisal
32001
Richard Frinier Collection

Stanton Brownstone
58003
8.87"W Repeat

Canvas Chestnut
57001

Spectrum Almond
48082

Canvas Blush
57000

Fischer Sunset
63163
14"W x 18"H Repeat

Astoria Sunset
56095
8.87"W Repeat

Echo Teak
8077

Spectrum Crimson
48035

Spectrum Cayenne
48026

Accord II Crimson
45936
3.5"W x 3.43"H Repeat

Dorsett Cherry
56059
3.4"W Repeat

Spectrum Coffee
48029

Dupione Bamboo
8013

Harwood Crimson
5603
1.36"W Repeat

Davidson Redwood
5606
4.5"W Repeat

Mainstreet Latte
51191
0.25"W x 0.33"H Repeat
Joe Ruggiero Collection

Bessemer 1000BA
62421
13.5"W x 13.2"H Repeat

Brannon Redwood
5612
8.87"W Repeat

Dimone Sequoia
8031
5.5"W Repeat

Dupione Oak
8057

Canvas Henna
5407

Canvas Rust
54010

Spectrum Sesame
48084

Elegance Marble
51186
14"W x 13.48"H Repeat

Maxim Heather Beige
5674
4.18"W Repeat

Berenson Tuxedo
8521
4.5"W Repeat

Mason Forest Green
5630
2"W Repeat

DISCLAIMER

The printed colors in this book may vary. Please refer to actual fabric before making your final decision.

where to buy sunbrella fabrics

Purchase at a Retail Store.

Sunbrella is available for purchase through select retailers throughout the U.S. and Canada.

Visit sunbrella.com/buy to find a retailer near you.

Work With an Interior Designer.

In addition to all of the wonderful patterns displayed here, there are many other fabrics available exclusively to the design trade in decorative showrooms across the country.

Specify Sunbrella Fabrics on Furniture.

When purchasing a new piece of furniture, you can specify Sunbrella fabrics through the furniture manufacturer. Many top manufacturers can upholster your new piece with Sunbrella fabrics.

Cast Silver 15907

Cast Mist 15903

Canvas Spa 5413

Hybrid Sky 15914

Spectrum Mist 48020-0000

Dupione Celeste 8067

Canvas Mineral Blue 5420

Canvas Sky Blue 5424

Canvas Regatta 15901

Canvas Air Blue 5410

Canvas Capri 5426

Canvas Pacific Blue 5401

Canvas True Blue 5499

Echo Midnight 8076

Dupione Galaxy 8016

Canvas Sapphire Blue 5452

Spectrum Denim 48086

Heritage Denim 18010

Spectrum Indigo 48080

Canvas Navy 5439

Cast Lagoon 15939

Dupione Deep Sea 8019

Spectrum Peacock 48081

Canvas Teal 5456

Canvas Aruba 5416

Canvas Glacier 5428

Cast Oasis 15904

Heritage Moss 18012

Dupione Aloe 8068

Heritage Leaf 18011

Dupione Laurel 8015

Canvas Fern 5487

Canvas Forest Green 5446

Dupione Palm 8052

Canvas Palm 5421

Spectrum Cilantro 48022

Dupione Paradise 8050

Hybrid Lime 15913

Canvas Parrot 5405

Canvas Macaw 5429

Dupione Peridot 8024

Canvas Ginkgo 54011

Spectrum Kiwi 48023

Echo Limelite 8078

Echo Citron 8079

Canvas Sunflower 5457

Spectrum Daffodil 48024

Dupione Cornsilk 8012

Canvas Buttercup
5438

Sailcloth Shore
95154
Richard Frinier Collection

Canvas Wheat
5414

Dupione Bamboo
8013

Canvas Brass
5484

Spectrum Sesame
48084

Canvas Maize
5412

Cast Tinsel

15909

Spectrum Almond
48082

Heritage Wheat
18008

Action Linen

15934
2.86"W Repeat

Canvas Dusk
5491

Canvas Iris
57002

Canvas Burgundy
5436

Canvas Henna
5407

Dupione Henna
8056

Canvas Terracotta
5440

Heritage Garnet
18003

Canvas Jockey Red
5403

Dupione Crimson
8051

Spectrum Crimson
48035

Canvas Logo Red
5477

Canvas Blush
57000

Canvas Hot Pink
5462

Canvas Melon
5415

Echo Sangria
8080

Spectrum Grenadine
48027

Dupione Papaya
8053

Cast Petal

15905

Canvas Brick
5409

Linen Chili
8306

Heritage Pumpkin
18007

Hybrid Citrus

15912

Spectrum Cayenne
48026

Canvas Rust
54010

Canvas Tuscan
5417

Canvas Tangerine
5406

Dupione Nectarine
8064

Canvas White
57003

Canvas Natural
5404

Sailcloth Salt
83200
Richard Frinier Collection

Linen Natural
8304

Rib Natural
7704

Spectrum Eggshell
48018

Frequency Parchment
56093

Canvas Canvas
5453

Canvas Birds Eye
5472

Linen Canvas
8353

Sailcloth Sailor
43124
Richard Frinier Collection

Sailcloth Shell
95157
Richard Frinier Collection

Canvas Vellum
5498

Linen Antique Beige
8322

Dupione Pearl
8010

Sailcloth Sand
95155
Richard Frinier Collection

Canvas Antique Beige
5422

Canvas Flax
5492

Dupione Sand
8011

Spectrum Sand
48019

Sailcloth Sahara
57198
Richard Frinier Collection

Mainstreet Wren
51187
0.25"W x 0.33"H Repeat
Joe Ruggiero Collection

Frequency Sand
56094

Linen Champagne
8300

Canvas Heather Beige
5476

Heritage Alpaca
18000

Dupione Dove
8069

Cast Ash 🌀
15902

Heritage Ashe
18001

Linen Silver
8351

Action Denim 🌀
15938
2.86"W Repeat

Hybrid Smoke 🌀
15915

Frequency Ash
56092

Canvas Granite
5402

Sailcloth Seagull
32000
Richard Frinier Collection

Echo Ash 🌀
15910

Action Ash 🌀
15935
2.86"W Repeat

Spectrum Dove
48032

Echo Dune 🌀
15911

**Rib Taupe/
Antique Beige**
7761

Sailcloth Space 🌀
15917
Richard Frinier Collection

Heritage Papyrus
18006

**Spectrum
Mushroom**
48031

Canvas Taupe
5461

Linen Taupe
8374

Cast Shale 🌀
15906

Sailcloth Shadow
43125
Richard Frinier Collection

Action Taupe 🌀
15937
2.86"W Repeat

Dupione Stone
8060

**Spectrum
Graphite**
48030

Heritage Granite
18004

Cast Slate 🌀
15908

Action Stone 🌀
15936
2.86"W Repeat

Canvas Charcoal
54048

Linen Stone
8319

Mainstreet Latte
51191
0.25"W x 0.33"H Repeat
Joe Ruggiero Collection

Spectrum Caribou
48083

Dupione Latte
8066

Sailcloth Sisal
32001
Richard Frinier Collection

Canvas Camel
5468

Linen Sesame
8318

Sailcloth Spice
58201
Richard Frinier Collection

Echo Teak
8077

Linen Pampas
8317

Dupione Caramel
8059

Sailcloth Sienna
57199
Richard Frinier Collection

Canvas Cork
5448

Linen Straw
8314

Canvas Teak
5488

Spectrum Sierra
48028

Sailcloth Suntan
95159
Richard Frinier Collection

Dupione Oak
8057

Canvas Cocoa
5425

Dupione Walnut
8017

Canvas Chestnut
57001

Heritage Mink
18005

Spectrum Coffee
48029

Canvas Bay Brown
5432

Canvas Walnut
5470

Heritage Char
18009

Canvas Coal
5489

Spectrum Carbon
48085

Sailcloth Shade
15916
Richard Frinier Collection

Canvas Raven Black
5471

Canvas Black
5408

Shadow Snow
51000-0000

Shadow Sand
51000-0001

Shadow Charcoal
51000-0013

cleaning sunbrella fabrics

One of the best ways to keep Sunbrella® fabrics looking good is to brush off dirt before it becomes embedded in the fabrics and wipe up spills or clean soon after a stain occurs.

The quicker you clean spills and stains, the easier they can be to remove.

Try this first...

With a new spill or stain on your Sunbrella fabric.

- Blot (don't rub) liquid spills with a clean, dry cloth. For oil-based spills, apply an absorbent such as corn starch, then remove with a straight edge.
- Spray on a mild cleaning solution of soap (such as Dawn or Woolite) and water.
- Rinse the fabric thoroughly to remove all soap residue.
- Air dry.

For detailed care and cleaning information, visit www.sunbrella.com/clean.

PROTECTING YOU.
PROTECTING THE ENVIRONMENT.

SKIN PROTECTION

The Skin Cancer Foundation recommends Sunbrella fabrics in shading products as an aid in the prevention of sun-induced damage to the skin as a part of a complete sun protection regimen, including regular use of sunscreen.

GREENGUARD CERTIFIED

Sunbrella upholstery fabric has achieved GREENGUARD GOLD Certification. Sunbrella upholstery fabrics are certified by GREENGUARD as contributing to healthy indoor air by being a very low emitting interior product.

SOLAR ENERGY

In 2011, Glen Raven added a solar array to our Sunbrella plant in Norlina, NC. Capable of producing electricity equivalent to the needs of 47 typical homes, it's adding substantially to the region's power grid.

CREATE LESS WASTE

Because Sunbrella fabrics are durable and last longer, people use less fabric and generate less waste as compared to other fabrics that might fade, lose strength or give in to mildew and atmospheric chemicals.

WASTEWATER REDUCTION

Our unique coloring process eliminates the harmful chemical effluents of conventional dyeing processes.

SUNBRELLA RENAISSANCE FABRICS

Sunbrella Renaissance furniture fabrics combine up to 50% post-industrial recycled Sunbrella fiber with virgin Sunbrella fiber to achieve vintage charm, rich coloration, soft feel and excellent performance.

ZERO LANDFILL

For over 30 years, Sunbrella has recycled its industrial wastes such as yarn and packaging. Today, every Sunbrella manufacturing facility around the globe sends absolutely no waste to the landfill.

RECYCLE YOUR SUNBRELLA FABRIC

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

	
	
	
	

1961	Mid 70's	Early 80's	2002	2011
Revolutionary new Sunbrella® awning fabrics dramatically outlast cotton canvas.	Sunbrella marine fabrics begin protecting boats and boaters worldwide.	Sunbrella casual furniture fabrics turn patios into outdoor rooms.	Beautiful Sunbrella residential fabrics mean indoor furniture is now stress-free.	Sunbrella Contract launches for commercial upholstery applications.

GLEN RAVEN® AND SUNBRELLA® ARE REGISTERED TRADEMARKS OF GLEN RAVEN, INC. USP-16/17

