Digital Wallcoverings Reimagined

For over 25 years, we have been creating wallcovering solutions for commercial interiors with the power to transform even the most basic space into an experience.

But the truth is, what makes our projects most special is the collaboration with you. You inspire us to help you create stunning rooms and one-of-a-kind spaces that change the way we interact with our environment.

This book is dedicated to the artists, designers, architects, specifiers, and visionaries that continue to improve the space around us all and bring art into our everyday lives.

one team. one goal. one vision. interiors people rave about.

At a Glance 5

ECO
Wallcoverings

DESIGN:
Overlook

DESIGN:
Fingerprint
15

Boho

IN FOCUS:
Movement
20

IN FOCUS: Solutions for Every Market

IN FOCUS:
PVC-Free
Options

DESIGN: Mid-Century Triangles

DESIGN: Equal Voices

IN FOCUS:
Wall Protection
30

DESIGN: Level Repeat Patterns

DESIGN:
Calming Aura
41

IN FOCUS: Coordinating Products

IN FOCUS:
Browse by
Color
45

Abstract Vibe 47

DESIGN:
Photoweave
48

IN FOCUS: Window Film 50

DESIGN:

Discography 55

DESIGN:

Good Vibes 58

DESIGN: Floral Craft 61

IN FOCUS:

Print Effects Metallic 62 Pop Gloss 64 WallFX 65

DESIGN:

Sign Language

DESIGN: Styled Stripe 71

IN FOCUS:

Custom Made Simple

DESIGN:

Radiant 75

DESIGN: Beaming

DESIGN:
Beach Time
80

Design: Detour

IN FOCUS: Wood Veneer 84

DESIGN: Recess 87

DESIGN: School Doodles 89

DESIGN: Camp Bow Wow Tie Dye 90

DESIGN:
Camp Meow

IN FOCUS: Acoustic Solutions

Index

keep an eye out:

Pop Gloss W Effect E

WallFX Effect

Window Film

Ideal Uses

expertise Huge On Trend Design Library Continually Advancing Over 25 Years in Wallcoverings oli salitalis Scalable & Customizable one-stop B Artists, Designers, Printers, & Project Leaders All Under you: The heart of it all! customization Affordable & Easy Guided by Our Design Experts Attention Getting eco options Experienced & Pain-Free CVT, PVC-Free Maker al anaisemen & More

how can we help you?

Our digitally-printed wallcovering & related décor solutions are tailored to accommodate your specific needs, guiding you through an efficient and impactful project. From simple design support through our full menu of options, we've got you covered at every level.

it's time to bring your ideas to life!

at a glance

Did you know there are almost limitless ways you can customize with Level to create a one-of-a-kind digital décor experience?

- Custom Colors
- Shimmering Metallics
- Amazing Embosses
- Pop Gloss & WallFX
- Add Logos & Text
- Change Scale & More

And we offer endless options to achieve the functionality you need:

- Window Film
- Wood Veneer & Panels
- PVC-Free Options
- Wall Protection
- Gallery Wrapped Canvas
- Acoustics
- Walls, Ceilings, Furniture, & More

eco wallcoverings

Durable. Impactful. Environmental.

You don't have to sacrifice quality or creative expression for eco-friendliness. Our **ECO Wallcoverings** combine **UL GREENGUARD Gold Certified** inks with **Clean Vinyl TechnologyTM** ("CVT") base materials. CVT materials replace chemicals typically found in vinyl wallcoverings with safe alternatives.

- LBC Red List Chemical Free
- Improved Indoor Air Quality
- Contributes to LEED v4 Low Emitting EQ 4.2
- EPD & HPD Documentation

are eco wallcoverings right for my project?

Let's find out! **Scan to view our EPD and HPD** to see if Eco Wallcoverings meet your environmental needs!

Scan for EPD & HPD

L16-1103 Overlook - Sonoma EMBOSS: White ECO Foiled Again

functionality plus charisma:

Embossed ECO Wallcoverings bring life to your walls through dimension, texture, and dynamic visual movement!

L16-1003 Styled Stripe - Midori EMBOSS: White ECO Vertical Crepe

L16-2106MW Abstract Vibe - Red Alert EMBOSS: Mylar ECO Stratum

L16-2201 Photoweave - Ocean **EMBOSS:** White ECO Basketweave

engaging embosses

Break free from 2D digital!

Embossed ECO Wallcoverings are the **3D evolution** of digital wallcoverings:

- 15+ exciting new embosses!
- Available in classic white & shimmering mylar!
- Also available in traditional white stipple!

L16-0206MW Boho - Carnival EMBOSS: Mylar ECO Tech Fabric

make your walls dance:

Try them in mylar to create shimmering metallic effects that sparkle and glisten in the light!

L16-0705M Fingerprint - Harvest EMBOSS: Mylar ECO Fiber

movement you can see and feel

L16-1204 Calming Aura - Spa EMBOSS: Mylar ECO Silkworm

L16-1604 School Doodles - 80's EMBOSS: White ECO Stacked Stone

See the movement in action!

Overlook

Overlook - Iceberg

L16-1101

Overlook - Sonoma

L16-1103

Overlook - Greige

L16-1104

Overlook - River

L16-1102

Overlook - Magenta

L16-1105MW

L16-1101 Overlook - Iceberg

L16-1102 Overlook - River

liner notes: overlook

Can a space be both calming and dynamic at the same time?

Overlook is a great visual for relaxing spaces – think spas or medical offices – with its soothing flows of color.

The hints of sparkle from our embossed mylar give it just the right amount of drama to also be eye-catching.

© 4walls.com, Ltd. All Rights Reserved.

L16-0702 Fingerprint - Purple Haze

Fingerprint - Red Alert

L16-0703

Fingerprint

Fingerprint - Citrus

L16-0701

Fingerprint - Retro

L16-0704

Fingerprint - Harvest

L16-0705M

Fingerprint - Purple Haze

L16-0702

Fingerprint - Ether

L16-0706MW

Boho - Bright

L16-0201

Boho - Slate

L16-0204

Boho

Boho - Jewel Tones

L16-0202

Boho - Sand

L16-0203

Boho - Zest

L16-0205

Boho - Carnival

L16-0206MW

Boho - Window Film

L16-0207W

Metallic Effect

Window Film

more than just a wall mural

Many of our designs also work great as window film murals!

Look for the icon throughout the book for some we've already prepped for you.

Discover more window film!

L16-0207W Boho - Window Film

© 4walls.com, Ltd. All Rights Reserved.

L16-5004MW Scribble Pattern - Gilded Red **EMBOSS:** Mylar ECO Stonehenge

movement

Did you know?

Movement is the new frontier in digital wallcoverings.

In a sea of flat design, be a movement pioneer! Make your space come alive with captivating embosses that create a sophisticated **sensory experience**. Watch our mylar ECO embosses shimmer and sparkle with depth, contrast, and excitement as they dance in the light.

L16-1605MW School Doodles - Retro EMBOSS: Mylar ECO Stacked Stone

You need to see the movement in action!

L16-5405MW Boho Pattern - Mauve Mist EMBOSS: Mylar ECO Tech Fabric

L16-0805MW Good Vibes - Citrus EMBOSS: Mylar ECO Cross Guard

solutions for every market

Some of our favorite products that offer the best value for each market.

Need help deciding which product is right for your project?

Healthcare

ECO Wallcoverings - No Hazardous Chemicals Window Film - Privacy Targa - Impact Resistance in Heavy Traffic Areas

Hospitality

Vinyl - Durability **ECO Wallcoverings** - LEED Certifications Window Film - Branding & Privacy Wood Veneer - Front Desk & Headboards

Corporate / Office

ECO Wallcoverings - For All Spaces Window Film - Breakrooms & Conference Rooms Wood Veneer - Entrances, Meeting Spaces, & Offices **Acoustics** - Large Open Spaces

Education / Scholastic

ECO Wallcoverings - No Hazardous Chemicals Targa - Impact Resistance in Heavy Traffic Areas **Acoustics** - Large Open Spaces Vinyl - Durability

Retail

ECO Wallcoverings - Metallic & Emboss Effects Pop Gloss - Eye-Catching Luster That Can't be Missed Window Film - Attention-Grabbing Branding & Signage Vinyl - Durability High-Resolution Wood Veneer Images on Vinyl - Durability & the Sophistication of Real Wood at a Fraction of the Cost

pve-free options

Do you have anything that's PVC free?

We're glad you asked! We proudly offer a range of PVC-Free solutions that perform great without sacrificing quality.

We're always developing more solutions! Scan for our most current PVC-Free options.

Carta

100% PVC-Free Wallcovering Smooth & Textured Finishes

Window Film 100% Polyester Film

Targa
PETG Wall Protection

Wood Veneer

Real Wood Natural Product

13 oz. Artist's Canvas 100% Polyester Canvas

Nexa Acoustical Fabric 100% Polyester Fabric

perfect for:

- Hotels & Restaurants
- Office Spaces
- Shops & Boutiques
- Any space that needs a bit of personality!

Mid Century Triangles - Mod Blue

L16-0903

Mid Century Triangles

Mid Century Triangles - Navy Coral

L16-0901

Mid Century Triangles - Red Alert

L16-0902

Mid Century Triangles - Teal

L16-0904

Mid Century Triangles - Butter

L16-0905MW

Mid Century Triangles - Film

L16-0906FWF

© 4walls.com, Ltd. All Rights Reserved.

make your voice be heard:

Tell your story by customizing the text in many of our designs just like this one.

It's a great way to get your message out there!

Equal Voices

Equal Voices - Boss

L16-0601

Equal Voices - Classic Blue

L16-0603

Equal Voices - Limoncello

L16-0602

Equal Voices - Fall Spice

L16-0605MWG

Equal Voices - Seaside

L16-0604

great idea for pop gloss:

Try using pop gloss to tell a story on your walls! Instead of just glossing certain elements of a design, use pop gloss to create an entirely new element like the words shown here.

Then watch as that image flows in and out of your vision as you move along the wall!

See pop gloss in action!

L16-0605MWG Equal Voices - Fall Spice All of the words are created by printing pop gloss over the background colors. The words flash with intensity as the light dances across them!

© 4walls.com, Ltd. All Rights Reserved.

wall protection

Is heavy traffic wrecking your walls?

We've got you covered with Targa.

Targa is a clear PETG sheet, .040" thick, with the image printed on the back side of the material, encapsulating it against the wall and protecting it from wear and abrasion.

These **rigid panels absorb the impact** from objects like hospital gurneys, luggage carts, and more, maintaining the integrity of the wall. It can be installed with the panels butt-fitted together or with optional trim pieces available through Level.

Any design in the Level collection can be specified with Targa as its base material!

Stain Resistant

Impact Resistant

Withstands Most Scratches & Gouges

Bacteria & Fungi Resistant

Easily Cleanable with a Wide Range of Cleaners

Class A Fire Rated

Meets CA 01350 Standard for Indoor Air Quality

Completely free of Phthalates, Both Halogenated and Bromated Fire Retardants (HFR & BFR),
Persistent Bio-accumulative Toxins (PBT), Bisphenol-A (BPA)

Targa is available in both 4' x 8' & 4' x 10' sheets and is precision-trimmed at the factory. It's an ideal solution for wall surfaces that are susceptible to damage in high traffic areas:

- Hospitals & Medical Offices
- Restaurants & Dining Halls
- Hotel Elevators & Lobbies
- Schools & Universities
- Gyms & Fitness Centers
- Airports & Public Buildings

ABOVE CHAIR RAIL: L16-1205 Calming Aura - Sunny Day | Printed on vinyl. BELOW CHAIR RAIL: L16-1003 Styled Stripe - Midori | Printed on Targa.

L91006MW Linear Garden - Rainbow. Custom installation at Akron Children's Hospital. Photo courtesy of Yasaki Photographic.

something to consider:

Since most damage from luggage, gurneys, carts, etc. is on the lower half of the wall, try Targa as a wainscot below chair rail height. Then use ECO or vinyl above the chair rail where there's less need for protection.

Scan for EPDs & more info!

mew! repeat patterns from level:

Why specify a Level pattern?

Accent Wall on a Budget!

A **cost-effective alternative** to a full mural. Large scale makes a **big impact on feature walls!** Easy to specify - **sold by the yard.**

Affordable Custom Color!

Much wider color range than gravure!

100 sq. ft. minimum - a fraction of the time and cost of custom gravure!

Pair it With a Mural!

Makes a great **coordinate for a Level mural:** Use a mural above a chair rail and a pattern below!

So Many Other Possibilities!

Build your own **custom wallcovering**!
Great for **ceilings & niches**!

Mix & match patterns, embosses, & print effects! Go with a mylar ECO base material or add pop gloss for stunning visual effects that everyone will notice!

© 4walls.com, Ltd. All Rights Reserved.

L16-5204 Bamboo Screen Pattern - Natural

L16-5401 Boho Pattern - Slate

Don't scan unless you want to be amazed!

Level Repeat Patterns

Lindsey Pattern - Gilded

Boho Pattern - Slate

Bamboo Screen Pattern - Bleached

L16-5301MWG

L16-5303MWG - Rose

L16-5402 - Carnival

L16-5401

L16-5403 - Sand

L16-5201

L16-5203 - Ebony

L16-5302MW - Watermelon

L16-5305MW - London Fog

L16-5405MW - Mauve Mist

L16-5204 - Natural

L16-5205 - Red Lacquer

L16-5306MG - Anthracite

 $[\]mbox{\ensuremath{^{\star}}}$ Effects vary by colorway. Consult findyour level.com for details.

Level Repeat Patterns

Scribble Pattern - Newsprint

Styled Stripe Pattern - Very Peri

L16-5103MW - Midori

Grafix Pattern - Gold

L16-5003M - Bronze

L16-5101

L16-5501MW

L16-5502MW - Raspberry Lime L16-5503MW - Black Ice

L16-5002 - Teal Frost

L16-5005MW - Parchment

L16-5004MW Scribble Pattern - Gilded Red

coordinate with a mural:

ABOVE CHAIR RAIL: L16-1304 Floral Craft - Sea Glass (Mural)
BELOW CHAIR RAIL: L16-5002 Scribble Pattern - Teal Frost

L16-5003M Scribble Pattern - Bronze **EMBOSS:** Mylar ECO Stonehenge

tell your story

Make a statement by customizing the text in designs like Scribble Pattern and Grafix Pattern.

It's a great way to get your message out there!

L16-5501MW Grafix Pattern - Gold **EMBOSS:** Mylar ECO Stonehenge

L16-5304MW Lindsey Pattern - Ether EMBOSS: Mylar ECO Escher

L16-5301MWG Lindsey Pattern - Gilded

L16-5303MWG Lindsey Pattern - Rose

one pattern, three different looks:

Calming Aura

Calming Aura - Autumn

L16-1201

Calming Aura - Cyanotype

Calming Aura - Meadow

Calming Aura - Spa

Calming Aura - Sunny Day

L16-1205

L16-1203

Exclusive Emboss

L16-1204

did you know?

Level makes gallery wrapped canvas and offers a selection of floater frame colors!

Choose a Level design or send us your art!

Scan for more canvas ideas!

eoordinating products

Did you know?

Our extensive product line gives you incredible creative freedom! Try coordinating different products to address the needs of your entire space.

Glass partitions? Complement your mural on the glass with a coordinating design printed on window film.

Need Sound Control? Use acoustic panels with a mural design on top of a wall covered in a coordinating pattern.

Looking for gallery wrapped canvas art? We do that!

Or simply try using one of our embossed repeat pattern designs below a chair rail and a mural design above as shown here!

And don't forget the ceiling – that's a great place to add some coordinating acoustics.

have a great idea? share it with us:

want more colors?

We'll customize
them for you.
It's just one of the
many things we're
the best at!

Start browsing...

browse by color

When browsing designs on findyourlevel.com, look for the Product Color Family filter to see what fits best with your palette. Even if you're customizing colors, you can save time by starting with the colorway that is closest to your palette.

perfect for:

- Senior Living Spaces
- Schools
- Reception Areas
- Medical Offices

Abstract Vibe - Soft Spring

L16-2103

Abstract Vibe

Abstract Vibe - Brights

L16-2101

Abstract Vibe - Canary

Abstract Vibe - Sunny Garden

105

Abstract Vibe - Navy Coral

L16-2102

Abstract Vibe - Red Alert

L16-2106MW

Photoweave

Photoweave - Ocean

L16-2201

Photoweave - Tree

L16-2202

L16-2202 Photoweave - Tree

liner notes: photoweave

Look closely!

photograph at first is actually a handmade piece of art.

The original photo is deconstructed and then hand-woven back together to create a tactile image with

window film

What do I do about all the glass?

If your space is full of windows and glass partitions, you know the importance of safety markers, establishing privacy, controlling light, and maybe even including some wayfinding.

Check out our window film designs for the perfect solution!

If you don't see what you're looking for, any Level design can be specified on window film.

See all of our window film designs!

L16-1006FWF Styled Stripe - Window Film

L16-1506W Recess - Window Film

Want to do something amazing on a large glass wall?

Try one of these:

Color Ink

- Simple, full-color designs
- Great for black line art
- Can also create a frosted effect

White Ink

- Perfect for privacy
- Varying opacities adds interest

Layered Inks

- Sandwich white between color inks for the best of both worlds
- Get full color and control privacy
- White helps colors pop

Pop Gloss

 Add it to areas to create a stained glass effect

add pop gloss to window film to achieve a glossy, transparent look!

Have you seen our stained glass effect?

we're here to help:

Thinking about window film? Be sure to check out all of the **tools and samples** that we have available to help you along the way!

Scan to open the toolkit!

LSWF010-59 Bandwidth Standard Repeat Window Film (See this pattern at findyourlevel.com)

privacy & safety

Do you need quick, affordable privacy?

Our Standard Repeat Window Film is
a curated selection of repeat-pattern
designs that feature white or frosted ink
effects (and color customizations).

Sold by the roll and installed horizontally across the glass, they're a perfect budget option.

For larger privacy and safety applications we offer:

White Ink in a Range of Opacities
Our Frosted Glass Effect
A 70/30 Perforated Film

Discography - Glow

L16-0101

Discography - Mauve Mist

L16-0104

Discography

Discography - Juniper

L16-0102

L16-0105

Discography - Harvest

L16-0106MW

Discography - Limoncello

Discography - Window Film

L16-0107FF

L16-0103

Discography - Mod Blue

L16-0103 Discography - Limoncello

liner notes: discography

While this design is reminiscent of old vinyl records, the vinyl it's printed on is something very new!

Our ECO Wallcoverings are printed on Clean Vinyl

TechnologyTM which replaces chemicals typically found in vinyl wallcoverings with safe alternatives.

Good Vibes

Good Vibes - Berry

L16-0801

Good Vibes - Brights

L16-0803

Good Vibes - Seabreeze

L16-0804

Good Vibes - Black

L16-0802

Good Vibes - Citrus

L16-0805MW

do you have something to say?

Make a statement by **customizing the text** in many of our designs just like this one.

It's quick, easy, and affordable, and it's a great way to get your message out there!

60 | findyourlevel.com L16-1302 Floral Craft - Classic Blue

try this:

Do you love this design but a mural is too big for your wall?

Ask about our gallery wrapped canvas Custom sizes, floater frame options, & more.

L16-1301 Floral Craft - Antique
Shown as custom gallery wrapped canvain floater frame

Scan for more canvas!

Floral Craft

Floral Craft - Antique

L16-1301

Floral Craft - Garden Party

L16-1303

Floral Craft - Sea Glass

L16-1304

Floral Craft - Classic Blue

L16-1302

Floral Craft - Black

L16-1305

metallie effects

Luxury wallcovering vibes are achieved with near limitless metallic colors including silver, gold, copper, and more, affordably printed on high quality mylar material.

Pick and choose which parts of your wallcovering to "metallize" to draw the eye where you want it to go.

L16-0206MW Boho - Carnival EMBOSS: Mylar ECO Tech Fabric

L16-1105MW Overlook - Magenta EMBOSS: Mylar ECO Foiled Again

do your wallcoverings sparkle?

L16-5305MW Lindsey Pattern - London Fog EMBOSS: Mylar ECO Escher

L11-0905MW Mid Century Triangles - Butter EMBOSS: Mylar ECO Fiber

Many of our designs already **feature** one or more print effects **by default**.

Look for these icons throughout this

book:

Metallic

Pop Gloss Effect

WallFX Effect

Or ask us to customize any Level design with your favorite effects!

See the sparkle in action!

pop gloss

Want your walls to "pop"?

Use Pop Gloss to **emphasize** meaningful elements of your design or create subtle accents that **move with the light**.

Perfect for retail spaces! Pop gloss catches the light, creating eye-dazzling effects that are sure to grab the attention of anyone walking by!

Add Pop Gloss to metallic designs to create a shiny, polished look.

Put Pop Gloss over window film to change colors from a frosted look to a glossy stained-glass effect.

L16-5306MG Lindsey Pattern - Anthracite

Watch the gloss pop!

L80702MG Manuscript - Gilded Edge

L12-0603G Color Theory - Festive

(See these patterns at findyourlevel.com.)

Sign Language

Sign Language - Be Kind

L16-1801

Sign Language - You Rock

L16-1803

Sign Language - Dream Big

L16-1804MWG

Sign Language - No Limits

L16-1802

do you have something **10 say?**

Here's a great way to get your message out there! Change the words on a design like this one to improve wayfinding, grab your customers' attention, make a branding statement, and more.

That's custom made easy!

findyourlevel.com | 67 © 4walls.com, Ltd. All Rights Reserved.

L16-1804MWG Sign Language - Dream Big

sometimes pop gloss is the star, front and center.

Here, it's in the background, adding that subtle extra pop to the design.

68 | findyourlevel.com

L16-1002 Styled Stripe - Magenta

Styled Stripe - Midori

L16-1003

Styled Stripe

Styled Stripe - Coral Bay

L16-1001

L16-1004

Styled Stripe - Magenta L16-1002

Styled Stripe - Very Peri

Styled Stripe - Primary

L16-1005

Exclusive Emboss

Styled Stripe - Window Film

L16-1006FWF

eustom made simple

Custom? Yeah, we do that.

Bring us your ideas. The more, the better! Let Level create the perfect design to fit your space & bring your ideas to life.

- 25+ Years of Expertise
- State-of-the-Art Solutions
- Headache-Free Project Management

Have graphies? we print those too.

Radiant

Radiant - Autumn Sky

L16-1401

Radiant - Lavender Mist

L16-1402

Radiant - Sunny Day

L16-1403

perfect for:

- Headboard Walls
- Reception Areas
- Student Unions & Dorms
- Dental Offices

Beaming - Santa Fe

Beaming

Beaming - 70's

L16-2001

Beaming - Hydrangea

L16-2002

Beaming - Shore

L16-2004

Beaming - Saturated

L16-2005MWG

Beaming - Window Film

L16-2006W

L16-2006W Beaming - Window Film

L16-2004 Beaming - Shore

one design, three ways:

White Vinyl Stipple, Mylar ECO
Fiber, and Polyester Window Film.

Mix and match Level designs with different materials, print effects, and custom colors for limitless possibilities. How can we help you create the perfect space?

© 4walls.com, Ltd. All Rights Reserved.

Beach Time

Beach Time - Lake

L16-1901

Beach Time - Tropical

L16-1901 Beach Time - Lake

liner notes: beach time

These whimsical beach-goers will transport anyone to thoughts of **fun** in the sun.

But if they just aren't your style, we'll gladly remove them all and you can have the beach all to yourself.

That's **custom made easy!**

Detour

Detour - Pretty Pink

L16-0501

Detour - Glitch

L16-0503

Detour - Multi

L16-0504

Detour - Black

L16-0502

perfect for:

- Retail Shops
- Fitness Centers
- Bowling Alleys & Arcades
- Bars & Lounges

© 4walls.com, Ltd. All Rights Reserved.

Creating a high-end space meant to impress?

Sanfoot wood veneer is the industry-leading choice! Natural beauty combined with a hard-wearing finish makes Sanfoot ideal for walls, ceilings, accent panels, and furniture too.

Now you can add Level to any Sanfoot project! Veneer murals, custom colors and stains, patterns, logos, inlay effects, and more! Together, Level & Sanfoot give you unparalleled creative options!

Learn all about our Sanfoot wood veneer!

Browse all of our high-res wood veneer images!

high-end look on a budget

Check out our **high-resolution scans** of real wood veneer **printed** on any of our materials! A great budget option where real wood can't meet performance or durability requirements, like high-traffic areas.

Print the veneer alone or use it as a background with a Level design!

Add metallic and pop gloss effects to your wood!

Print on acoustic panels to create faux wood beams or dimensional faux wood panels where sound control is needed.

In tall spaces, use wood veneer images in combination with real wood: Real wood at eye level and veneer images up toward or on the ceiling.

perfect for:

- Schools
- Cafeterias
- Pediatric Offices
- Daycare Centers

Recess - Outline

Recess

Recess - Pastel

L16-1501

Recess - Black

L16-1504

Recess - Retro

L16-1505

Recess - Citrus

L16-1502

Recess - Window Film

L16-1506W

School Doodles

School Doodles - Black

L16-1601

School Doodles - Primary

L16-1603

L16-1604

School Doodles - 80's

School Doodles - Navy

L16-1602

School Doodles - Retro

L16-1605MW

Camp Bow Wow & Tie Dye

Camp Bow Wow - Graffiti

L16-0301

Camp Bow Wow - Tie Dye

L16-0303

Camp Bow Wow - Tropical

L16-0304

Camp Bow Wow - Meadow

L16-0302

Tie Dye - Rainbow

two designs in one

feature an overall background image that works great on its own as a standalone piece of art.

This tie dye from Camp Bow Wow is just one example.

no space for a big mural?

Or maybe you love the design but just want to break it up a bit on your wall? Ask about our gallery wrapped canvas! Custom sizes, floater frame options, & more.

Scan for more canvas!

L16-0401 Camp Meow - Fall | Shown as custom gallery wrapped canvas in floater frame.

Camp Meow

Camp Meow - Fall

L16-0401

Camp Meow - Summer

aeoustie solutions

In need of sound control?

Let us solve it for you with custom acoustic panels.

Many options are available including panel
materials, custom sizing, custom shapes, solid
colors, and more.

L16-0902 Mid Century Triangles - Red Alert

great idea:

Print one of our wood veneer images on acoustic panels to create faux wood panels or dimensional faux wood beams where sound control is needed!

Scanned wood veneer image with a custom map design. Printed as acoustic panels.

in focus

Acoustic Solutions94
At a Glance 5
Browse By Color 45
Coordinating Products 44
Custom Made Simple 72
ECO Wallcoverings 6
Movement
Print Effects
Metallic 62
Pop Gloss64
WallFX 65
PVC-Free Options
Solutions for Every Market 22
Wall Protection 30
Window Film 50
Wood Veneer 84

mural designs

Beach Time 80
Beaming
Boho
Calming Aura 41
Camp Bow Wow 90
Camp Meow
Detour83
Discography 55
Equal Voices 27
Fingerprint
Floral Craft 61
Good Vibes
Mid Century Triangles25
Overlook
Photoweave
Radiant
Recess
School Doodles
Sign Language
Styled Stripe 71
Tie Dye

repeat pattern designs

Bamboo Screen Pattern 3
Boho Pattern
Grafix Pattern
Lindsey Pattern
Scribble Pattern 3
Styled Stripe Pattern3

