

**Green
Magic**

SIGN HOLDERS

POSTER FRAMES & LITERATURE DISPLAYS

including a specialist range for **garden centres**

2012

www.sign-holders.co.uk

ORDERING

sales@green-magic.co.uk

- * Use our order form (centre pages) or phone.
- * You can also order many products online.
- * Prices shown exclude VAT
- * Our standard delivery charge* is £10. Carriage paid over £300 order value*.
- * For non-account customers we accept Visa etc.

* £10 Carriage charge and £300 carriage paid order value only applies to UK Mainland excl. Scottish Highlands. For other areas incl. NI, Rep. of Ireland etc., please ask for a quotation.

There is no minimum order. For light items which can be posted we will charge reduced postage and packing.

Orders are accepted subject to our Conditions of Sale.

Our full T&C's can be viewed on our website. A few relevant points are restated here. The risk in the goods passes to the buyer on delivery but title to the goods remains ours until they are paid for in full. Advice is given in good faith but customers should satisfy themselves that the particular product will suit their application. We shall not be responsible for any consequential loss or damages. In line with our policy of continuing product development we reserve the right to alter specifications. The appearance of products may differ slightly from those illustrated. Prices are correct at the time of going to press but may be amended at any time. This price list supersedes previous price lists as from 1 September 2011.

Size reference

Metric paper sizes

	mm	in
A0	841 x 1188	33.1/8 x 46.3/4
A1	594 x 841	23.3/8 x 33.1/8
A2	420 x 594	16.1/2 x 23.3/8
A3	297 x 420	11.3/4 x 16.1/2
A4	210 x 297	8.1/4 x 11.3/4
A5	148 x 210	5.7/8 x 8.1/4
A6	105 x 148	4.1/8 x 5.7/8
A7	74 x 105	2.7/8 x 4.1/4

Imperial paper sizes

	mm	
20" x 30"	508 x 762	Double Crown
30" x 40"	762 x 1016	Quad
40" x 60"	1016 x 1524	4 Sheet or Double Quad

ALL FRAME SIZES are defined by the insert size

INDEX

1	Poster frames
17	Tabletop signs
22	Floor signs
34	Printers and printing
38	Suspending graphics
42	Pavement and pallet signs
46	Garden centre signage
51	Retail and shelf edge
54	Chalkboards and chalk pens
56	Postercases and lightboxes
60	Brochure displays

Visit us online at www.sign-holders.co.uk which is a convenient place to order many of our products online.

Often there are special online-only offers and new products are added regularly. So please take a look!

Thickness Guide

250 micron
500 micron
1 mm
3 mm
5 mm

32 mm profile
mitred corners

To change the poster, simply snap open all four sides of the frame. Slip it behind the anti-glare poster protector.

25 mm profile, mitred corners

Opti Frame (below) has an integrated moulded back panel and slightly rounded corners for maximum safety in use.

Silver Snap Frames

- * Smart silver anodised finish, looks stylish anywhere.
- * Standard mitred corners or choose **Opti Snap** version with round tipped corners for safety.
- * Front loading - simply snap open all four sides to change your poster. Anti-glare front cover included.
- * Pre-drilled and ready to fix. Screws+plugs included.
- * For more styles and fixing options see pages 4-7.

Mitred corner snap frames

For replacement covers
see page 34

	Order Code		£ ea	10 @	25 @
A6	ASO.A6/14	A6 Opti Snap Frame, 14mm profile	2.99	2.69	2.45
A5	ASO.A5/14	A5 Opti Snap Frame, 14mm profile	3.80	3.42	3.12
A4	ASO.A4/25	A4 Opti Snap Frame, 25mm profile	5.40	4.86	4.43
	AS.A4/25	A4 Snap Frame, 25mm profile	7.25	6.53	5.95
A3	ASO.A3/25	A3 Opti Snap Frame, 25mm profile	7.75	6.98	6.36
	AS.A3/25	A3 Snap Frame, 25mm profile	9.70	8.73	7.95
A2	ASO.A2/25	A2 Opti Snap Frame, 25mm profile	12.50	11.25	10.25
	AS.A2/25	A2 Snap Frame, 25mm profile	12.99	11.69	10.65
A1	AS.A2/32	A2 Snap Frame, 32mm profile	16.95	15.26	13.90
	AS.A1/25	A1 Snap Frame, 25mm profile	19.50	17.55	15.99
20x30	AS.A1/32	A1 Snap Frame, 32mm profile	26.00	23.40	21.32
	AS.20.30/25	20"x 30" Snap Frame, 25mm	17.75	15.98	14.56
A0	AS.20.30/32	20"x 30" Snap Frame, 32mm	23.00	20.70	18.86
	AS.A0/32	A0 Snap Frame, 32mm profile	40.00	36.00	32.80
30x40	AS.A0/45	A0 Snap Frame, 45mm profile	48.75	43.88	39.98
	AS.30.40/32	30"x 40" Snap Frame, 32mm	33.90	30.51	27.80
40x60	AS.30.40/45	30"x 40" Snap Frame, 45mm	40.00	36.00	32.80
		See waterproof frames for 60"x 40"	Page 5		

The choice of profiles available depends on the frame size.
Larger size frames generally look better with larger profiles

Special colours, sizes and finishes

As well as the stocked finishes shown on this page we can also supply **bespoke colours and sizes** on request. POA.

If you want to create a distinctive look why not choose snap frames with a painted or special finish? Above left is **Polished Gold** finish.

The **Black** finish is semi-gloss - elegant and durable.

Polished gold finish snap frames

Similar finish to brass.

Order Code		£ ea	10 @	25 @
AS.A4/25GD	Gold A4 Snap Frame, 25mm	13.90	12.51	11.40
AS.A3/25GD	Gold A3 Snap Frame, 25mm	18.50	16.65	15.17
AS.A2/25GD	Gold A2 Snap Frame, 25mm	25.00	22.50	20.50
AS.A1/25GD	Gold A1 Snap Frame, 25mm	36.00	32.40	29.52

Black snap frames

Order Code		£ ea	10 @	25 @
AS.A4/25-B	Black A4 Snap Frame, 25mm	7.25	6.53	5.95
AS.A3/25-B	Black A3 Snap Frame, 25mm	9.99	8.99	8.19
AS.A2/25-B	Black A2 Snap Frame, 25mm	13.90	12.51	11.40
AS.A1/25-B	Black A1 Snap Frame, 25mm	23.00	20.70	18.86

Stainless steel look snap frames

Order Code		£ ea	10 @	25 @
AS.A4/25-ST	Stainless steel look A4 Snap Frame	8.85	7.97	7.26
AS.A3/25-ST	Stainless steel look A3 Snap Frame	11.10	9.99	9.10
AS.A2/25-ST	Stainless steel look A2 Snap Frame	14.95	13.46	12.26
AS.A1/25-ST	Stainless steel look A1 Snap Frame	22.50	20.25	18.45

Chrome look snap frames

Order Code		£ ea	10 @	25 @
AS.A4/25-CR	Chrome look A4 Snap Frame 25mm	13.65	12.29	11.19
AS.A3/25-CR	Chrome look A3 Snap Frame 25mm	17.75	15.98	14.56
AS.A2/25-CR	Chrome look A2 Snap Frame 25mm	23.50	21.15	19.27
AS.A1/25-CR	Chrome look A1 Snap Frame 25mm	34.50	31.05	28.29

Get the contemporary look of **stainless steel** with this special surface treatment.

With this surface finish you get the shiny polished look of **chrome plating**.

Special finish snap frames - available from stock

A realistic **wood look** is achieved with a durable surface coating. This frame won't warp or rot.

There is no need to trim the all important border off your **laminated print**. The frame is oversized to accept it.

A4 size is wood effect Opti frame.

Wood effect snap frames

Order Code		£ ea	10 @	25 @
ASO.A4/25-WD	Wood effect A4 Snap Frame 25mm	9.50	8.55	7.79
AS.A3/25-WD	Wood effect A3 Snap Frame 25mm	15.75	14.18	12.92
AS.A2/25-WD	Wood effect A2 Snap Frame 25mm	21.00	18.90	17.22
AS.A1/25-WD	Wood effect A1 Snap Frame 25mm	31.00	27.90	25.42

Laminated size snap frames

Slightly oversized to take laminated as well as plain paper. These are an alternative to waterproof snap frames for use in wet areas or outdoors.

Order Code		£ ea	10 @	25 @
AS.LAM.A4	Laminated A4 Snap Frame, 25mm	8.35	7.52	6.85
AS.LAM.A3	Laminated A3 Snap Frame, 25mm	11.95	10.76	9.80

Waterproof aluminium snap frame
with 35mm wide brushed silver profiles

Special Snap Frames

Waterproof snap frames

Waterproof snap frames have an in-built gasket to ensure prints are kept dry in all weathers.

As with all our snap frames they are supplied complete with concealed wall fixings and PET poster cover sheet.

Two types of tamper-resistant snap frames: designed to prevent unauthorised access.

Lockable Snap Frames can only be opened with an allen key. The four sides of the snap frame are interlocked. The last side to close has an allen key type lock for extra security. (Key supplied).

Waterproof lockable frames are for waterproof frames suitable for vulnerable **outdoor** locations.

Secure Frames require a plastic lever tool to open them, as the profile does not have the usual finger-lift groove.

Lockable and secure profile snap frames

Order Code		£ ea	10 @	25 @
AS.A4/32K	A4 Lockable Snap Frame, 32mm	10.95	9.86	8.98
AS.A3/32K	A3 Lockable Snap Frame, 32mm	15.50	13.95	12.71
AS.A2/32K	A2 Lockable Snap Frame, 32mm	19.95	17.96	16.36
AS.A1/32K	A1 Lockable Snap Frame, 32mm	29.00	26.10	23.78
AS.A4/25S	A4 Secure Snap Frame, 25mm	10.65	9.59	8.73
AS.A3/25S	A3 Secure Snap Frame, 25mm	13.30	11.97	10.91
AS.LEV	Lever tool for secure profile	1.50	1.50	1.50

Secure 25mm wide profile frame with extra strong springs:
Opened with a special lever tool. *Order lever tools separately.*

Waterproof snap frames

25mm or 35mm profile

Order Code		£ ea	10 @	25 @
AS.A4/25W	A4 Snap Frame, 25mm waterproof	11.95	10.76	9.80
AS.A3/25W	A3 Snap Frame, 25mm waterproof	15.75	14.18	12.92
AS.A2/35W	A2 Snap Frame, 35mm waterproof	25.00	22.50	20.50
AS.A1/35W	A1 Snap Frame, 35mm waterproof	33.25	29.93	27.27

Waterproof lockable snap frames

35mm profile

Order Code		£ ea	10 @	25 @
AS.A4/35WK	A4 Waterproof Lockable snapframe	14.95	13.46	12.26
AS.A3/35WK	A3 Waterproof Lockable snapframe	19.95	17.96	16.36
AS.A2/35WK	A2 Waterproof Lockable snapframe	25.00	22.50	20.50
AS.A1/35WK	A1 Waterproof Lockable snapframe	33.90	30.51	27.80
AS.A0/35WK	A0 Waterproof Lockable snapframe	52.00	46.80	42.64
AS.30.40/35WK	30"x 40" Waterproof Lockable snapframe	43.33	39.00	35.53
AS.40.60/35WK	40"x 60" Waterproof Lockable snapframe	67.00	60.30	54.94

40"x 60" snap frame: the above version is now the only 40x60in snap frame we stock. However, you don't have to use the lock and it can be used equally well indoors. In other words it is a universal model.

Lockable snap frame with an allen key: the locking screw is located in the last side to close. *Picture shows 32mm profile.*

Round corner snap frames

25 mm profile with rounded corners

32 mm profile with rounded corners

Rounded corner snap frames - with chrome plated corners

Order Code		£ ea	10 @	25 @
AS.A4/25R	A4 Snap Frame, 25mm rounded	7.99	7.19	6.55
AS.A3/25R	A3 Snap Frame, 25mm rounded	10.95	9.86	8.98
AS.A2/25R	A2 Snap Frame, 25mm rounded	14.95	13.46	12.26
AS.A1/32R	A1 Snap Frame, 32mm rounded	26.00	23.40	21.32

Fixing accessories for snap frames

Fixing snap frames is easy. All snap frames are supplied with screws and wall plugs. These alternative fixings are available:

- Double sided adhesive foam tape supplied in 10m rolls.
- Suspension clips which slot into the rear top profile.
- Slat wall fixings to hang any size snap frame to slat wall.

Suspension clips

Slat wall fixings

Optional fixing accessories

Order Code		£ ea	10 @	25 @
ADH.10/12	Foam adhesive tape 10m roll	2.99	2.69	2.45
AS.SUSP	Suspension clips - pair	0.60	0.50	0.45
AS.SLAT	Slatwall fixing clips - pair	1.50	1.35	1.25

Covers made from PET, a durable clear plastic, are supplied with every snap frame. The outward face has a matt anti-glare surface. Replacement covers: see page 35

Edge Snap door signs

ES.A6

Edge Snap Sizes:

Mini is 50mm(H) x 148mm(W)
(approx 2in x 6in),

A6 is 105mm(H) x 148mm(W)
(approx 4in x 6in),

1/2A4 is 105(H) x 297mm(W)
(approx 4in x 12in)

ES.1/2A4

ES.MINI

Edge Snap door signs are economical and effective.

These door signs come with convenient snap action sides, making it easy to update names and room numbers. Supplied with an anti-glare plastic cover sheet, behind which your own printed paper sign or label is inserted.

Two-way fixings are included: Edge Snap can be screwed to the wall or stuck directly to a door using adhesive pads.

Edge Snap Door Signs

Order Code		£ ea	10 @	25 @
ES.MINI	Mini Edge Snap Door Sign	2.99	2.69	2.45
ES.A6	A6 Edge Snap Door Sign	4.40	3.96	3.61
ES.1/2A4	Half A4 Edge Snap Door Sign	4.69	4.22	3.85

Opti Frames - compact snap frames

- * Smart Opti snap frames - easy change contents.
- * For printed notices, photos, door signs etc.
- * Wall mounted or with integral desk-top stand.

Opti Frames are aluminium snap frames with a moulded rigid plastic back panel. They blend perfectly with other snap frames - with the benefit of extra safety, thanks to the plastic tipped corners avoiding any sharp extremities.

Opti Snap Frames in a choice of colours

Select your colour: **Silver, Black** or **Wood effect**.

Poster cover sheet included with all frames. All frames have safety corners. Frames with an integral support strut are described as counter-top models. All sizes can be used portrait or landscape (wall or counter).

A6 and A5 frames have 14mm wide profiles. A4 has 25mm wide profiles.

Order Code	Silver	£ ea	10 @	25 @
ASO.A6/14	A6 Opti Snap Frame - wall	2.99	2.69	2.45
ASO.A6/14C	A6 Opti Snap Frame - counter	3.20	2.88	2.62
ASO.A5/14	A5 Opti Snap Frame - wall	3.80	3.42	3.12
ASO.A5/14C	A5 Opti Snap Frame - counter	3.99	3.59	3.27
ASO.A4/25	A4 Opti Snap Frame - wall	5.25	4.73	4.31
ASO.A4/25C	A4 Opti Snap Frame - counter	5.60	5.04	4.59
	Black			
ASO.A6/14-B	Black A6 Opti Snap Frame - wall	3.30	2.97	2.71
ASO.A6/14C-B	Black A6 Opti Snap Frame - counter	3.50	3.15	2.87
ASO.A5/14-B	Black A5 Opti Snap Frame - wall	4.10	3.69	3.36
ASO.A5/14C-B	Black A5 Opti Snap Frame - counter	4.29	3.86	3.52
	Wood effect			
ASO.A6/14-WD	Wood A6 Opti Snap Frame - wall	4.25	3.83	3.49
ASO.A6/14C-WD	Wood A6 Opti Snap Frame - counter	4.40	3.96	3.61
ASO.A5/14-WD	Wood A5 Opti Snap Frame - wall	6.35	5.72	5.21
ASO.A5/14C-WD	Wood A5 Opti Snap Frame - counter	6.50	5.85	5.33
ASO.A4/25-WD	Wood A4 Opti Snap Frame - wall	9.50	8.55	7.79
ASO.A4/25C-WD	Wood A4 Opti Snap Frame - counter	10.25	9.23	8.41

A6 Silver

Silver finish - the brushed aluminium finish looks good anywhere. Use as a door sign or as a table-top photo frame.

See page 3 for larger size of silver snap frame.

A5 Black

Black painted finish - a popular colour for wall or table-top use. The frame back and optional counter stand are colour co-ordinated too.

See page 4 for larger sizes of black snap frame.

A5 Wood effect

Wood effect - a realistic surface finish is applied to the aluminium. Looks like wood but works like a snap frame: easy to use and durable.

See page 3 for sizes larger than A4.

Opti frames can be
used as photo frames

Acrylic signs - for printed inserts

Infoquick

InfoQuick clear acrylic holders with curved ends offer easy change signage with a classy look.

Each set is complete with stylish **Midi** stand-off wall fixings to secure the rigid pockets 20mm off wall. It is very easy to slip in your own printed inserts.

InfoQuick prices

For matt silver add 40p per fitting (-AR)

Order Code	including chrome wall fittings (-CR)	£ ea	10 @
SETIQ.MINI-CR	Mini Infoquick + 2 chrome wall fittings	13.65	12.29
SETIQ.A6-CR	A6 Infoquick holder with 2 wall fittings	17.25	15.53
SETIQ.A5-CR	A5 Infoquick holder with 2 wall fittings	26.00	23.40
SETIQ.A4-CR	A4 Infoquick holder with 4 wall fittings	45.00	40.50

InfoQuick: Mini is 50mm(H) x 148mm(W) (approx 2in x 6in)

A6 is 105x148mm (approx 4in x 6in) **A5** is 148x210mm (approx 6in x 8in)

Pixquick applications

A4 and A3 Pixquicks are great for way-finding signs in offices.

PixQuick Mini makes a neat office door sign or use in art galleries.

Crystal sign

Crystal Sign is perfect for creating very attractive signs which are semi-permanent.

Each boxed set comprises a pair of clear acrylic panels with shaped cut-outs to locate the metal stand-off fixings. Each unit is supplied with two semi-translucent inserts to deliver the frosted look - these are suitable for either inkjet or laser printing.

A3 size (not pictured) has four stand-off wall fixings while other sizes have two. Can be fixed either landscape or portrait. Replacement inserts available. Clear instructions are included.

Crystal Sign prices

Order Code		£ ea	10 @
CS.A6	A6 Crystal Sign with 2 Edge fixings	19.50	17.55
CS.A5	A5 Crystal Sign with 2 Edge fixings	29.00	26.10
CS.A4	A4 Crystal Sign with 2 Edge fixings	42.00	37.80
CS.A3	A3 Crystal Sign with 4 Edge fixings	67.00	60.30

Pixquick

Pixquick holders have a front lens works as a hinged door secured with a discreet catch, making it easy to insert and update any printed sign. Attaching Pixquick is easy using either screws or double-sided tape (both supplied).

PixQuick Mini, A6, A5 are landscape 1/3A4, A4 and A3 are portrait, but can be rotated 90°

Pixquick

Order Code		£ ea	10 @	25 @
PIX.MINI	Mini Pixquick (5cm x 15cm inserts)	11.10	9.99	9.10
PIX.A6	A6 Pixquick	14.40	12.96	11.81
PIX.1/3A4	1/3A4 Pixquick	17.25	15.53	14.15
PIX.A5	A5 Pixquick	20.50	18.45	16.81
PIX.A4	A4 Pixquick	22.50	20.25	18.45
PIX.A3	A3 Pixquick	47.50	42.75	38.95

■ Alu Eclips System

Alu Eclips is ideal for wall mounted signs and door name-plates. It is intended for printed paper or card inserts.

The rear aluminium extrusion creates a gentle curved form.

A clear lens can be flexed into place to secure your printed paper graphic. Each unit is neatly finished off at top and bottom with a moulded black plastic end cap.

Alu Eclips sign holders are suitable for fixing adjacent to or even directly onto doors without risk of snagging.

■ Pixquick System

Innovative Pixquick holders are stylish curved face print holders moulded from high clarity polycarbonate. They are easy to use and suitable for use with all types of paper insert, whether produced professionally or printed in your office.

Curved face paper insert sign holders

Alu Eclips curved-face sign holders present an up-market and contemporary image. Designed for paper inserts Alu Eclips frames have silver aluminium sides combined with black curved end caps. Each unit includes provision for concealed wall fixing using screws. Smaller sizes may also be secured using strong double-sided adhesive tape on suitable surfaces.

Alu Eclips Frames

Clear polycarbonate lens is included.

Order Code		£ ea	10 @	25 @
AL.EC.100	100x100mm Alu Eclips frame	8.35	7.52	6.85
AL.EC.A6L	A6 Alu Eclips frame (landscape)	9.25	8.33	7.59
AL.EC.A5P	A5 Alu Eclips frame (portrait)	14.95	13.46	12.26
AL.EC.A5L	A5 Alu Eclips frame (landscape)	15.50	13.95	12.71
AL.EC.A4P	A4 Alu Eclips frame (portrait)	19.50	17.55	15.99
AL.EC.A3P	A3 Alu Eclips frame (portrait)	42.00	37.80	34.44

MagnitFrame

Can be applied to: glass, metal, smooth wood, white goods, food counters etc.

Re-usable adhesive back: MagnitFrames come with a peel-off backing revealing the clear adhesive to allow easy application to most surfaces. The special adhesive allows the product to be removed and reused many times without leaving a residue (on solid surfaces).

Simply open the hinged front panel and pop in your printed paper insert. MagnitFrames can be used portrait or landscape, single- or double-sided.

MagnitFrames are self-adhesive poster pockets with a hinged magnetic flap at the front. Both the front and back lenses are transparent so optionally this print holder can be used on glass with a printed sign showing from both sides. There is an attractive border which creates the same appearance from the front or the rear. Available in black and silver versions.

MagnitFrames

Please order in multiples of 2
(as they are packed in two's)

Order Code		£ ea	10 @	25 @
MAG.A5-B	A5 MagnitFrame - Black border	7.25	6.53	5.95
MAG.A5-S	A5 MagnitFrame - Silver border	7.25	6.53	5.95
MAG.A4-B	A4 MagnitFrame - Black border	8.85	7.97	7.26
MAG.A4-S	A4 MagnitFrame - Silver border	8.85	7.97	7.26
MAG.A3-B	A3 MagnitFrame - Black border	11.45	10.31	9.39
MAG.A3-S	A3 MagnitFrame - Silver border	11.45	10.31	9.39

Linfor from tiny A8 up to A3 size

LINFOR.A8

Linfor's clear lens is flexed into place and held captive within the rigid plastic body, until you need to change your message.

Linfor is a range of super slim print holders made from crystal clear plastic. The rigid body can be stuck permanently to many types of substrate using the supplied strips of strong transparent adhesive.

Permanent clear adhesive strips are supplied for fixing.

Linfor print holders are so discreet and slim they can be used in any indoor situation. Available in all standard paper sizes (please see inside front cover for paper dimensions). These virtually frameless holders can be used on office doors, as cupboard labels, on glass cabinets or partitions - but they are equally at home fixed to your wall for fire notices and general signage applications. They can be used landscape or portrait, and on glass they can be used for double-sided display.

Linfor

Linfor frames are supplied with adhesive strips and can be used portrait or landscape.

Order Code		£ ea	10 @	25 @
LINFOR.A8	A8 size Linfor print holder	3.99	3.59	3.27
LINFOR.A7	A7 size Linfor print holder	4.55	4.10	3.73
LINFOR.A6	A6 size Linfor print holder	5.25	4.73	4.31
LINFOR.A5	A5 size Linfor print holder	6.95	6.26	5.70
LINFOR.A4	A4 size Linfor print holder	11.10	9.99	9.10
LINFOR.A3	A3 size Linfor print holder	20.50	18.45	16.81

Window Snap Frame - for double-sided poster display on windows

Window Snaps

Snap frame with clear back sticks onto one side of the window with a dummy frame surround stuck on the other side.

Window Wizard

Window Wizards are self-cling clear poster pockets for paper inserts which can be reused many times and leave no residue.

They are suitable for securing posters on all types of window, glazed doors, aquariums etc. The clear plastic sleeve is electrostatically charged to help hold signs securely.

For paper size info see inside front cover

Window Wizards

Order Code		£ ea	20 @	50 @
WW.A7	A7 Window Wizard	1.55	1.40	1.27
WW.A6	A6 Window Wizard	1.95	1.76	1.60
WW.A5	A5 Window Wizard	2.50	2.25	2.05
WW.A4	A4 Window Wizard	3.30	2.97	2.71
WW.A3	A3 Window Wizard	5.50	4.95	4.51
WW.A2	A2 Window Wizard	8.15	7.34	6.68
WW.A1	A1 Window Wizard	11.10	9.99	9.10

Window Wizards work on most types of glass, acrylics and white goods. They can be used landscape or portrait, single- or double-sided.

Window Snap Frames

Order Code	Ready-to-use 2-part kit inc tape	£ ea
WS.A2/32	A2 Window Snap Frame	23.00
WS.A1/32	A1 Window Snap Frame	32.00
WS.A0/32	A0 Window Snap Frame	47.50

Woodline and Alu Profile

- * Natural wood or cool aluminium, reflect your style.
- * A single range of fittings suits either design.

Silver anodised aluminium or real beech wood for a quality look.

These frames can be used with various inserts (up to 4mm thick).

Optional components include:

Poster protectors

Chalk cards - for use with Posterman pens

Fittings (500 series)

Order Code		£ /pair
OEK.580	Upright snap-on feet	2.99
OEK.581	Inclined snap-on feet	3.30
OEK.500	Wooden feet	5.99
OEK.572	Swivel suspension clips	2.25
		£ ea
OEK.502	Suspension ring	0.60
OEK.537	Wall fixing clip	0.68
OEK.503	Concealed fixing lug	0.85
OEK.541	Poster retention clip	0.44

NOTE:
500 series fittings **ONLY** suit Woodline and Alu Profile.

For Slim Frame fittings see pages 14-15.

'500 series' Fittings for Woodline and Alu Profile frames only

3 'Slot-in' ★ styles of frame

- 1 Woodline**
Natural beech wood
- 2 Alu Profile**
Anodised aluminium
- 3 Slim Frames**
Outdoor grade plastic

★ These frames all have poster insertion slots.

1 Woodline

2 Alu Profile

All these frames can be suspended or wall-fixed, landscape or portrait, using our standard clips.

Pictured left - Woodline with Chalk Card inserts.

Woodline Frames

Correx backing sheet included.

Poster protectors and chalk cards are sold separately, if required.

Order Code		£ ea	10 @	25 @
W.LINE.A5	A5 Woodline frame	9.99	8.99	8.19
W.LINE.A4	A4 Woodline frame	13.90	12.51	11.40
W.LINE.A3	A3 Woodline frame	16.95	15.26	13.90
W.LINE.A2	A2 Woodline frame	23.00	20.70	18.86
W.LINE.A1	A1 Woodline frame	32.00	28.80	26.24

Alu Profile Frames

Silver anodised aluminium finish.

See also Aluminium Snap Frames - pages 3-5

Order Code		£ ea	10 @	25 @
ALPA4	A4 Alu Profile frame	31.00	27.90	25.42
ALPA3	A3 Alu Profile frame	33.25	29.93	27.27
ALPA2	A2 Alu Profile frame	39.00	35.10	31.98
ALPA1	A1 Alu Profile frame	43.33	39.00	35.53
ALPA0	A0 Alu Profile frame	54.00	48.60	44.28

Correx backing sheets, poster protectors and chalk cards are sold separately.

See pages 34 and 54.

For special size Alu Profile frames and bespoke colours, please ask.

Woodline - with wooden feet

Woodline Frames are perfect for table-top use, with either clip-on plastic feet (left) or these real beech wood feet. Frames suit chalk card inserts or prints.

Our most **VERSATILE** frames!

Slim Frames

- * Economic and durable for indoors or outside.
- * Poster insertion slot for easy sign changes.
- * Choice of colours in all standard paper sizes.
- * Many ways to fix, clip, hang, stand or secure.
- * Backing sheet included for extra poster rigidity.

Slim Frame PRICES
See page 14

See following pages for stands & fasteners

Ready-to-stick Slim Frame Kit

Slim Frame

Ready-to-Stick Kit

A convenient way to buy as a set rather than ordering individual frames and fixings. These Slim Frames are fitted with adhesive pad fixings suitable for smooth clean surfaces and include a front cover poster protector. Finger-lift tab is optional - useful for easy access to cleaning checklists etc.

**Slim frame
Ready to stick Kit**

Order Code		£ ea	20 @	50 @
SL.A5/AD/PP	A5 Slim +adhes. + p. protector	3.05	2.75	2.50
SL.A4/AD/PP	A4 Slim +adhes. + p. protector	4.15	3.74	3.40
SL.A3/AD/PP	A3 Slim +adhes. + p. protector	5.80	5.22	4.76

- * Ideal for retail POS including outdoors.
- * A5, A4 & A3 sizes fit laminated or plain paper.
- * Optional poster protectors available.

PRICES for Poster protectors, Laminating pouches:
See page 34 Chalk cards: See page 54

Square-corner Slim Frames are sized to take laminated prints. The premium **Silverline** finish (above) is achieved by applying an attractive matt silver coating over the plastic frame.

Durable outdoor grade ABS plastic is used to mould frames with a **poster insertion slot**. Indoors, printed paper inserts can be slipped in behind an optional poster protector sheet.

**Keyhole
Wall clip
up to A3
OEK.145**

Wall Clips are a popular way to fix Slim Frames by screwing:

OEK.145 fits A5, A4 and A3

OEK.235 and **OEK.235s** both fit A2 and A1 size frames. With these larger size frames the 'superior' version is preferable for outdoor use. (Screws not included)

**Wall clips
for A5, A4, A3**

OEK.145
Has a keyhole
shaped screw hole

**Wall clips
for A2 & A1**

OEK.235
Basic

OEK.235s
Superior

SLIM FRAMES A5, A4, A3, A2, A1

Colours

Green
Black
Mid Blue
Red
Silverline (special finish, at extra cost)

Dark Green (up to A3)
White
Navy Blue (up to A3)
Yellow
Orange

Slim Frame PRICES

All Slim Frames are supplied with Correx backing sheets. Std. colours as above. Up to A3 size fits laminated paper as well as regular paper inserts.

Order Code		£ ea	20 @	50 @	200 @
SL.A5	A5 Slim Frame	1.75	1.60	1.45	1.30
SL.A4	A4 Slim Frame	2.60	2.35	2.10	1.95
SL.A3	A3 Slim Frame	3.60	3.30	2.95	2.75

For 500+ please ask for a quotation

Larger Frames (A2 and A1 sizes)

With Correx backing sheets.

Order Code		£ ea	10 @	25 @
SL.A2	A2 Slim Frame	6.65	5.99	5.45
SL.A1	A1 Slim Frame	12.15	10.94	9.96

Larger frames (A2 and A1) are not "oversized" for laminated prints. Also they require a different range of fixings and fittings (200 Series).

Silverline Frames

Slim Frames with matt silver coated finish. Supplied with Correx backing sheets.

Order Code		£ ea	20 @	50 @
SL.A5.S	A5 Silverline Slim Frame	4.85	4.37	3.98
SL.A4.S	A4 Silverline Slim Frame	6.35	5.72	5.21
SL.A3.S	A3 Silverline Slim Frame	8.35	7.52	6.85
SL.A2.S	A2 Silverline Slim Frame	10.95	9.86	8.98

Prices for Clips and fixings

Wall Clips for A5, A4, A3

Colour: Clear or Black (N.B. Screws not supplied)

Order Code		£ ea	100 @	250 @
OEK.145	Keyhole wall clips	0.35	0.29	0.26

Wall Clips for A1 & A2 Colour: Clear

Order Code		£ ea	100 @
OEK.235	Basic wall clip (200 series)	0.60	0.49
OEK.235s	Superior wall clip (200 series)	1.10	0.90

Other Clips

If you cannot find the clip you want please ask!

Order Code		2 reqd. /frame	£ ea	100 @
OEK.101a	Suspension ring		0.35	0.29
OEK.L4	Suspension lug		0.44	0.36
OEK.144	Suction cup clip for glass		1.20	0.98
OEK.124	Tube clip - 22 mm version		0.35	0.29
OEK.141	Poster retention clip (1 reqd. /frame)		0.27	0.22
		2 reqd. /frame	£ ea	50 @
OEK.113	Magnet fastener 90 deg.		2.40	1.97
OEK.M4	Magnet fastener parallel		2.40	1.97

Some of the above clips are also available for **200 series** (A2 & A1 frames). Simply substitute OEK.244 instead of OEK.144 etc. (POA)

Order Code		£ pr	100 @
OEK.111a	Suspension hook (pair)	£ pr	0.68
OEK.139	Clips for wire (pair)	£ pr	0.68
		£ ea	50 pr @
OEK.172	Swivel tube clip (pair)	£ pr	1.65
OEK.SW	Clips to attach to slatwall	£ pr	1.30

These clips are for 100 series: i.e. A5, A4 and A3 sizes

Slim Frame plastic sign holders

Slim Frames are very versatile - e.g. fix outdoors or for indoor table-top use etc. So the same colour and style of frame can be used throughout the store - with different fixings as required.

Feet for Slim Frames

Slim Frames with snap-on feet can be used portrait or landscape. They are resistant to breakage when dropped. Feet come in two versions: Angled or Upright (frames can be used double-sided).

Snap-on feet - upright or angled

Colour: Clear

Order Code		£ pr	100 pr
RA1	Pair of upright snap-on feet	1.30	1.05
RA2	Pair of angled snap-on feet	1.30	1.05

For more table-top sign holder options see pages 18 - 21

Poster Protectors for Slim Frames

Poster Protectors are flexible clear PVC cover sheets with an anti-glare front surface to cut down reflections. They offer reusable protection but do not waterproof paper inserts (laminating achieves that).

Note: A heavier grade PET version is used for A2 and A1 sizes.

Poster Protectors

Lightweight grade suitable for Slim frames and Woodline frames.

Order Code		£ ea	100 @	300 @
C.PA5	A5 Poster Protector (PVC)	0.20	0.16	0.15
C.PA4	A4 Poster Protector (PVC)	0.40	0.33	0.30
C.PA3	A3 Poster Protector (PVC)	0.75	0.62	0.56
C.PA2/S	A2 Poster Cover (PET)	1.50	1.13	0.99
C.PA1/S	A1 Poster Cover (PET)	2.80	2.10	1.90

More Clips/Fasteners for Slim Frames

Slim Frames can be:-

- ☐ Clipped onto slatwall or wire cages/baskets
- ☐ Attached using strong magnet fasteners
- ☐ Fixed to glass with suction cups.

▶ **PRICES OPPOSITE**

OEK.SW
Slatwall clip
(pair)

OEK.139

Clips for wire for hooking onto aviaries, cages, and wire baskets etc.

OEK.113
A pair of 90 deg magnet fasteners will attach Slim Frames firmly onto the steel top of a gondola.

Magnet fasteners offer a simple method of attaching frames to the tops and faces of shop-fittings and steel components.

OEK.M4

Two M4 magnet fittings will attach Slim Frames securely to any steel surface e.g. onto a steel gondola back panel.

Slim Frames can also be:-

- ☐ Suspended on wires or clipped to tubes

OEK.111a

OEK.101a

OEK.L4
Suspension lugs

Clip-on suspension lugs, rings and hooks

OEK.124 Tube clip 22mm
(also in 5 other tube sizes)

OEK.141
Poster retention clip

OEK.144
Suction cup for glass
2-part clip for mounting frames flush or at 90 deg. to glass.

RA2 angled feet

RA1 upright feet

Slim Frame Accessories

Trigger Clamp

Trigger clamps (left) attach Slim Frames to clothes rails, dump bins, crates etc up to 25mm.

The fitting is supplied with a T-piece ready to take an A5 or A4 Slim frame. (Order frames separately)
Code OEK.TC

Swivel tube clip

Swivel tube clip suspends Slim frames from a 19mm (3/4") tube. **Code OEK.172**

Uniclip

Versatile Uniclip for attaching Slim frames to crates, baskets max 20mm.

Adjustable angle.

Picture shows an A5 size frame. Use two Uniclips for A4 and A3 Slim frames.

Trigger clamps, Tube clips, G-clamps and Uniclips

Order Code		£ ea	20 @	50 @
OEK.TC	Trigger clamp + T-piece	5.35	4.82	4.39
OEK.172	Swivel tube clip (pair) £ pr	1.65	1.49	1.35
OEK.GC	G-clamp + stem & T-piece	5.80	5.22	4.76
OEK.UNI	Uniclip for Slim frames	1.30	1.17	1.07

G-clamp

G-clamps offer a way to attach Slim Frames to table tops, benches, desks etc. without damaging the product. The unit is supplied with a black adjustable stem and T-piece ready to take any Slim frame.

Order Slim frame separately. Specify colour of T-piece.

Crowner

Crowner is a ready made solution for gondola top signage. The set comprises a silver frame 600x210mm (24"x8") mounted on a pair 300mm (12") high tubes. The frame has a slot in the top for your graphics.

Order Code		£ ea	10 @	25 @
CROWN	600x210 frame, tubes + magnets	26.00	23.40	21.32

Frame finish: silver

Powerful magnetic bases attach the twin chrome tubes to any steel gondola top.

Adjustable height
black stem

Metal base

Metal base is extra strong for windy outdoor sites where the base is to be 'weighted' for stability. Painted black.

Best Value!

PRICES: Slim frames with stands

All frames suit laminated signs and include Correx backing sheets.

Adjustable black stem 300-600mm (12"-24") plus frame

Colours*: Black, Green, Dark Green, Navy, Blue, Red, White

Prices with /M base

Supplied with black 'Metal' base

Order Code		£ ea	10 @	25 @	100 @
SL.A5/M	A5 Slim Frame + M-base	9.25	8.33	7.59	6.94
SL.A4/M	A4 Slim Frame + M-base	9.99	8.99	8.19	7.49
SL.A3/M	A3 Slim Frame + M-base	10.95	9.86	8.98	8.21

*All bases and stems are black. T-pieces co-ordinate with frame colour.

Prices with /H base

Supplied with 'Heavy' plastic base

Order Code		£ ea	10 @	25 @	100 @
SL.A5/H	A5 Slim Frame + H-base	10.25	9.23	8.41	7.69
SL.A4/H	A4 Slim Frame + H-base	10.95	9.86	8.98	8.21
SL.A3/H	A3 Slim Frame + H-base	11.95	10.76	9.80	8.96

* Bases are black (except with green frames). T-pieces co-ordinate with frame.

Fixed height alu stem

/ALU80 = 800mm stem

/ALU50 = 500mm stem

Includes /M base

Choice of stem height: both same price

Overall Height incl. A4 frame 115cm (46")

Overall Height incl. A4 frame 85cm (34")

Colour: Black frame & base, silver stem

Order Code		£ ea	10 @	25 @	100 @
SL.A5/ALU80	A5 Frame + M-base/80cm	8.50	7.65	6.97	6.38
SL.A4/ALU80	A4 Frame + M-base/80cm	9.25	8.33	7.59	6.94
SL.A3/ALU80	A3 Frame + M-base/80cm	10.25	9.23	8.41	7.69

Slim Frames with stands

- * Ideal for use on display tables/benches.
- * Use indoors or outside (e.g. outdoors stand a pot/container on base).
- * Choice of standard adjustable height stem or two fixed height stems, all strong and rust-free.
- * Choice of frame size and colour.
- * Frames fit laminated signs, portrait or landscape (fully inter-changeable).

Heavy plastic base

Heavy plastic base is metal encased in plastic. Stable indoors - use a pot to stabilise outdoors.

With A3 frame and 800mm stem
this stands 4ft (1.2m) high

Fixed-height aluminium stem

800mm version can be used as a floor stand IF base is weighted. See also page 22.

SL.A3/ALU80

SL.A4/M

SL.A5/H

Acrylic print holders

PH.A4/U

PH.A4

PH.A3/L

PH.1/3A4/U

PH.1/3A4

TABLE-TOP SIGNS

Acrylic Print Holders

These industry standard acrylic products are made from high clarity material. We offer a range of sizes in slanted (lean-back) and upright styles, together with triangular and slatwall models.

**ORDER
ONLINE**
Open 24hrs

Slanted
Single-sided

Upright
Double-sided

Acrylic Print Holders - Slanted

Order Code	Portrait/Landscape	£ ea	20 @	50 @
PH.A6	A6 Print Holder (slanted)	1.75	1.58	1.44
PH.1/3A4	1/3A4 Print Holder (slanted)	2.60	2.34	2.13
PH.A5	A5 Print Holder (slanted)	2.99	2.69	2.45
PH.A4	A4 Print Holder (slanted)	4.25	3.83	3.49
PH.A3	A3 Print Holder (slanted)	9.50	8.55	7.79
PH.A4/L	A4 Landscape Print Holder (slanted)	4.25	3.83	3.49
PH.A3/L	A3 Landscape Print Holder (slanted)	10.95	9.86	8.98

Acrylic Print Holders - Upright

Order Code	Portrait/Landscape	£ ea	20 @	50 @
PH.A6U	A6 Print Holder (upright)	1.99	1.79	1.63
PH.1/3A4U	1/3A4 Print Holder (upright)	2.60	2.34	2.13
PH.A5U	A5 Print Holder (upright)	3.10	2.79	2.54
PH.A4U	A4 Print Holder (upright)	4.40	3.96	3.61
PH.A3U	A3 Print Holder (upright)	11.70	10.53	9.59
PH.A4U/L	A4 Landscape Print Holder (upright)	4.40	3.96	3.61
PH.A3U/L	A3 Landscape Print Holder (upright)	11.70	10.53	9.59

Acrylic Print Holders - Slatwall and Triangular

Order Code		£ ea	20 @	50 @
PH.SL.1/3A4	1/3A4 Print Holder for Slatwall	2.80	2.52	2.30
PH.SL.A5	A5 Print Holder for Slatwall	3.10	2.79	2.54
PH.SL.A4	A4 Print Holder for Slatwall	5.60	5.04	4.59
PHT.1/3A4	Triangular 1/3A4 Print Holder	8.65	7.79	7.09
PH6.1/3A4	Print Holder for 6 x 1/3A4 facings	5.60	5.04	4.59

Triangular holder PHT.1/3A4
3 x 1/3A4

Slatwall holders
A4 & A5

Star print holder
6 x 1/3A4

PH6.1/3A4

Menu Holders

2-part Menu Holder - the clear PET pocket pushes into the base

Menu Holders

PET is as clear as acrylic but more flexible

Order Code		£ ea	20 @	50 @
MH.1/3A4	1/3 A4 Menu Holder	3.20	2.88	2.62
MH.A5	A5 Menu Holder	3.10	3.50	3.19
MH.A4	A4 Menu Holder	5.99	5.39	4.91

AluGrip base only

The spring-loaded AluGrip base is also available separately. It will grip and support a rigid display panel from 1 to 4mm thick. POA

AluGrip Chalkboard

This product combines the AluGrip base with a high quality chalkboard suitable, for use with chalk pens or real chalk. Available in A4 and A5 panel sizes and suitable as a double-sided table chalkboard.

See page 55 for
Chalk Pens

Best Value!

Desk Menu

Stylish Desk Menu

These attractive print holders comprise a rigid clear acrylic pocket which snaps securely into the curved AluGrip base.

Desk Menu and AluGrip Chalkboard

Order Code	Desk Menu	£ ea	10 @	25 @
DMENU.A6	A6 Desk Menu (portrait)	3.99	3.59	3.27
DMENU.1/3A4	1/3A4 Desk Menu (portrait)	4.25	3.83	3.49
DMENU.TNH	1/3A4 Desk Menu (landscape)*	4.99	4.49	4.09
DMENU.A5	A5 Desk Menu (portrait)	5.30	4.77	4.35
DMENU.A4	A4 Desk Menu (portrait)	7.75	6.98	6.36
DMENU.A4/L	A4 Desk Menu (landscape)	8.35	7.52	6.85
	AluGrip Chalkboard	£ ea	10 @	25 @
AG.CHK.A5	A5 AluGrip table Chalkboard	5.50	4.95	4.51
AG.CHK.A4	A4 AluGrip table Chalkboard	7.50	6.75	6.15

* This size makes a handsome Table Name Holder (TNH).

Special clips and holders

Deli-style

- * Choice of frame size
- * Tray clip or base

Deli-style Klick frames

Standard colour: White

Order Code		£ ea	20 @	50 @
FK.A7/Base	A7 Klick frame with base	3.15	2.84	2.58
FK.A8/Base	A8 Klick frame with base	2.85	2.57	2.34
FK.A7/Tray	A7 Klick frame + tray clip	3.35	3.02	2.75
FK.A8/Tray	A8 Klick frame + tray clip	1.99	1.79	1.63

A7 size is 74 x 105mm (3" x 4")

A8 size is 52 x 74mm (2" x 3")

Card Clips

- * Free-standing - for small cards

Left to right:

CH.ADH	Adhesive (header) card clip	Width 60 mm
CH.CLIP	Card Clip - extruded PVC	75 mm
CH.MINI	Mini Card Clip	40 mm

Card Clips

Min. order qty. for card clips is 10 pieces

Order Code	Description	£ ea	10+	100@
CH.ADH	Adhesive Card Clip	0.30	0.30	0.26
CH.CLIP	Card Clip PVC	0.30	0.30	0.25
CH.MINI	Mini Card Clip	0.25	0.25	0.20
CH.MINI/S	Mini Card Clip - slanted	0.25	0.25	0.20

- * Very versatile design
- * Adjustable angle

Card Grippers

Card Grippers attach to products, pots, trays, baskets, rails etc.

Order Code	Description	£ ea	100@	300@
CG.01	Card Gripper with tube clamp	1.10	0.90	0.83
CG.02	Card Gripper with smaller clip	0.65	0.53	0.49

CG.01 grips up to 25mm (1") thick

Crystal Card Holder

CH.CRYS

Holder is
75mm/3" long
by 33mm/1 1/4" wide

- * Supports stiff leaflets or card
- * Suits A5 and 1/3A4 menus etc.

Crystal Card Holder

Made from crystal clear plastic

Order Code		£ ea	100@	300@
CH.CRYS	Crystal Card Holder	0.65	0.53	0.49

Linfor with leg

LINFOR.A7/L

Linfor is a small clear plastic print holder with a clear lens which is flexed into place. See page 11 for details.

The two smallest sizes are also available with a leg which is attached to the rear of the rigid body.

Linfor with leg

A7 size is 3" x 4" A8 size is 2" x 3"

Order Code	Description	£ ea	10 @	25 @
LINFOR.A8/L	A8 Linfor with leg	4.25	3.83	3.49
LINFOR.A7/L	A7 Linfor with leg	4.75	4.28	3.90

Exoclip with A7 'write-on' Chalk Card

Exoclip is hygienic in a food counter

Exoclip - the versatile card clip

Exoclip is a well designed card clip moulded out of high grade polycarbonate plastic. The clip is suitable for holding card or stiff plastic up to 1.2mm thick.

Exoclip works well up to postcard size or can be used in pairs for larger cards. There is a choice of 3 colours. Being dishwasher safe it is suited to deli counters and labelling items in food displays.

The clip is also suitable for use in a handwritten sign environment teamed up with our A7 Chalk Cards and Chalk Pens (see page 55).

Exoclip card holder

in a choice of 3 colours

Footprint size: 60 x 31mm

Order Code		£ ea	25 @	100 @
EXO-C	Clear polycarbonate Exoclip	0.65	0.55	0.49
EXO-B	Black polycarbonate Exoclip	0.65	0.55	0.49
EXO-W	White polycarbonate Exoclip	0.65	0.55	0.49

Pixquick Pirouette

Pixquick Pirouette is a classy revolving display holder which takes 3 x DL (1/3rd A4) prints.

Pixquick for table tops

Order Code		£ ea	10 @	25 @
PIX.1/3A4/S	1/3 A4 Pixquick plus support strut	19.95	117.96	16.36
PIX.A5	A5 Pixquick (includes support)	20.50	18.45	16.91
PIX.A4	A4 Pixquick (includes support)	22.50	20.25	18.45
PIX.PIR.3DL	Pixquick Pirouette for 3xDL	52.50	47.25	43.05

Pixquick

1/3A4
Pixquick

Pixquick is a high quality curved print holder moulded from crystal polycarbonate. The front is easily opened at the press of a button.

FreeStanders with choice of base

A4 or A3 Slim frames can be fitted portrait or landscape. Simply slot in your print, sign or notice.

All poles are height adjustable from 1m up to 1.8m. Choose the right base to suit your own application.

Basic Base FreeStander

Basic base - tough, heavy and made from dense 100% recycled material. Suitable for use indoors or outdoors.

Note: Stability is not assured in windy conditions. Weight approx 3.5kg.

Covered Base FreeStander

Covered base - a top cover adds visual appeal to Basic base where a more refined look is desirable. For use indoors and outside.

Note: Stability is not assured in windy conditions. Weight approx 3.5kg.

Flat Base FreeStander

Flat base - this flat metal base lends itself to retail situations where merchandise can be stacked on and around the base.

Powder coated paint finish is suitable for limited outdoor use. For sustained outdoor use we recommend the Basic base.

Weight approx 2.5kg.

FreeStanders with Basic bases

Colours: Black or Green

Order Code		£ ea	10 @	25 @
A F.SL.A4.B/T	A4 FreeStander with Basic base	23.00	20.70	18.86
B F.SL.A3.B/T	A3 FreeStander with Basic base	24.00	21.60	19.68

FreeStanders with Covered bases

Colour: Black

Order Code		£ ea	10 @	25 @
B F.SL.A4.C/T	A4 FreeStander, Covered base	33.90	30.51	27.80
D F.SL.A3.C/T	A3 FreeStander, Covered base	34.50	31.05	28.29

FreeStanders with Flat bases

Colours: Black or Green

Order Code		£ ea	10 @	25 @
C F.SL.A4.F/T	A4 FreeStander with Flat base	32.50	29.25	26.65
D F.SL.A3.F/T	A3 FreeStander with Flat base	33.50	30.15	27.47

Silverline FreeStanders

Order Code		£ ea	10 @	25 @
F F.SL.A4.S/T	A4 Silverline FreeStander	47.50	42.75	38.95
F F.SL.A3.S/T	A3 Silverline FreeStander	49.50	44.55	40.59

Poster Protectors

Order Code		£ ea	100 @	300 @
C.PA4	A4 Poster Protector	0.40	0.33	0.30
C.PA3	A3 Poster Protector	0.75	0.62	0.56

FreeStander Tilt

Colours: Black, Green or Dark Green (frame)

Order Code		£ ea	10 @	25 @
E TILT.A4.B	A4 Tilt with Basic Base	20.50	18.45	16.81
F TILT.A3.B	A3 Tilt with Basic Base	22.50	20.25	18.45
G TILT.A4.C	A4 Tilt with Covered Base	32.00	28.80	26.24
G TILT.A3.C	A3 Tilt with Covered Base	34.00	30.60	27.88

FreeStander Meso

Colours: Black, Green or Dark Green (frame)

Order Code		£ ea	10 @	25 @
H MESO.A4.B	A4 Meso with Basic Base	20.50	18.45	16.81
H MESO.A3.B	A3 Meso with Basic Base	22.50	20.25	18.45
H MESO.A4.C	A4 Meso with Covered Base	32.00	28.80	26.24
H MESO.A3.C	A3 Meso with Covered Base	34.00	30.60	27.88

Silverline

Silverline models are considered the smartest of our Slim frame FreeStanders. The attractive matt silver finish is carried down from the frame through to the base.

Silverline models have a circular flat steel base which is stable in most situations. As with all our FreeStanders the frame height can be adjusted with the telescopic aluminium pole.

Floor sign holders with Slim Frames

✳ All these floor signs are supplied with Slim Frames - the slot-in style frames for quick message update.

Frames can mounted any way round to suit landscape or portrait format.

A Correx backing sheet is supplied with every Slim Frame.

All frames fit either plain or laminated standard A4 or A3 size paper.

Plain paper inserts can be covered with optional Poster Protectors - but this will not make it waterproof.

For use outdoors use laminated paper signs or print your signs on a waterproof medium.

Single Sided

Poster Protector

Double Sided

Poster Protector

Correx backing sheet is supplied with every FreeStander

FreeStander Tilt with Basic or Covered base

Tilt has a fixed angle T-piece and a short fixed-height pole. Height: 500mm pole plus frame.

Basic base

Covered base

FreeStander Meso with Covered base

Meso is a mid height FreeStander, similar to the Tilt but with a straight head. This enables double-sided use if required.

Wind Stability
A4 Meso and Tilt are generally wind-stable outdoors. A3 Meso and Tilt are supplied as standard with a heavy duty T-piece for extra frame rigidity in outdoor use. The A3 size should prove wind stable in most situations but the larger frame size makes A3 more susceptible to toppling than A4 in exposed situations.

The reduced height compared with full-height FreeStanders also makes these products a good choice where wind stability is a selection factor.

Covered base

Panelfix

Panelfix FreeStander
Adjustable height display stand for rigid sign boards.

Special U-bracket secures a 10 mm thick foamboard or similar panel. Suits panels up to 500mm square or A3. Twin Panelfix stands can be used to secure larger panels.

Stability needs to be assessed in relation to the location and panel size. Only suitable for short term use outdoors: not stable in wind. See page 44 for alternatives.

Panelfix FreeStander

Panelfix FreeStanders have a Covered base

Order Code		£ ea	10 @	25 @
F.PAN.C/T	Panelfix FreeStander	33.50	30.15	27.47

Infoboard

A1 and A3

INFOB.A1 + INFOB.SH

INFOB.6A3

InfoStand A1/A2

InfoStand

Fixed height poster stand with stable oval shape painted steel base. Suits printed posters or rigid sign boards (up to 4mm): single or double sided.

Aluminium slot-in style frame supplied with a rigid back panel and a pair of clear poster cover sheets.

InfoStand

Both A2 and A1 frames are portrait.
Choice of colours: Black or Silver.

A2 height 1450mm
A1 height 1700mm

Order Code		£ ea	5 @	20 @
INFOS.A2-B	A2 InfoStand with oval base - black	71.00	63.90	58.22
INFOS.A2-S	A2 InfoStand with oval base - silver	71.00	63.90	58.22
INFOS.A1-B	A1 InfoStand with oval base - black	92.50	83.25	75.85
INFOS.A1-S	A1 InfoStand with oval base - silver	92.50	83.25	75.85

Infoboard stands have shiny chrome corners

Infoboards equipped with easy-change snap frames

Infoboard features two A1 snap frames in a robust frame.

This double-sided unit is stable and suitable for use in high footfall locations. Posters are inserted and changed with ease. An optional double-sided acrylic literature shelf (displays 2 x A4 on each side) can be added if required.

Infoboard 6 has six A3 snap frames. These are mounted three each side on a mobile stand with two locking castors.

Height 1800mm (6ft)
All frames are portrait

Infoboard A1 and A3 prices

Order Code		£ ea	5 @	20 @
INFOB.A1	A1 Infoboard double-sided	134.00	120.60	109.88
INFOB.SH	D/sided acrylic shelf for Infoboard	43.33	39.00	35.53
INFOB.6A3	Infoboard 6xA3 frames + castors	125.00	112.50	102.50

Above: Panel Clamp holding 10mm foamcore display board.

Below: Double-sided application with 3mm foam PVC.

Panel Clamp FreeStander

Panel Clamp FreeStanders have a Covered base. Colour is Black

Order Code		£ ea	10 @	25 @
F.PCL.C/T	Panel Clamp FreeStander	59.50	53.55	48.79
AS.A2/25-B	A2 Snap Frame - black	13.90	12.51	11.40
AS.A1/25-B	A1 Snap Frame - black	23.00	20.70	18.86
CHKB.46	Eco Wood Chalkboard 310x510mm	12.50	11.25	10.25

Floor stands for rigid panels

- * Panel Clamp is perfect for holding graphic display panels.

Panel Clamp FreeStander

This design from Green Magic provides an incredibly versatile product for displaying:

- Rigid graphic panels from 3mm to 10mm thick.
- Snap frames and similar poster frames up to A1 size.
- Small blackboards etc.

How it Works

Panel Clamp FreeStanders can be used single or double-sided.

The top and bottom Panel Clamp bars are both adjustable in height. The bars can be used either way up e.g. to clamp **over** a board OR lip **inside** the rear rim of a frame:

- Clamp bars are 300mm wide (panel width can be 900mm plus, subject to stability considerations).
- Suits panels up to 1.2m high (1.8m to top of extended stand).

Panel Clamp used to hold a wood-frame blackboard (available as an accessory together with chalk pens).

Panel Clamp used to secure a black A1 snap frame with easy poster change.

Panel Clamp FreeStanders are supplied with a height adjustable pole and a Covered base. They are for indoor applications as larger panels will cause the stand to topple if used outside.

Panel Clamp used to display a 1200 x 900mm (4ft x 3ft) sign mounted on 10mm foamcore board.

Rear view of blackboard showing how the Panel Clamp bars have both been 'turned over' to lip inside the back of the frame - providing concealed support.

Presenta Flexi

Presenta Flexi

A totally flexible product - that's where it gets its name Flexi.

The adjustable angle head can be tilted from vertical through to horizontal and locked at the desired angle. Even cleverer, the frame can be switched from landscape to portrait and back just at the turn of a knob.

Presenta Flexi is also an adjustable height poster stand so it can be adapted for any poster display application. Simply open the lever catch and slide the inner post to the height you require. Then pop your poster, print or notice into the snap frame. Like all our snap frames it is supplied with a clear poster cover sheet.

Presenta Deco

Presenta Deco is a fixed height stand. It has a moulded base with metal inlay for stability. A4 and A3 frames have to be ordered as either portrait or landscape.

The Presenta Range

- * The Presenta range is a smart family of stands
- * Each model has an aluminium snap frame A4 or A3
- * Standard colour finish is silver for all models
- * Update your printed paper signs with ease

Presenta range: Flexi, Classic, Deco

Order Code		£ ea	5 @	20 @
PRESF.A4	A4 Presenta Flexi	70.00	63.00	57.40
PRESF.A3	A3 Presenta Flexi	95.00	85.50	77.90
PRES.A4	A4 Presenta Classic, metal base	55.00	49.50	45.10
PRES.A3D	A3 Presenta Classic, metal base	83.00	74.70	68.06
PRES.D.A4/P	A4 Presenta Deco, portrait	41.00	36.90	33.62
PRES.D.A4/L	A4 Presenta Deco, landscape	41.00	36.90	33.62
PRES.D.A3/P	A3 Presenta Deco, portrait	55.00	49.50	45.10
PRES.D.A3/L	A3 Presenta Deco, landscape	55.00	49.50	45.10

Presenta Adjusta plus accessories

All fittings are included

Order Code		£ ea	5 @	20 @
PRESA.A4	A4 Presenta Adjusta	55.00	49.50	45.10
PRESA.A3	A3 Presenta Adjusta	67.00	60.30	54.94
AS.A4/25R-X	Extra A4 Snap Frame plus fittings	9.99	8.99	8.19
AS.A3/25R-X	Extra A3 Snap Frame plus fittings	13.65	12.29	11.19
LDW.1/3A4-X	1/3 A4 Acrylic Brochure Box + fittings	6.00	5.40	4.92
LDW.A5-X	A5 Acrylic Brochure Box + fittings	6.50	5.85	5.33
LDW.A4-X	A4 Acrylic Brochure Box + fittings	7.50	6.75	6.15
PRESA.SH	Steel lit shelf for 2xA5 + fittings	16.95	15.26	13.90

Presenta Classic

Presenta Classic has a sturdy metal base.

The A4 model has a portrait frame and single leg: height 1.0m.
The A3 model has a landscape frame, twin legs and a larger base for stability: overall height is 1.2m.

Presenta Adjusta (right) is adjustable and can be further adapted with useful brochure display accessories.

Presenta Adjusta has an upright (as opposed to angled) head. The frame height and orientation can be adjusted (frame needs to be removed and re-attached) and additional frames can be added - creating a double-sided sign stand.

Pole heights are as follows: A4 model 1.3m high A3 model 1.5m high

Addition of brochure holders for Presenta Adjusta

We offer various brochure display shelves and containers which can be added easily during initial assembly of this product. Any of the illustrated configurations can be achieved by adding the appropriate accessory.

Choose the accessories
you need to create your
perfect display solution.

Presenta Adjusta

Above: Clear acrylic brochure box type leaflet holders (A5 size shown)

Left: Angled literature shelves are available in silver metal. These suit 2 x A5 portrait, 2 or 3 x 1/3A4 (DL) and A4 landscape.

InfoColumn and system accessories

INFOC.BP
+
2no. INFOC.20.30
+
2no. INFOC.SH

2.0m high aluminium column with 450mm diameter weighted foot (right) is the starting point for all configurations.

INFOC.BP

INFOC.BP +
4no. INFOC.20.30

20"x 60"
508 x 1524mm
size frame

INFOC.BP + INFOC.20.60

InfoColumn is a versatile kit of parts.

The sturdy aluminium column incorporates a slim fixing groove front and back, so various size snap frames and literature shelves can be arranged at will.

Alu frame

INFOC.ALPA2
A2 size Aluminium profile side-fixing slot-in poster frame for InfoColumn.

Banner arm

INFOC.B600
Banner arm set (top and bottom rails) 400 or 600mm wide.

Literature Shelf

INFOC.SH
Painted steel 2x A4 literature shelf

Illustration of some of the many configurations which are possible with the InfoColumn system.

Snap frames, including the impressive 5ft high frame (above and left), are manufactured using an elegant 30mm profile. They come complete with the necessary fixings to attach to the pole.

Literature shelves are made of steel and each take 2 facings of A4 brochures. The whole unit makes an attractive and stable literature display stand.

See also page 52 for other styles.

InfoColumn and accessories

Order Code	InfoColumn	£ ea	5 @	20 @
INFOC.BP	InfoColumn base and pole	87.00	78.30	71.34
InfoColumn frames		£ ea	10 @	25 @
INFOC.A2	A2 Snap frame for InfoColumn	18.00	16.20	14.76
INFOC.A1	A1 Snap frame for InfoColumn	27.00	24.30	22.14
INFOC.20.30	20"x30" Snapframe for InfoColumn	26.50	23.85	21.73
INFOC.20.60	20"x60" Snapframe for InfoColumn	52.50	47.25	43.05
InfoColumn accessories		£ ea	10 @	25 @
INFOC.SH	Steel lit shelf for InfoColumn	22.50	20.25	18.45
INFOC.ALPA2	A2 Alu profile frame for InfoColumn	26.00	23.40	21.32
INFOC.B600	600mm Banner Set for InfoColumn	12.50	11.25	10.25
INFOC.B400	400mm Banner Set for InfoColumn	10.50	9.45	8.61

Leg length varies with frame size so the top is always 1.8m high

InfoCurve

InfoCurve - for curvaceous style.

This eye catching member of the InfoColumn family features a double-sided curved (convex) snap frame mounted on a stable column to present your message right at eye level. There are three available frame sizes, up to A1.

Inserting the poster is a breeze thanks to the snap action frame sides and integral cover sheets.

INFOC.SD

Sideshelf - in satin acrylic for A4.

A smart accessory allowing you to add a literature shelf (or shelves) to one or both sides of either an InfoCurve or InfoColumn (see page 62). A sturdy aluminium support arm secures the deep capacity A4 size frosted acrylic literature tray.

InfoCurve and optional Sideshelf

Order Code		£ ea	5 @	20 @
INFOCURV.A2	A2 InfoCurve convex poster stand	170.00	153.00	139.40
INFOCURV.57	500x700 InfoCurve poster stand	182.50	164.25	149.65
INFOCURV.A1	A1 InfoCurve convex poster stand	220.00	198.00	180.40
INFOC.SD	Sideshelf A4 with support arm	22.00	19.80	18.40

Lectern

Dual use Lectern - a catalogue stand and conference lectern combined.

Supplied with an A4 ring binder it can also be assembled without for use as a podium for meetings or talks.

Lectern / menu browser

Order Code		£ ea
LECT.2A4	Lectern floor stand	67.00

Banner Stands

- * For portability select a roll-up style, but if the banner will stay in your showroom the non-roller styles are cheaper and very effective.

Easy Banner Fitting All our banner stands feature Poster Clamp rails top and bottom which grip tenaciously on a wide range of banner materials. **N.B. Banners not included.**

Smart Banner

Adjusta and Quick

Adjusta Banner Stands suit varying heights of banner (up to 2.0m). Light and easy to assemble. Delivered in a nylon carry-sack.

Smart Roll-up banner is fully retractable. When not in use your banner rolls away neatly into the base cassette. Banner can be any height from 1.0m up to 2.3m. This is a high quality model with facility to change the banner easily - includes a travel case.

The **Quick Banner Stand** is light to transport, quick to assemble and stable in use. It makes a great value support for 2.0m high showroom banners. Delivered in a nylon carry sack.

N.B. Prices do NOT include a banner, and unfortunately we do not offer a printing service (except for large runs).

Banner Stands

Order Code	Fixed Height 2.0m	£ ea	10@
BSQ.60	Quick Banner Stand 600mm wide	18.80	16.92
BSQ.80	Quick Banner Stand 800mm wide	19.95	17.96
BSQ.100	Quick Banner Stand 1000mm wide	21.50	19.35
	Adjustable Height to 2.0m		
BSA.60	Adjusta Banner Stand 600mm wide	40.00	36.00
BSA.80	Adjusta Banner Stand 800mm wide	43.33	39.00
	Smart Roller-Banner Stands	£ ea	5 @
BSR.80	Smart Roller Banner Stand 800mm wide	86.00	77.40
BSR.100	Smart Roller Banner Stand 1000mm wide	99.99	89.10

Pressto Bases

Order Code	Pressto Bases - Silver	£ ea
KD.PT235	Silver Pressto Base 235mm	75.00
KD.PT300	Silver Pressto Base 300mm	103.00
KD.PT400	Silver Pressto Base 400mm	120.00
KD.PT500	Silver Pressto Base 500mm	130.00
KD.PTAKSZ	Black end caps (set of 4)	11.95
	Pressto Bases - Black	
KD.PT100SZ	Black Pressto 100mm +4 caps	62.50
KD.PT200SZ	Black Pressto 200mm +4 caps	90.00

Panel thickness 4-15mm or 30mm with clamp bar in upper position.

The joiner profile can be inverted to increase the adjustment range - for thick or thin graphic panels respectively. Black moulded caps (below) can be used to close off both ends.

Pressto aluminium base

Pressto's distinctive aerofoil form securely holds rigid panels of any thickness from 1 to 15mm upright, delivering a very high quality of presentation.

Design: Aluminium base available in several widths with a clever clamping mechanism using a knurled knob to tighten from below. Integral fine rubber strips protect panels while ensuring a good grip.

Two finishes are offered: silver anodised or black. The black version is supplied with black end caps - these can also be ordered as an accessory for the silver bases.

Applications: Pressto can be used singly, or in pairs to support larger panels. We advise panels should be restricted to 1500mm high. Various panel materials ranging from foam PVC to tempered glass can be used (in the correct thickness to suit the rigidity of the panel material). Outdoor use is possible with small panels (to avoid over-toppling).

- ✱ **Monolith Bases** are versatile - use to support various rigid panels.
- ✱ You can customise **Display Panels** to your own requirements.

Monoliths can be easily adapted to the way you wish to display information (for indoor use).

BASES: There are two widths of sturdy steel base, both finished in silver (500mm or 750mm wide). Each base is in two mating halves which are joined underneath with concealed bolts. These bolts pass through the panel, clamping and supporting it.

PANELS: We stock two sizes of **aluminium composite panel (Dibond)**. These white gloss panels are 4mm thick 500mm or 750mm wide by 1500mm high. Poster frames and/or graphics can be applied easily. The panel top edge is finished with a poster snap rail for safety.

Note: other types of rigid panel can also be used. We advise 1500mm high to ensure stability.

LEAFLET DISPENSERS in clear acrylic can be supplied with adhesive tape ready to fix.

Description of the Monoliths pictured.

Monoliths pictured are 500mm wide x 1500mm high.

- 1 4mm Dibond panel with A2 snap frames each side plus leaflet dispensers fixed with strong tape.
- 2 4mm Dibond panel completely covered with digitally printed applied vinyl (or direct printed) graphic.

Monolith Bases, Panels and Accessories

NOTE: Codes with /AD suffix indicate the item is supplied with adhesive tape pre-applied, but not actually attached to the panel (you position where you wish). Codes with /FXD mean the accessory is factory fixed to the panel.

Order Code		£ ea
MON.B	Monolith base 500mm silver	59.50
MON.B.75	Monolith base 750mm silver	65.00
MON.DP	Dibond white panel 500mm	55.00
MON.DP.75	Dibond white panel 750mm	80.00
AS.A2/25/FXD	A2 Snap Frame fixed to Dibond	16.00
AS.A3/25/AD	A3 Snap Frame + adhesive tape	8.99
AS.A4/25/AD	A4 Snap Frame + adhesive tape	6.99
LDW.A4/AD	A4 Acrylic leaflet disp. + tape	4.25
LDW.A5/AD	A5 Acrylic leaflet disp. + tape	3.30
LDW.1/3A4/AD	1/3A4 Acrylic leaflet disp. + tape	2.65

Panel Trap Base Prices

These rigid bases are made from silver powder coated steel. We do not stock specific panels for these bases. The panel is generally sourced from the graphic provider. The panel must be pre-drilled: we can supply hole specifications, depending on the width of base.

Order Code		£ ea
PTRAP30	Panel Trap 300mm wide	16.95
PTRAP60	Panel Trap 600mm wide	29.00
PTRAP80	Panel Trap 800mm wide	36.00
PTRAP100	Panel Trap 1000mm wide	45.00

- ✱ **Panel Trap Bases** offer an economic alternative for supporting rigid panels of your choice.

PANEL TRAP BASES:

This range of steel bases perform a very similar function to Monolith base. Panel Trap is supplied in two halves which bolt together through any panel of your choice.

The bolts supplied are sufficiently long to accept a range of panel thicknesses. They tighten with supplied wing-nuts to lock the panel in position.

Wall fixings for sign panels

More fittings are
available online

Midi

Midi stand-offs are high quality wall fittings suitable for fixing many types of sign substrate which can be drilled with an 8mm hole - normally a hole in each corner.

The rear part of the Midi is first screwed to the wall. The front part of the fitting holds the panel in place and is secured with a tiny grub screw and allen key (included).

The panel stands 21mm (3/4") away from the wall.

Midi fittings are available in three finishes: shiny chrome, matt silver and polished gold. The head diameter is 15mm. They suit panels up to 11mm thick. The fittings are suitable for indoor or outdoor use.

Stand-off wall sign fixings

Price per fitting. Please
order in multiples of 4 fittings

Order Code	Midi stand-offs	£ ea	20 @	40 @
KD.MIDI-CR	Chrome Midi stand-off fixing	3.10	2.79	2.54
KD.MIDI-AR	Silver Midi stand-off fixing	3.60	3.24	2.95
KD.MIDI-GD	Gold Midi stand-off fixing	3.99	3.59	2.95
Stainless Steel stand-offs				
KD.STEEL15	15mm Steel stand-off fixing	3.99	3.59	3.27
KD.STEEL20	20mm Steel stand-off fixing	5.25	4.73	4.31

Stand-off wall fixings

Steel

Stainless Steel fittings are especially stylish. They work like Midi fittings (with a discreet allen screw) so panels are secure even when used outdoors in vulnerable public areas. **Steel fittings** can be used with materials such as acrylic, Dibond or metal plaques.

There are two popular sizes, each suiting panels up to 11mm thick drilled with 8mm holes: **15mm** or **20mm** diameter (also standing off the wall 15mm and 20mm respectively).

Clamper - wall panel holder

Profile depth is 23mm and the panel is set 22mm off the wall

Clamper is used to mount panels of any type from 3mm up to 10mm thick onto walls. Depending on the panel size Clampers can be used singly or in pairs.

The panel does not need to be drilled. The base aluminium profile is first fixed to the wall. Then the clamping profile is located and tightened from below with allen screws, after introducing the panel.

Clamper can be used with twin glass plates with a graphic or door nameplate insert sandwiched between (pictured left and right).

The 150mm square version can be ordered as a stock item - see price table. Various lengths of Clamper are supplied to suit larger panels.

CLAMPER and Clamper plus glass (set)

Order Code		£ ea	10 @	25 @
CL.100	Clamper 100mm wide	13.90	12.51	11.40
CL.GL.150	Clamper 100 plus 2x150mm Glass	23.90	21.51	19.60
CL.200	Clamper 200mm wide	19.50	17.55	15.99
CL.300	Clamper 300mm wide	26.00	23.40	21.32
CL.400	Clamper 400mm wide	33.25	29.93	27.27

Phone through your orders, or use your own company order form, if you prefer.

Fax Orders to 01489 895899

From	
Company Address	
Post Code	Date:
Tel. No.	Fax. No.
Contact Name:	
Email:	

To Green Magic Co.	
Waltham Business Park	Tel.
Brickyard Road	01489 896999
Swanmore	Fax.
Southampton SO32 2SA	01489 895899

Delivery address (if different)

Colours Codes: **G** Green **DkG** Dark Green **B** Black **R** Red
W White **B** Blue **N** Navy **Y** Yellow **Or** Orange **S** Silver

Please give order codes and state colour choices

Order Code	Description	Colour	Quantity	Unit Price	Total Price

PAYMENT

Customers who do not have an account may send a cheque with order. Please tick.

☐
or you may pay by credit card

Nett Price over £300
= FREE Carriage *

***Note**
Standard £10 carriage charge and carriage paid over £300 applies only to UK mainland excluding Scottish Highlands.
For small postable items please phone us to establish the cost.

Total Goods

We can do the addition for you

Plus Carriage £10*

Total

VAT @ %

Total incl. VAT

Credit Card details

No.	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Expiry Date	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	Issue No. (if any)	<input type="text"/>	<input type="text"/>	Is the above address the same as the registered card address?	

3 Digit Security Code

<input type="text"/>	<input type="text"/>	<input type="text"/>	(Last 3 digits on the signature strip on the back of the card)
----------------------	----------------------	----------------------	--

YES**NO**

If NO please give card address.

Printers and Printing

EnLabel Professional Design & Print v5 £395

Try before you buy

We are offering a 30 day FREE TRIAL of EnLabel

EnLabel is an excellent design tool for large format printers. It works equally well with text, images, style templates etc.

TM-C3400

EnLabel

EnLabel is a user friendly yet powerful design tool for creating any size label - from shelf edge up to large format. It is equally at home outputting to a colour Epson label printer (below) as it is to the 42" wide Epson large format printers on the next page.

Colour label printer

Epson TM-C3400 is an amazingly fast label printer which will output any size label or sticker (up to 104mm / 4" wide) in perfect colour.

CALL for details!

TM-C3400's pigment ink performs well outdoors, whether you're labelling pots or racks, from small price tags to long strips. It works with any Windows programme, and it's a great partner for EnLabel.

There is no need to stock different size labels. It chops them on the fly - at up to 1000 labels per hour. The labels won't smear in wet conditions and will resist fading for months.

Sheet Media

Tack Jet adhering film for inkjet

Tack Jet is a white plastic with a coating which is highly receptive to inkjet print. After printing peel off the backing film and stick it directly to windows - or almost any smooth surface. Remove and reposition the decal without leaving any residue! (Please test on new surfaces).

Order Code	Tack Jet adhering film	Pack Qty.	£/pk
TJET.A4-50	A4 Tack Jet	50	48.00
TJET.A4-5	A4 Tack Jet (trial pack)	5	9.00

Coated paper for inkjet

Top Color sheet media is suitable for sheet-fed inkjet printers. Your results will be much better than using low cost copier paper! Colours will be vibrant and last better. For use outdoors needs to be laminated.

Order Code	Top Color inkjet paper	Pack Qty.	£/pk
FOT.A4	A4 Coated paper 120gsm	200	20.00
FOT.A3	A3 Coated paper 120gsm	200	42.00
FOT.A2	A2 Coated paper 120gsm	100	44.00

Waterproof media for laser

Longlife film is made of tough outdoor grade polyester. When printed in laser printers it can be used outside without laminating. N.B. Longlife is not for inkjet printers.

Order Code	Longlife Film	Pack Qty.	£
LL.A4	A4 Longlife Film	100	38.00
LL.A3	A3 Longlife Film	50	41.00

Micro-perforated paper

Micro-perforated paper in A4 sheet form simplifies the creation of printed labels and price tickets. We offer all standard sizes to fit our smaller frames or Flip-up barkers and also for standard 39mm high data strip. See below.

Perforated paper is an ideal partner for **EnLabel** users with an A4 printer (paper is laser and inkjet compatible).

Choose the label sizes you need and add the suffix to the order code. e.g. A4.25-QTR for 25 sheets of 1/4A4 labels.

Order Code	Perforated paper	Pack Qty.	£/pk
A4.1000-	A4 Perforated paper	1000	99.00
A4.500-	A4 Perforated paper	500	65.00
A4.25-	A4 Perforated paper	25	6.95

Microperf DL size (1/3A4)	Suffix -DL	Microperf Quarter A4	Suffix -QTR	Microperf A7 (74x105mm)	Suffix -A7	Microperf Data Strip (38x105mm)	Suffix -DS1	Microperf Data Strip (38x70mm)	Suffix -DS2

Laminating and pouches

Robust metal case
High speed

PEAK Pro Laminator

PEAK Professional Laminator
(stocked in A3 & A2 sizes)
is a heavy duty laminator for the busy office or shop. Its sturdy metal case and robust construction mean it should out-perform and outlast budget models.

Features include:

- Variable speed control for different pouch thicknesses.
- Takes pouches up to 360 micron.
- Fast - up to 560mm per minute.
- Anti-jam reverse mode.
- Hot roller system for bubble-free use.
- No carrier required in standard use.

Strictly speaking this process is encapsulating. Laminating can imply just the top face is sealed, but we mean fully sealed.

Laminating creates a water-proof seal around your print.

Our Slim Frames are sized to accept standard paper or laminated prints.

Poster Protectors

Poster Protectors offer a cost-effective solution for keeping paper signs in pristine condition. Used indoors (they do **not** make the frame waterproof) they save the time and cost of laminating successive signs. They are made of non-reflective clear PVC material.

Snap frame covers are thicker than poster protectors and made from superior PET. For snap frame replacement covers please carefully select the correct code.

Laminating pouches and laminators

Order Code		Pack Qty.	£.p
LAM.A5	A5 Laminating pouches (250 mic.)	100	9.50
LAM.A4	A4 Laminating pouches (250 mic.)	100	16.50
LAM.A3	A3 Laminating pouches (250 mic.)	100	32.00
LAM.A2	A2 Laminating pouches (250 mic.)	50	38.00
Laminators			
PEAK.A3	A3 PEAK Pro heavy duty laminator	1	225.00
PEAK.A2	A2 PEAK Pro heavy duty laminator	1	375.00

Poster Protectors for Slim Frames

Light grade suitable for Slim frames and Woodline frames up to A3.

Order Code		£ ea	100 @	300 @
C.PA5	A5 Poster Protector	0.20	0.16	0.15
C.PA4	A4 Poster Protector	0.40	0.33	0.30
C.PA3	A3 Poster Protector	0.75	0.62	0.56

Snap frame replacement covers

Heavier grade poster protectors to suit snap frames.

Also for A2 and A1 size Slim frames and Woodline frames.

Order Code		£ ea	10 @	25 @
C.PA4/S	A4 Snap frame poster protector	0.44	0.40	0.36
C.PA3/S	A3 Snap frame poster protector	0.80	0.72	0.66
C.PA2/S	A2 Snap frame poster protector	1.50	1.35	1.23
C.PA1/S	A1 Snap frame poster protector	2.80	2.52	2.30
C.PA0/S	A0 Snap frame poster protector	7.99	7.19	6.55
C.P20.30/S	20"x 30" Snap frame protector	2.65	2.39	2.17
C.P30.40/S	30"x 40" Snap frame protector	5.99	5.39	4.91

Replacement covers for waterproof snap frames

Oversized to suit waterproof snap frames and water-fill base models.

Order Code		£ ea	10 @	25 @
C.PA1W/S	Cover for A1 waterproof snapframe	4.25	3.83	3.49
C.PA0W/S	Cover for A0 waterproof snapframe	8.50	7.65	6.97
C.P40.60W/S	Cover for 40x60" waterproof frame	12.99	11.69	10.65
C.PA1.WIND	Cover for A1 waterbase -all models	4.55	4.10	3.73
C.PA0.WIND	Cover for A0 waterbase -all models	8.50	7.65	6.97

Roll Media

Roll Media - how to choose which to use

Folajet Wondermedia ★★

Tough coated polypropylene media. High quality prints. Waterproof - fine outdoors for many months. Easily cut down to make smaller size outdoor grade POS. Tear-proof for indoor drop banners. 180 micron thick

Colorful poster paper ★★

Very economical for indoor posters and trial banners. Thicker grade can be used for drop banners (hanging). Not waterproof or tear-proof. Two thicknesses available: approx equivalent to Epson Single- and Double-weight.

Outdoor Adhesive Vinyl ★

Peel off the liner after printing and apply to back board. Sticks very securely to a wide range of substrates. Needs some practice to apply successfully. 80 micron thick

EziStick with low-tack adhesive ★

Outdoor or indoor use with good quality print results. Peel off the liner after printing. Apply to walls, glass etc. Easy to use. Remove or reposition without residue. Always test first as it doesn't attach to all substrates.

Heavy-duty Banner Fabric ★

Outdoor or indoor use with high quality print. Hangs very well as a drop banner - no curl. Also successful for back-lighting in light boxes.

Tack Jet (left) is ideal for window stickers and many other uses. It adheres to most surfaces and is completely removable. Available in rolls or in A4 sheets (see page 34)

Tack Jet adhering film ★ **NEW!**

Outdoor or indoor use with excellent non-smear print quality. Peel off liner after printing. Adheres like self-cling to glass and metal. Also use on smooth wood, PVC, Correx and many other surfaces. Remove or reposition without residue.

Flag Fabric

Lightweight knit, semi see-through. Hangs very well. After printing discard the backing liner sheet before use.

Photo paper

For the highest quality print results - gloss or satin.

Backlit film

Opal film designed for use in light boxes. 120 micron thick

Approx Costs per A1 Poster

For a poster with 25-30% overall ink coverage:

	Ink Cost	Paper	Total Cost
Poster paper	£2.25	£1.00	£3.25
Wondermedia	£2.50	£3.00	£5.50

Roll Media for large format printers

- ★★ Best Seller. Considered an essential media choice.
- ★ Popular media choice for extending the range of applications.

Media for Epson 9xxx (e.g. 9700/9880) - Rolls up to 42"/1067mm wide

Order Code		£ ea	4 @	12 @
EP1067.WOND	Folajet Wondermedia 1067mm x 20m	141.00	129.00	121.00
EP1067.FCF	Colorful 120g paper 1067mm x 20m	37.50	34.50	32.00
EP1067.ADV	Outdoor Adhesive Vinyl 1067mm x 20m	162.00	149.00	139.00
EP1067.FGP	Gloss Photo Paper 1067mm x 20m	114.00	105.00	98.00
EP1067.FSP	Satin Photo Paper 1067mm x 20m	114.00	105.00	98.00
EP914.EZ	EziStick Media 914mm x 30m	199.00	183.00	171.00

Media for Epson 7xxx (e.g. 7700/7880) - Rolls 24"/610mm wide

Order Code		£ ea	4 @	12 @
EP610.WOND	Folajet Wondermedia 610mm x 20m	67.00	62.00	57.00
EP610.FCF	Colorful 120g paper 610mm x 30m	27.00	25.00	23.00
EP610.FC	Colorful 170g paper 610mm x 30m	40.00	37.00	34.00
EP610.ADV	Outdoor Adhesive Vinyl 610mm x 20m	98.00	90.00	84.00
EP610.EZ	EziStick Media 610mm x 30m	108.00	99.00	93.00
EP610.HDF	Heavy-duty Banner Fabric 610 x 30m	107.00	98.00	92.00
EP610.TJET	Tack Jet adhering film 610mm x 15m	99.00	91.00	85.00
EP610.FGP	Gloss Photo Paper 610mm x 20m	77.00	71.00	66.00
EP610.FSP	Satin Photo Paper 610mm x 20m	77.00	71.00	66.00
EP610.BLF	Backlit Film 610mm x 30m	98.00	90.00	84.00
EP610.FLAG	Flag Fabric (fine) 610mm x 30m	145.00	133.00	125.00

Media for Epson 4xxx (e.g. 4880) - Rolls 17"/420mm wide

Order Code		£ ea	4 @	12 @
EP420.WOND	Folajet Wondermedia 420mm x 20m	66.00	61.00	57.00
EP17.SWM	Singleweight Matt Paper 17" x 40m	46.00	42.00	39.00
EP420.ADV	Outdoor Adhesive Vinyl 420mm x 20m	107.00	98.00	92.00

Other Printers can benefit from our specialist media.

All of the above media are suitable for Epson and other makes of printer which utilise water-based pigment inks. We do not recommend dye based ink as the output fades rapidly.

Epson 7700 & 9700 printers

**PLEASE CALL
FOR BEST DEAL!**

Stylus Pro 7700 (24" / A1+ size) with printer stand, including set of 5 ink cartridges (includes photo black and matte black) **RRP £1995.00**

Stylus Pro 9700 (44" / B0+ size) with printer stand, including set of 5 ink cartridges (includes photo black and matte black) **RRP £2995.00**

Delivery charges:

Epson 7700
£60.00

Epson 9700
£80.00

Note: Above delivery charges are applicable to mainland UK.

Printer price includes 12-month on site warranty (including all parts, but excluding the cost of consumables and maintenance kit if required) **with telephone support**. The on-site warranty can be extended at extra cost. **POA**.

INK CARTRIDGES

Epson 7700 and 9700 printers have 5 ink cartridges: each 350ml capacity.

Other Epson printers including older printers we supplied and still support take either 110ml or 220ml cartridges. Therefore we list all three sizes.

110ml cartridge (per colour)	State printer model and colour or product code when ordering.	£43.00	10+ £41.50
220ml cartridge (per colour)		£68.00	10+ £66.00
350ml cartridge (per colour)		£102.00	10+ £98.00

Large Format - poster printing

Outdoors... or inside

We supply all accessories too - such as the Poster Snap rails (above) and the reusable eyelets (below).

Epson Pro 7700

24in wide
610mm

Large format digital printing is now really accessible.

Epson's latest printers produce stunning results on a wide range of media - including indoor and outdoor banner materials. They are also quick and economical.

- * Superb hi-spec graphics and banners up to 24" or 42" wide depending on printer model.
- * Light-fast UltraChrome pigment inks, giving stunning photo quality output.
- * Prints on a wide range of media - including Wondermedia and other outdoor media types.
- * Connects to any PC or Mac direct or networked.
- * Very fast print speed and excellent reliability.
- * Comes complete with a set of inks and a stand.

Epson Pro 9700

42in wide
1067mm

Today's generation of Epson printers includes our two featured models which we consider ideal for POS production in any retail environment. The only difference between them is the width of the machine and therefore the roll widths they will print on.

These are 4-colour machines and the print heads are 'doubled up' for really fast output. The inks are light-fast outdoors for 6-9 months without lamination, when combined with the waterproof media which we supply (see opposite page for full details).

Although they are large printers they work like ordinary office printers. You can often use existing graphics software to design posters and banners. However we recommend and support **EnLabel software** introduced on page 34.

Suspending graphics

Poster Snaps

- * Poster Snaps are great for suspending larger POS and drop banners.

Poster Clamps

- * Poster Clamps grip even more securely, yet the posters can be changed easily.

Extra wide Poster Clamps can be achieved simply by using Joiners.

These are supplied as a pair, one for the top rail and one for the bottom.

The black end caps are removed and the Joiner introduced and tightened - making a strong finished assembly.

Poster Clamps

The price per set includes a pair of black hangers which slide into the top rail.

Order Code	Per set (top and bottom rail)	£ ea	20 @	50 @
PC.42	Poster Clamp 420mm (A2 portrait)	7.50	6.75	6.15
PC.60	Poster Clamp 610mm (A1 portrait)	10.25	9.23	8.41
PC.85	Poster Clamp 841mm (A0 portrait)	12.99	11.69	10.65
PC.100	Poster Clamp 1070mm wide	14.95	13.46	12.26
PC.120	Poster Clamp 1.2m wide	17.25	15.53	14.15
PC.140	Poster Clamp 1.4m wide	18.80	16.92	15.42
PC.150	Poster Clamp 1.5m wide	20.50	18.45	16.81
PC.JOINER	Pair of Poster Clamp Joiners	4.69	4.22	3.85

Poster Snaps are snap-action poster and banner holding rails. The smart anodised aluminium finish is attractive and durable. Each set comprises a top and bottom rail (weight of lower rail tensions the poster). Poster Snaps grip most materials securely.

Poster Clamps are ideal for heavy duty applications where a really secure grip is required (up to 500 micron thick).

Both types have slide-along hangers for easy suspension.

Poster Snaps

Order Code	Per set (top and bottom rail)	£ ea	20 @	50 @
PS.30	Poster Snap 300mm (A3 portrait)	5.50	4.95	4.51
PS.42	Poster Snap 420mm (A2 portrait)	6.50	5.85	5.33
PS.50	Poster Snap 500mm (20" wide)	7.50	6.75	6.15
PS.60	Poster Snap 610mm (A1 portrait)	8.50	7.65	6.97
PS.85	Poster Snap 841mm (A0 portrait)	9.25	8.33	7.59
PS.100	Poster Snap 1070mm wide	11.70	10.53	9.59
PS.120	Poster Snap 1200mm wide	12.50	11.25	10.25

Hanging banners can make a tremendous impact in any retail situation, helping to create style and ambiance.

To be effective they need to be well presented - as pictured left. Poster Snaps and Poster Clamps offer a professional and fully reusable solution.

Plastic Poster Bars

Clear plastic click-action **Poster Bars** are a lighter duty alternative to our commercial grade aluminium products.

Plastic Poster Bars perform well with paper posters. They come with clear plastic slot-in hangers.

Plastic Poster Bars

The price per set includes a pair of clear hangers which slot into the top rail.

Order Code	Per set (top and bottom bar)	£ ea	10 @	25 @
PB.42	Poster Bar 420mm (A2 portrait)	2.50	2.25	2.05
PB.60	Poster Bar 610mm (A1 portrait)	3.30	2.97	2.71
PB.85	Poster Bar 841mm (A0 portrait)	3.80	3.42	3.12

Cable displays

Standard kits

£

Cable display kits complete with 4.0m floor-to-ceiling cables (which can be cut to length), plus all required fittings and clear acrylic easy access poster pockets are supplied as sets - in two versions.

Standard Chrome version has shiny fittings with inbuilt tensioning springs in the lower fitting.

Fly Mini version uses premium quality matt silver components, with the added benefit that the fittings at either end of the cable can be ceiling or wall fixed as required with an inbuilt clutch to grab the cable.

Cable display kits

		Standard Chrome		Fly Mini Silver	
KIT	Description	Std. Chrome	£ ea	Fly Mini	£ ea
3 x A4	Cable Kit with 3 A4 Pockets	CKIT.3A4	47.50	FMKIT.3A4	91.00
6 x A4	Cable Kit with 6 A4 Pockets	CKIT.6A4	80.00	FMKIT.6A4	145.00
9 x A4	Cable Kit with 9 A4 Pockets	CKIT.9A4	110.00	FMKIT.9A4	197.00
2 x A3	Cable Kit with 2 A3 Pockets	CKIT.2A3	47.00	FMKIT.2A3	86.00
4 x A3	Cable Kit with 4 A3 Pockets	CKIT.4A3	80.00	FMKIT.4A3	137.00
1 x A2	Cable Kit with 1 A2 Pocket	CKIT.1A2	45.00	FMKIT.1A2	78.00

Cable displays need to be fixed securely and setting out should be done accurately. Please verify that suitable fixing points are available and use appropriate screws and wall plugs. A reasonable level of practical skill is required.

Extra parts: The kits listed here are the most popular but additional acrylic poster pockets, cable fixings and other individual components can be ordered as required. POA.

Fly Mini - the cable display system with Italian styling

£

Fly Mini is design-led premium cable display system. The beautifully styled top and bottom fittings each allow for ceiling or wall attachment. Fly Mini raises the game in prestige spaces.

Poster Pockets are stocked in sizes A4 to A2 made from clear acrylic. Changing your print is easy - just slip it in.

In shop window situations prints can be inserted back-to-back.

The picture shows a **Fly Mini** cable system. These fittings are dual use - for ceiling or wall fixing. Cable tension is created by turning the screw-cap on the lower Swing fitting which tightens the wire.

Double-sided snap frames

Double-sided snap frames are for suspending on wires or for floor to ceiling cable displays. Hook-end cables (opposite) are ideal for supporting individual frames. Each frame is supplied with suspension eyes.

When stacked one above the other Stopper is best choice.

Stopper provides clutch height adjustment with locking feature

Double-sided snap frames can also be threaded onto a cable system. In this case the wire goes down through the middle of the frame and another can be fixed beneath.

Stopper provides finger-tip height adjustment of each tier.

A3, A2 and A1 sizes can also be ordered in landscape version.

Double-sided Snap Frames

Order Code		£ ea	10 @	25 @
AS.A4/25D	A4 double-sided snap frame	15.75	14.18	12.92
AS.A3/25D	A3 double-sided snap frame	21.50	19.35	17.63
AS.A2/25D	A2 double-sided snap frame	27.50	24.75	22.55
AS.A1/25D	A1 double-sided snap frame	40.00	36.00	32.80
STOPPER	Stopper adjustable screw-in gripper	6.50	6.50	6.50

Hold-ons

Hold-on is a clever reusable 2-part eyelet - it grips really securely.

Easy to fasten to banner media, for attaching to railings, wooden trellis, roof structures etc.

Hold-ons

Brilliant Clips

Brilliant Clips are great for hanging correx boards from overhead structures - and many other uses. Tough clear plastic with a strong grip and an in-built swivel facility. Colour: white.

Holdons and Brilliant Clips

Order Code		£ ea	50@	250@
HOLDON	Holdon re-usable eyelet	0.75	0.60	0.55
FBC	Brilliant Clip - clear	0.60	0.49	0.45

Cable loop devices

Urban Trapeze is so quick and easy to use for perfect height adjustment.

UT1.5
Anodised aluminium (silver)

Urban Trapeze is a great device for making adjustable cable loops. Use it to attach to rafters or loop it through whatever you need to hang.

Simply insert a cable (wire up to 1.5mm) into the arrow guided clutch: the built in locking mechanism grips the cable automatically. To release, just press the clutch button and the cable is free to move back and forth to achieve the desired height.

Perla is a small round loop clamp with a grub screw

Loop fittings

Order Code		£ ea	20 @	50 @
UT1.5	Urban Trapeze adjustable gripper	2.20	1.98	1.80
PERLA	Perla small loop clamp chrome	1.40	1.26	1.15

Useful POS fixings

Hanging wires including popular Jet Set wires (**F & G**) which you simply stretch to the length required and they stay put.

Double-ended hooks

Order Code	Description	£/pk
DH.4	4" / 100mm Pk100	6.50
DH.6	6" / 150mm Pk 100	6.50
DH.8	8" / 200mm Pk 100	7.50
DH.12	12" / 300mm Pk 100	8.50

Choose from the budget false ceiling clip (**L**) or the better quality Twist-on (**M**)

Twist-On suspended ceiling clip in white plastic

M

POS fixings

Order Code	Description	Pk Qty	£/pk
C	HZY.C C-Hooks 35mm	100	6.50
E	HZY.ADB Adhesive ceiling button	100	7.75
F	HZY.JET Jet Set wire (1.4m) 2kg	50	4.55
G	HZY.JET/S Jet Set wire (1.0m) 350g	100	5.25
H	HZY.SUCK Suction cup + hook	50	6.50
L	HZY.SUSP Suspended ceiling clip	100	7.95
M	HZY.TWIST Twist-On susp. ceiling clip	10	2.50
N	HZY.MAG Magnetic ceiling loop 1kg	ea	0.95

Vari-Hite - Cable kits for hanging signs

Cylinder gripper with vari-hite clutch + 2m hook-end cable.

Conical gripper with vari-hite clutch + 2m hook-end cable.

Suspended ceiling gripper with vari-hite clutch + 2m hook-end cable.

Dome anchor with 1m cable + panel gripper with vari-hite clutch.

Plusmatic anchor with 2m cable + Univers panel hanger

Magnet anchor with 2m cable + safe-hook gripper - vari-hite.

Signifies **Vari-Hite clutch** - first adjust height and then trim off excess cable*

Vari-hite cable kits

*You will need good wire cutters

Our new range of adjustable height suspension kits

Best Value!

KIT	Order Code	Prices are per cable (not per pair)	£ ea	20 @	50 @
A	U.CYL-CABLE.2/H	Cylinder gripper, 2m hook-end cable	3.60	3.24	2.95
B	U.CON-CABLE.2/H	Conical gripper, 2m hook-end cable	3.99	3.59	3.27
C	U.SUS-CABLE.2/H	Susp ceiling gripper, 2m hook cable	3.30	2.97	2.71
D	U.DOM.1-U.HANG	Dome anchor 1m cable, Panel Grip	3.30	2.97	2.71
E	U.DOM.1-U.HOOK	Dome anchor 1m cable, Safe Hook	3.50	3.15	2.87
F	U.MAG.2-U.HOOK	Magnet anchor 2m cable Safe Hook	4.85	4.37	3.98

Alternative Fittings for hanging signs plus extra Cable

Legacy (to match existing) and premium ranges

	Order Code	Prices are per cable (not per pair)	£ ea	20 @	50 @
G	FIXMATIC.1H	Fixmatic + 1m Hook-end cable	4.85	4.37	3.98
H	SIGNHANG	Sign hanger kit + 2m cable	5.50	4.95	4.51
	PLUSMAT.2M	Plusmatic + 2m plain-end cable	8.85	7.97	7.26
	TWIST.1M/ST	Twister + 1m stop-end cable	6.65	5.99	5.45
	UNIVERS	Univers panel holder up to 8mm	5.80	5.22	4.76
	HOOK	Hook with ht.adjustment chrome	2.65	2.39	2.17
	CABLE.100	100m reel of 1.5mm galv cable	25.00		

These fittings are priced separately (not in kits)

Alternative fittings

KIT G
Fixmatic with 1m hook-end cable

KIT H
SignHang kit with 2m cable + 6mm panel gripper

WATER-FILLED signboards

Windcheater

WCE.A0

Windcheater is our superior quality water-base pavement sign. It offers excellent wind stability thanks to the extra large water-filled base and robust springs to deflect the wind.

Snap frames on both sides include a waterproof seal to protect posters.

Integral wheels mounted on a steel sub-frame mean that the Windcheater can be moved easily or wheeled in at night, if required.

Windcheater and Sentinel prices

Order Code	Description	£ ea	5 @
WCE.A1	A1 Windcheater + water-fill base	180.00	162.00
WCE.A0	A0 Windcheater + water-fill base	210.00	189.00
SEN.30.40	30"x40" Sentinel + water-filled base	350.00	315.00
SEN.A0	A0 Sentinel + water-fill base	399.00	360.00
SEN.40.60	40"x60" Sentinel + water filled base	499.00	449.00
SEN.TROL	Sentinel trolley*	31.00	27.90

* Sentinel has wheels but it is easier to move with the optional trolley to jack up the other end.

Sentinel

Sentinel forecourt signs can be found at countless filling stations and retail parks.

The poster frame is closed with a high quality magnetic cover, making poster change simple. A silver border around the poster creates a striking impression. Sentinel really is a pavement signboard for the professional. For store roll outs there are various branding possibilities.

WindPro - Black

WindPro is now available in black. With a black poster frame and matching water-filled base, this new version of our popular pavement sign board imparts a smart modern image.

Currently only available in A1 size - prices opposite.

A special foam gasket and over-sized cover sheet makes the frame waterproof.

Wheels incorporated into the water-fill base mean that the unit can be moved easily or wheeled in at night.

Magnetic D-top A-board

Magnetic poster cover recessed into a painted steel tray keeps posters clean and dry. A concealed release hole makes removal simple when it's time to change your poster. Tubular steel legs, logo plate and poster cover border are colour matched - either white or black.

ABD.A1-W

D-top A-board with magnetic poster cover

Order Code	Description	£ ea	5 @
ABD.A1-W	White magnetic D-top A-board	110.00	99.00
ABD.A1-B	Black magnetic D-top A-board	110.00	99.00

WindPro - Silver

**ORDER
ONLINE**
Open 24hrs

WPR.A1

WindPro water-filled bases have integral wheels for moving the sign around. A set of four springs allow just the right amount of flexing to spill strong winds. The standard finish is silver/grey.

Waterproof gasket behind the poster cover makes it 100% waterproof meaning that ordinary paper prints can be used at low replacement cost.

WindPro pavement signs are excellent value and are popular in many situations: high street retail, garden centres, event management, churches etc. Posters can be changed with ease.

WindPro - Silver and Black versions

Order Code	Description	£ ea	5 @
WPR.A1	A1 WindPro with water-filled base	125.00	112.50
WPR.A0	A0 WindPro with water-filled base	170.00	153.00
WPR.A1-B	Black A1 WindPro with waterbase	125.00	112.50

PAVEMENT A-boards

Snap frame A-boards

AB.20.30

AB.A1

- Snap frame A-boards offer easy poster change.
- For use outdoors and inside. Easy to bring in.
- Smart and durable aluminium construction.

Plastic chalk card inserts are available for use with chalk pens (see page 54).

Poster protector sheets are included with every snap frame A-board. These provide some protection against the elements but unlike the water-filled base versions they are not 100% waterproof.

Size	Fits Posters (mm)	Approx (in)
A2	420 x 594	16.5 x 23.5
20.30	508 x 762	20 x 30
A1	594 x 841	23.5 x 33
A0	841 x 1188	33 x 47

Snap frame A-board prices

Order Code	Description	£ ea	5 @
AB.A2	A2 Snap-frame A-board	47.50	42.75
AB.20.30	20"x 30" Snap-frame A-board	57.00	51.30
AB.A1	A1 Snap-frame A-board	65.00	58.50
AB.A0	A0 Snap-frame A-board	117.00	105.30

Premier Chalk

Small Premier Chalk is 897mm (35") high by 671mm (26") wide
Large Premier Chalk is 1164mm (46") high by 838mm (33") wide
Wood version is made from softwood (from renewable sources) with dark oak finish and matt varnish protection. Fully assembled and boxed.

880mm (35") high x 500mm (20") wide

Lightweight Chalkboard

Lightweight Chalk A-board is a low price blackboard floor sign which can be used with chalk pens. It folds away for storage.

Mainly recommended as an indoor or mall product as it is too light to be stable in windy outdoor situations.

Blackboard A-boards

Premier Chalk is a range of premium quality blackboard A-boards with slide-in reversible write-on boards, made of very durable high pressure laminate.

Available with either a wooden or a steel frame powder coated black. Both sizes are suitable for external use.

Ideal for use with Posterman chalk pens or blackboard chalk.

AB.PRW.S

Woodframe chalkboard

Wooden frame chalk A-board idea for use with Posterman chalk pens. Lacquered softwood frame size 600x800mm

A-board and chalk-board prices

Order Code	Description	£ ea	5 @
AB.PRM.S	Premier Chalk-board, metal, small	170.00	153.00
AB.PRM.L	Premier Chalk-board, metal, large	240.00	216.00
AB.PRW.S	Premier Chalk-board, wood, small	199.00	179.10
AB.PRW.L	Premier Chalk-board, wood, large	270.00	243.00
AB.CHK.LT	Lightweight chalk-board	41.00	36.90
AB.WD.CHK	Wood frame chalkboard A-board	81.00	72.90

SignClampers

- * Heavy duty outdoor model - wind stable and durable.
- * Ideal for displaying Correx or foamboards.
- * Sign Clamps slide up the pole & are hand tightened.

Heavy Base weighs 10 kg. With a medium size sign (e.g. 500mm /20in square) it will be stable outdoors in moderate to strong winds. Base is made from durable dense recycled material.

Sign Clamps suit any rigid panels from 2mm up to 8mm thick. Additional clamps can be purchased for double-sided display.

Height: Choice of Std ht 1.4m (4ft 7in) or Extra height 1.8m (6ft).

SignClampers - Type 10 with 10kg (22lb) base.

Order Code		£ ea	10 @	25 @
TP.10	Type 10 SignClamper with base	40.00	36.00	32.80
TP.10.EX	Extra height* version of Type 10	42.00	37.80	34.44

Extra Clamps for adapting to double-sided use.

Order Code		£ pair	20+ prs @
S.CLAMPS	Extra pair of Sign Clamps	6.95	6.26

Type 10

Pallet Pogo

- * Quick to fit POS holder for any type of pallet.
- * Secure spring-loaded attachment system.
- * NEW - durable lacquered zinc plate finish.

PALLET POGO

Available frame colours: Black, Green, Dark Green

Order Code	Midi stand-offs	£ ea	10 @	30 @
PPA4	Pallet Pogo with A4 Slim frame	35.00	31.50	27.80
PPA3	Pallet Pogo with A3 Slim frame	36.00	32.40	29.52

Pole height is 850mm (4ft to top of A4 frame).

All Pallet Pogoes are now supplied with larger size T-piece for extra strength.

Easy to use

- 1 Position base plate under the pallet. Compress spring.
- 2 Swing top gripper in under the pallet.
- 3 Release spring to engage - with the 'teeth' out of sight.

Skipper

- * Skipper is an outdoor retractable safety barrier.
- * Skipper is a wind-stable sign holder.
- * Base weighs 14kg when filled with water.

Skipper is equally suited to cordoning off an outdoor area or serving as a wind stable outdoor sign holder.

It is available in green and orange versions, with reflective visibility bands.

Skipper's retractable tape cassette houses a 9m long self-tensioning tape (hi vis stripe). The A4 size Sign Holder comprises an acrylic pocket which locates in a rigid frame. The sign holder can be selected in combination with the tape or without it. Another variant acts as a receiver pole (for use at the end of a line of posts). There's also a wall receiver plate option.

Skipper prices

Please specify colour
Green (default) or Orange (for site safety)

Order Code	Description	£ ea	5 @
SKIPR	Skipper pole + retractable tape	95.00	85.50
SKIPR.A4	Skipper pole + retractable tape + frame	130.00	117.00
SKIPD	Skipper pole without tape (receiver)	75.00	67.50
SKIPD.A4	Skipper A4 signholder (without tape)	108.00	97.20
SKIPW	Wall-fix receiver clip for tape	11.10	9.99

Pallet Wedge

- * Galvanised steel for use under pallets.
- * Fitted with angled Slim Frame for laminated A4.

Available with any standard colour of Slim Frame. Please specify.

PALLET WEDGE

Order Code	£ ea	10 @	30 @
PW.A4	Pallet Wedge with A4 Frame	18.25	16.43 14.97

Angled bed-card holders

* **Angled** bed card holders fitted with adjustable clips.

There are two types of angled holder:

(Left) made from 6" high PVC bed-card track, or
(Right) based on A5 Slim Frames, with factory fitted clips.

The rear clips, made of bendable aluminium, can be adjusted to suit timber up-stands up to 25mm/1" thick.

The clips grip well yet it is easy to relocate frames.

Angled and Vertical Holders

Std. Colours: Green, Dark Green, Black (or other Slim Frame colours)

Order Code	Angled models	£ ea	20 @	50 @
H.PVC	PVC angled bed-card holder	3.65	3.29	2.99
H.SL.A5	Slim Frame angled bed-card holder	4.40	3.96	3.61
	Vertical models			
H.SL.A5/V	Slim Frame vertical bedcard holder	4.40	3.96	3.61
H.SL.A4/V	A4 Slim Frame vertical holder	5.60	5.04	4.59
H.SL.A3/V	A3 Slim Frame vertical holder	6.60	5.94	5.41

For 200+ please ask for a quotation

The smart co-ordinated look

Grip Strip can be used on top of bed dividers when under cover (i.e. out of the wind). Pictured left (top).

Slim Frame angled bed card holder (foreground), used alongside a Grip Strip installation, maintains a pleasing continuity of appearance running right through the plant area.

Flexible Plant Area Solutions

Vertical bed-card holders

* **Vertical** bed-card holders fitted with adjustable clips.

The clips can be adjusted by hand to fit securely to any vertical back-board, or angled front board, up to 25mm/1" thick.

A5 Slim Frames display standard 8"x 6" bed cards - securely.
Vertical clips can also be fitted to A4 and A3 size frames, in any standard frame colour.

Slim Frames & Grip Strip

- * Grip Strip secures Slim Frames up to A3 size.
- * Versatile and economic for display of bed cards.

A5 size Slim Frames enhance the appearance of bed cards and also fit laminated POS.

**Only
£162 for
200m / 650ft**

Grip Strip

Full pack comprises 20pcs. @ 2m = 40m

Grip Strip is supplied pre-drilled for easy screwing.

Order Code	£ / m	up to 39m	40+ m @	200+ m @	500+ m @
G.STRIP	Grip Strip (for screwing)	0.99	0.89	0.81	0.74

Screws for 60 m
of Grip Strip

Order Code	Pk of 200 screws	£ /pk
G.SCREW	Screws to fix 60 m	1.50

PVC Bed card track

Heavy duty PVC bed-card track is a proven method of displaying bed cards. In 2m lengths, 10 lengths/pack

**Black or
Dark Green**

Bed Card track - heavy duty PVC

Packed 10pcs. @ 2m = 20m per pack

Black or Dark Green

Order Code	£ / m	up to 39m	40+ m @	200+ m @	500+ m @
TR.PVC	PVC Bed Card track	3.89	3.50	3.19	2.92

Grip Strip is a clear plastic U-channel, for screwing onto benches, into which Slim Frames are inserted and gripped securely. Suitable for outdoor use, benches should provide some back support for the frames - as pictured.

Angled front boards are ideal for displaying bed labels or POS.

SLIM FRAME PRICES

All Slim Frames are supplied with Correx backing sheets.

Recommended colours for outdoors: Green, Dark Green, Black, Navy, White. A5 is correct size for 8"x6" bed cards. All sizes fit laminated paper inserts.

Order Code		£ ea	20 @	50 @	200 @
SL.A5	A5 Slim Frame	1.75	1.60	1.45	1.35
SL.A4	A4 Slim Frame	2.60	2.35	2.10	1.95
SL.A3	A3 Slim Frame	3.60	3.30	2.95	2.75

For 500+
please ask for a quotation

Grip Strip combined with A5 size Slim Frames creates an attractive and practical display in large plant area installations.

Stakeholder

StakeHolder comprises an aluminium stake and T-piece intended for sticking in the ground. Can be used with A5 and A4 Slim frames.

Stakeholders should be ordered together with the appropriate size and colour of Slim frame for your application.

The planning notice (above) looks good with an orange frame. In a garden centre environment green, dark green and black are popular choices.

StakeHolder for holding a Slim Frame

Order Code		£ ea	20 @	50 @
T.STAKE	Stakeholder Alu stake + T-piece	4.40	3.96	3.61

Stake labels

Garden stake with adjustable head

Order Code		Price each	50 +
GSTK	Garden stake 6" + card holder	1.99	1.63

Angled head chalkboard stakes Suitable for Posterman pens

Order Code		Price each	10 +	200 +
CHK.ST.10	10" Angled chalkboard stake	0.55	0.45	
CHK.ST.16	16" Angled chalkboard stake	0.60	0.49	

Angled-head chalkboard stakes

Code
CHK.ST.16

Code
CHK.ST.10

Garden stake - adjustable head

is a small plant card holder 6" (150mm) high with an adjustable angle head. It suits thick card or plastic (such as chalk cards). Colour: dark green

Code
GSTK

Pot solution

T-Pot holder designed to attach Slim frames of A4 and A5 sizes to upturned terra cotta or similar pots.

The special T-piece has a metal threaded stud which passes through the hole in the pot.

Two large nylon washers protect the pot and a large wing nut is supplied for hand tightening the assembly from inside the pot.

Available in all std. frame colours. Please order Slim frames separately.

T-Pot for fixing a Slim Frame to a pot

Order Code		£ ea	20 @	50 @
T.POT	T-Pot for attaching Slim frame	3.10	2.79	2.54

Slim Frames to go with StakeHolders and T-Pots

Order Code		£ ea	20 @	50 @
SL.A5	A5 Slim Frame + backing sheet	1.75	1.60	1.45
SL.A4	A4 Slim Frame + backing sheet	2.60	2.35	2.10

Mini stake holders

Aluminium stakes for displaying labels.

Order Code		Price each	50 +
MS.CH	Mini Stake with Card Holder	5.25	4.31
MS.KL	Mini Stake with A7 Klick Frame	5.50	4.51

Mini Stake with card holder or Klick frame

has an adjustable angle head on top of a slender aluminium tube with a pointed end. It is fitted with a choice of two tops:

either a push-in Card Holder (with 600mm stake) - fits chalk cards

or a slot-in style A7 Klick frame (with 400mm stake) - fits inserts approx 3"x4".

Screw-down stands

SL.A4/SC
Slim Frame with screw-down stand offers a secure fixing to the top of benches.

Std. leg ht. 500 mm / 20"
Short leg ht. 150 mm / 6"

Short leg version

Slim frame screw-down stands are now supplied with large size T-piece

Twin pole for A2

The **Twin Pole** stand is suitable for outdoor use. It is supplied with an A2 size frame in black.

The tube holders (above right) are screwed down to the bench. These locate the twin black poles to which the A2 Slim frame is clipped.

Twin Pole screw-down stand with A2 frame

Order Code		£ ea	10 @	25 @
TP.A2/SC	A2 Twin pole screw down stand	22.50	20.25	18.45

U-Holders - for sectional signage

U-holders are generally used in pairs for holding sectional signage. One 10mm or two 5mm foam-board panels can be inserted. The hand-wheel allows easy tightening.

The screw-on bracket is designed to adapt to many situations. It has a durable zinc plated finish with a further protective lacquer. Leg height is 125mm / 5"

U-Holders

Order Code		£ ea	10 @	25 @
UH/BR125	U-holder, screw-on bracket 125 ht.	15.00	13.50	12.30

Screw-down stands

* **Optimum solution for windy situations - screw down!**

Slim Frames with screw-down stands

Black, Green or Dark Green frames with black legs.

Leg Ht. 500mm. Short version has 150mm high leg

Order Code		£ ea	10 @	25 @
SL.A4/SC	A4 Slim frame, screw-down stand	9.99	8.99	8.19
SL.A4/SCS	A4 Slim, short screw-down stand	8.89	8.00	7.29
SL.A3/SC	A3 Slim frame, screw-down stand	10.90	9.81	8.94
SL.A3/SCS	A3 Slim, short screw-down stand	9.90	8.91	8.12

Movable stands

In less exposed situations or when you want the flexibility of movable sign stands we have a suitable solution (pictured right).

The frame is supported on an adjustable height leg fitted into a metal base. The base will need 'weighting' to stabilize. More similar options are on page 17.

Slim frames with stands

Order Code		£ ea	10 @	25 @
SL.A4/M	A4 Slim Frame + M-base	9.99	8.99	8.19
SL.A3/M	A3 Slim Frame + M-base	10.95	9.86	8.98

Velcro tree tie

- * Customers understand how Velcro works
- * Simply cut to length and nail or screw it on.

Velcro tree tie is 30mm wide, Olive colour, made with hook & loop back to back. It is supplied in two roll sizes. Simply cut to length with scissors and nail or screw it to tree display units. In a retail situation straps and buckles can make it difficult for customers to take out trees for examination - and inevitably they don't get re-secured! Velcro tree tie solves this.

10m roll **VT.10**
£17.50 ea

25m roll **VT.25**
£34.00 ea

Velcro - hook and loop on rolls

Sticky back Velcro has many applications for fixing signs and POS. Buy it on an economical roll and snip off what you need.
Can be used indoors or outside in all weathers.

Velcro - strong adhesive fixing, indoor or out

20mm wide White, in 25m rolls. Order Hook & Loop separately

Order Code	Description	£ /roll
V.H.20	Velcro hook, self adhesive	15.75
V.L.20	Velcro loop, self adhesive	15.75

Klick frames + clips

- * Klick frames are compact and economical.
- * This version clips to wooden plant benches.

Sizes:

1/4 A4 (QA4) is 210mm wide x 74mm high (approx 8"x 3")

A7 is 105mm x 74mm (approx 4"x 3")

Clips fit wood up-stands up to 25mm (1") thick (squeeze to fit)

Angled Klick frame holders

Order Code		£ ea	20 @	50 @
H.KLICK.QA4	1/4 A4 Klick Frame holder	3.40	3.06	2.79
H.KLICK.A7	A7 Klick frame holder	2.30	2.07	1.89

Danish trolley sign solutions

Above: Special **hook** enables Slim Frames to be attached to Danish trolley shelves.

Slim Frames with Danish trolley Hook

Std. Colours: Green, Dark Green, Black (or other standard Slim Frame colour)

Order Code		£ ea	20 @	50 @
SL.A5/DT	A5 Slim Fr. & Danish trolley hook	7.30	6.57	5.99
SL.A4/DT	A4 Slim Fr. & Danish trolley hook	8.15	7.34	6.68

- * These holders are secure yet quick and easy to attach to Danish trolley shelves or uprights

Danish Pole Clips

Above: Quick-release clips fitted to the back of Slim Frames attach frames securely to the upright poles of Danish trolleys.

Slim Frames with Danish trolley Pole Clips

Std. Colours: Green, Dark Green, Black (or other standard Slim Frame colour)

Order Code		£ ea	20 @	50 @
SL.A4/DP	A4 Slim Fr. & Dan. trolley pole clips	5.50	4.95	4.51
SL.A3/DP	A3 Slim Fr. & Dan. trolley pole clips	6.50	5.85	5.33

Euroslot punch

With our Sterling Euroslot punch you can punch your own header cards so that products can be merchandised on regular Euro hooks.

Also useful for re-punching slots in damaged cards.

Hang Tabs

Hang Tabs are self-adhesive. Supplied in convenient pads of 10, they attach easily to many products to allow professional display on Euro hooks.

Euroslot hole punch

Order Code		£ ea
EPUNCH	Euroslot Hole punch	17.50

Hang Tabs

Box of 500 Hang Tabs, packed in handy pads of 10

Order Code		£ box
HTAB	Hang Tabs (box of 500)	30.00

Hang Strip

Hang Strip is an effective way to increase your product display space. Each strip takes up to 12 items - typically products on cards punched with euro slots. You can also make up your own packs with Hang Tabs.

Each strip is supplied with an S-hook for hanging onto shelf fronts etc. Strips can be joined if required. Hang Strip is supplied in packs of 10.

Hang Strip

Order Code		£ pk
HSTRIP	Hang Strip (Pk 10)	6.35

Hang Strip
600 mm

Super Grips

Super Grips hold chalkcards, Correx etc. in place securely.

Code FSG
SignGrip clip
with adhesive
secures cards
or chalkcards

Code FCA
Correx holder
with adhesive
secures 4mm
Correx at 90°
to the surface.

Order Code		£ each	10 +	100 @
FSG	SignGrip clip with adhesive pad	0.18	0.15	
FCA	Correx holder, self adhesive	0.50	0.40	

Shopping trolley advertising

Trolley Basket Display

Double-sided A4 advertising sign holder specially designed to fit onto the basket of shopping trolleys.

It is fitted easily by means of the plastic lugs which snap together.

Fits most
trolleys with
baskets.

Colours:
Black or Red

Trolley Basket Display

Order Code		£ set	20 @	50 @
BASKET.D	Trolley basket display A4 (pair)	5.60	5.04	4.59

Shopping Baskets / Rolla Baskets

Shopping Baskets and Rolla Baskets are moulded from good quality UV stable plastic. They are very durable and practical.

The **Rolla Basket** has a retractable pull-along handle and is fitted with wheels. The large 43 litre capacity will help maximise sales.

Our sturdy **Shopping Baskets** are available in two sizes: 22 litre and 28 litre. The larger basket is ideal for retailers with bulky goods. Customers have room for more purchases - which makes for more sales!

RB.43

Trolley Baskets

Standard colour: Dark Green (others subject to availability)

Order Code		£ ea	10 @	25 @
RB.43	Rolla Shopping Basket 43 litre	25.00	21.00	19.90

Shopping Baskets

Standard colour: Dark Green (others on request)

Order Code		£ ea	10 @	50 @	200 @
SB.22	22 litre standard shopping basket	5.60	4.99	4.49	
SB.28	28 litre Large shopping basket	6.50	5.90	5.30	

SB.28

22 litre

SB.22

Big volume Shopping Baskets

Browsers

Sherpa

- * 10 A4 size frames
- * Desktop or floor

Infoline & Sherpa Browsers

Order Code	Infoline	£ ea
INFO.400	Infoline + stand (5 x A4)	40.00
INFO.410	Infoline + stand (10 x A4)	74.00
INFO.400W	Wall-fix Infoline (5 x A4)	23.00
INFO.410W	Wall-fix Infoline (10 x A4)	57.00
	Sherpa	
SHER.10	Sherpa Desktop (10 x A4)	95.00
SHER.FL	Sherpa Floorstand (10 x A4)	150.00

All browser frames are double-sided to take 2 prints, and are supplied with clear plastic poster sleeves.

Frame Colours:

Infoline frames are multi-coloured - or single colour on request.
Sherpa is supplied with red and black frames (or grey and black on request).

Infoline

5 or 10 A4 size frames
Pedestal or wall mounted.

A4 desktop pedestal stand has adjustable angle head.

A3 size available to order.

Flip-up Barker

Flip-up barkers offer an effective and economic way to attach promotional information to any shelf fitted with data strip. Used by the thousand in stores ranging from supermarkets to garden centres.

See opposite for prices ▶

Data Strip

DS.LS39

Data strip to clip onto Tegometal type shelves

Data Strip is used for displaying shelf-edge labels. It is ideal for EPOS systems and general pricing.

We stock three styles of data strip which suit most situations.

All three are designed for labels up to 39 mm (1½ in) high, with clear fronts. We stock in 1m lengths. Other styles, lengths (and colours) are available, but min. order quantities apply.

DS.LS39 fits Tegometal and some other popular makes of metal shelf. In many cases it will clip on at a choice of two different angles.

DS.HE39

Data strip to stick onto shelf tops

DS.DBR39

Data strip to stick onto shelf fronts

DS.HE39 has a wide top section with self-adhesive strip for fixing onto shelf tops. **DS.DBR39** is for attaching to vertical shelf fronts and racks.

Samples are available to check fit - please call.

Data Strip

Std. Colours: White or clear

For 300+ m please ask for a quotation

Order Code	£ per m	1-39m	40 m	100 m
DS.LS39	Data strip to suit Tegometal	2.20	1.98	1.80
DS.HE39	Angled data strip + adhesive tape	2.50	2.25	2.05
DS.DBR39	Vertical data strip + adhesive tape	1.50	1.35	1.23

Klick frames

FLIP.QA4

Flip-up Barker

Fits data strip shelf edging
(scanner rail)

Your POS faces the customers
as they walk down the aisle

Shopper Stopper

Swing-action, attaches
by strong magnet

Shelf edge promotion

Klick Frames

IF YOUR SHELVES HAVE DATA STRIP
WE RECOMMEND FLIP UP BARKERS

Klick frames are effective shelf-edge barkers, for shelves without data strip. Shelf-edge clips simply "click" into the backs of the frames. There are clips for many specific types of shelving.

We stock two sizes of Klick frame. Both are ideally suited to in-house sign making: **1/4 A4** allows 4 'tickets' per A4 page **A7** 8 per page.

Klick frames and Clips

Colours: Green, Red or Black (other colours to order - may be subject to MOQs)

Order Code		£ ea	50 @	200 @
KLICK.A7	A7 Klick frame (requires 1 clip)	0.99	0.81	0.74
KLICK.QA4	1/4 A4 Klick frame (req. 2 clips)	1.20	0.98	0.90

Order Code		£ ea	100 @
OEK.324	Klick clip for 30 mm ticket rail	0.30	0.25
OEK.303	Klick clip for 40 mm ticket rail	0.30	0.25
OEK.305	Klick clip to fit Tegometall shelves	0.32	0.26

Code
KLICK.A7
105 x 74mm
One clip
per frame

Code
KLICK.QA4
210 x 74mm
Two clips
per frame

Flip-up Barker

For shelving fitted with data strip the Flip-up Barker is ideal. Two sizes are stocked (same as Klick - see above). This clear plastic shelf talker attaches easily to the front of the data strip and is hinged. The hinge means that removal of product from the shelf below is easier and bar codes beneath the barker can be accessed.

Order Code		£ ea	100 @	300 @
FLIPA7	A7 Flip-up barker	0.20	0.16	0.15
FLIP.QA4	1/4 A4 Flip-up barker	0.43	0.35	0.32

Shopper Stopper

The frame stands out at 90 deg to the shelf. It is designed so that when deflected it returns naturally to the correct position. The Shopper Stopper attaches to the underside of the shelf by means of a powerful magnet. Size: A6 (4"x6" approx.) Colours: Green / Red

Order Code		£ ea	20 @	50 @
SHOP.ST.A6	A6 Shopper Stopper	3.95	3.56	3.24

Frameless Chalkboards - double sided

Double-sided chalkboards give you two chances to promote your business. Simply turn over to reveal your next offer!

The laminated timber boards are good quality, rigid yet light in weight. They come with screw-in eyes for wall hanging.

Sizes are shown
in mm

Double-sided frameless chalkboards

Lacquered multi-ply wood with black-board surface and hanging eyes

Order Code		£ ea	10 @	25 @
DS.CHK.34	D/S Frameless chalkboard 300x400	14.40	12.96	11.81
DS.CHK.46	D/S Frameless chalkboard 400x600	21.50	19.35	17.63

Budget Chalkboards

Budget range of chalkboards - the frame is made from MDF with realistic dark oak effect facing. These boards come with screw-in eyes for wall hanging.

Budget chalkboards

Dark oak effect frame with black-board surface for chalk pens

Order Code		£ ea	10 @	25 @
CHKB.34	Eco Wood chalkboard 250x350mm	8.50	7.65	6.97
CHKB.46	Eco Wood chalkboard 310x510mm	12.50	11.25	10.25
CHKB.69	Eco Wood chalkboard 500x800mm	22.50	20.25	18.45

Woodframe Chalkboard

WD.CHK.46
400 x 600 mm
(16" x 24")

If you prefer a traditional real wood frame these are good value blackboards with a durable writing surface.

The wood is protected by a lacquer also offering limited outdoor use. They are supplied with fittings for wall mounting.

Woodframe chalkboards

Lacquered softwood with black-board surface for chalk pens

Order Code		£ ea	10 @	25 @
WD.CHK.34	Woodframe chalkboard 300x400	16.50	14.85	13.53
WD.CHK.46	Woodframe chalkboard 400x600	24.00	21.60	19.68

Chalk Cards

- * Chalk Cards are black plastic write-on inserts

Chalk Cards are waterproof when used with Posterman pens and can be erased and re-used*. They are intended for use inside a frame as they are flexible. (A5 can be used in PVC track).

PLEASE NOTE: *Chalk Cards are a consumable item with a limited life. The larger sizes should not be subjected to strong direct sunshine or used behind a clear poster cover sheet as they can distort permanently if they get too hot.

Chalk Cards

A5 size is suitable for use as 8in x 6in bed-card

Chalk cards are black

Order Code		Pack Qty.	£ /pk	5 pks @
CC.A7	A7 Chalk Cards (Pk 20)	20	2.50	2.25
CC.QA4	¼ A4 Chalk Cards (20)	20	3.00	2.75
CC.A5	A5 Chalk Cards (Pk 20)	20	6.00	5.25
CC.A4	A4 Chalk Cards (Pk 10)	10	6.00	5.25
CC.A3	A3 Chalk Cards (Pk 10)	10	11.00	10.00
CC.A2	A2 Chalk Cards (Pk 2)	2	9.50	8.50
CC.20.30	20" x 30" Chalk Cards	2	12.50	11.50
CC.A1	A1 Chalk Cards (Pk 2)	2	12.50	11.50

Posterman pens

POSTERMAN pens are ideal for hand-written POS signs. They are waterproof and fade resistant outdoors. Yet they can be cleaned off many surfaces - such as glass, chalkboards and Correx using Mr Muscle Window & Glass cleaner.

There are two standard nib sizes, Chisel for smaller sign writing and Big 'n Broad for doing bolder signs.

ILLUMIGRAPH pens are perfect for indoor use. They can be cleaned off smooth surfaces such as our chalkboards simply using a damp cloth. There is a choice of two nib sizes. The pointed tip of the chisel pens can be used for fine detail.

The **Posterman** and **Illumigraph** Chisel point is excellent for normal size signs and adding detail to larger signs.

The **Big & Broad** nib below is perfect for larger writing.

Posterman and Illumigraph pens

Please state required colours or leave us to select for you by indicating: 'Mixed set for blackboards' 'Set of 8 assorted' 'All black for labels' etc.

For larger boards and A-boards we recommend a mix of the two nib sizes.

Order Code		£ ea	6+ @
PMA.50	Posterman 6mm Chisel pen	2.75	2.50
PMA.120	Posterman 15mm Big 'n Broad pen	4.50	4.00
PMA.510	Illumigraph 6mm Chisel pen	3.00	2.80
PMA.720	Illumigraph 15mm Big 'n Broad pen	5.00	4.60

Popular colours for Posterman are:

Black, white, red, green, yellow, pink, blue, light blue, flo green, flo yellow or flo pink. Flo stands for fluorescent.

Popular colours for Illumigraph are:

White, red, orange, green, yellow, pink, light blue and violet. All Illumigraph pens are fluorescent. Try a set of 8!

Trendy Table Chalkboards
are also available.
See page 19

WRITING MEDIA

White PVC

8in x 6in

Blank bed cards - available in white PVC or black Chalk Card material. Either can be used with Posterman pens.

8in x 6in = A5

Chalk Cards

Blank Correx

30in x 20in x 4mm thick
CO.W1

24in x 20in x 4mm
CO.W2

A3 x 3mm

A4 x 3mm

A5 x 3mm

Suitable for hand written signs.

The two larger sizes of Correx are 4mm thick material - rigid enough to be used without any frame. With A3 size and below, the 3mm Correx is best suited for use in Slim frames.

The 8in x 6in PVC fits into A5 frames, or any bed card holder / track.

Blank Correx

Order Code		Pack Qty	Price /Pk	5 Pks @
CO.W1	White Correx 20"x30"	10	29.00	26.50
CO.W2	White Correx 20"x24"	10	27.50	25.00
CO.A3	A3 White 3mm Correx	10	11.00	10.25
CO.A4	A4 White 3mm Correx	10	6.50	6.00
CO.A5	A5 White 3mm Correx	10	4.25	3.90

Blank A5 bed cards

Order Code	Pack Qty	Price /Pk	5 + Pks @	
WHT.86	8"x6" White rigid PVC	50	9.00	8.50

Lockable Poster Cases

NOTE

Poster Cases are for single sheets. When displaying two or more notices together we recommend one of our Notice Boards (shown adjacent).

Poster
hold clip

Lockable Poster Cases

are intended for displaying individual posters or single sheets which fill the whole case. Available in popular paper/poster sizes, they are equally suitable for indoor and outdoor use. They are supplied with wall fixings and two keys. Depth of frame: 30mm Profile width: 45mm

Lockable poster cases offer these benefits:

- **Waterproof**
- **Shatter-resistant front**
- **Secure**

They can be used with the door side-opening or top-opening (stay holds door open). Clips hold the poster in place.

Standard sizes:

A4, A3, A2, 20" x 30" (single lock) and A1, A0, 30" x 40" (double lock).

Lockable Poster Cases

Anodised aluminium finish suitable for indoor or outdoor use

Order Code		£ ea	5 @	20 @
LPC.A4	Lockable postercase for A4 poster	35.00	31.50	28.70
LPC.A3	Lockable postercase for A3 poster	45.00	40.50	36.90
LPC.A2	Lockable postercase for A2 poster	58.50	52.65	47.97
LPC.A1	Lockable postercase for A1 poster	80.00	72.00	65.60
LPC.A0	Lockable postercase for A0 poster	125.00	112.50	102.50
LPC.20.30	Lockable case for 20" x 30" poster	75.00	67.50	61.50
LPC.30.40	Lockable case for 30" x 40" poster	117.00	105.30	95.94

Felt lockable notice board

Our stock colour is Royal Blue. Red, Green and Grey available on request, but we will not be able to deliver from stock. Please call.

Lockable Notice Boards with Felt back panels can be used indoors or outside, being both secure and waterproof.

Pin up A4 or other size sheets of paper (a set of pins is included). Unlike the similar Poster Case featured above, there is space enough behind the polycarbonate glazed door for map pins, sample swatches etc. The felt is also velcro compatible. Depth of frame: 30mm Profile width: 45mm

			Keys
4 x A4 capacity	External size 585 x 755 mm	(23 x 30in)	1
6 x A4 capacity	External size 585 x 1075 mm	(23 x 43in)	2
9 x A4 capacity	External size 815 x 1075 mm	(32 x 43in)	2
12 x A4 capacity	External size 1045 x 1075 mm	(41 x 43in)	2

Felt Lockable Notice Boards

Order Code		£ ea	5 @	20 @
LNB.4A4	Felt Noticeboard for 4xA4 - blue	95.00	85.50	77.90
LNB.6A4	Felt Noticeboard for 6xA4 - blue	125.00	112.50	102.50
LNB.9A4	Felt Noticeboard for 9xA4 - blue	160.00	144.00	131.20
LNB.12A4	Felt Noticeboard for 12xA4 - blue	198.00	176.20	162.36

Lockable Notice Boards

Series 50 - Cork or Magnetic backs

Series 50 9 x A4 size

All Notice boards models can be used in the landscape mode as well as portrait as stays are provided to help prop the door open during poster change.

4 x A4 capacity	External size 590 x 760 mm (23 x 30in)
6 x A4 capacity	External size 590 x 1080 mm (23 x 43in)
9 x A4 capacity	External size 820 x 1080 mm (32 x 43in)
12 x A4 capacity	External size 1050 x 1080 mm (41 x 43in)

Series 30 - Cork back

Dimensions as per Felt boards

- * Suitable for use indoors or outside
- * Cork-back or magnetic/whiteboard options

Above: Magnetic dry-wipe option
Left: Corkboard version of the Series 50 noticeboard

Series 50 lockable noticeboards are weather-proof for use outdoors. Sturdy anodised aluminium frames are 50mm deep with hinged door and shatter-resistant front glazing. Available with either corkboard back panel for pinning notices (supplied with a set of pins) or magnetic back panels for use with magnet fixing buttons (supplied). Magnetic version can also be used as a secure dry-wipe board.

Both types are supplied with hidden wall fixing rails and 2 keys.

Series 50 Cork-back Noticeboards

Order Code		£ ea	5 @	20 @
CNB50.4A4	Cork Noticeboard Ser.50 for 4xA4	142.00	127.80	116.44
CNB50.6A4	Cork Noticeboard Ser.50 for 6xA4	170.00	153.00	139.40
CNB50.9A4	Cork Noticeboard Ser.50 for 9xA4	200.00	180.00	164.00
CNB50.12A4	Cork Noticeboard Ser.50 for 12xA4	240.00	216.00	196.80

Series 50 Magnetic Noticeboards

Order Code		£ ea	5 @	20 @
MNB.4A4	Magnetic Noticeboard for 4xA4	145.00	130.50	118.90
MNB.6A4	Magnetic Noticeboard for 6xA4	190.00	171.00	115.80
MNB.9A4	Magnetic Noticeboard for 9xA4	210.00	189.00	172.20
MNB.12A4	Magnetic Noticeboard for 12xA4	265.00	238.50	217.30

Series 30 noticeboards are not as substantial as the deeper profile Series 50 models (above) which are recommended for severe exposure situations. The Series 30 aluminium frames are 30mm deep and achieve their waterproof properties by an overlap on the door rather than a rubber gasket. Nevertheless they are fine for moderate exposure situations outdoors.

Series 30 Cork-back Noticeboards

Order Code		£ ea	5 @	20 @
CNB30.4A4	Cork Noticeboard Ser.30 for 4xA4	95.00	85.50	77.90
CNB30.6A4	Cork Noticeboard Ser.30 for 6xA4	115.00	103.50	94.30
CNB30.9A4	Cork Noticeboard Ser.30 for 9xA4	165.00	148.50	135.30
CNB30.12A4	Cork Noticeboard Ser.30 for 12xA4	196.00	176.40	160.72

Light boxes for illuminated posters

Single-sided Smart LED light box

- 60% energy saving compared with fluorescent tubes
- Long life light source with no costly tube maintenance
- Incredibly slim design snap-opening frame, single or double sided

Light attracts Light sells

Whether in a retail shop window, a museum or a showroom the power of illuminated images cannot be over-stated. Images come to life, by day and by night.

Smart LED Snaplight is a superb slim edge-lit light box, with a sleek aluminium case just 19mm (3/4in) thick.

Single sided version is for wall mounting - fixing hardware is included.

Easy poster change

Each Smart LED light box has a front opening snap frame complete with an anti-glare PET poster protector.

Plug and transformer included

All Smart LED light boxes are supplied ready-to-use straight out of the box. There is an on/off switch on the edge of the frame and a separate power lead is included to connect the light box to a standard 13A socket.

This is a low voltage device and a neat transformer is incorporated into the plug. All units are PAT tested and come with quality certification.

Double-sided Smart LED light box

Double sided version of the Smart LED light box is for suspending in situations where the illuminated poster frame can be viewed from both sides. Hanging hardware is included. Double-sided Smart LED light boxes are just 27.5mm thick.

The internal light diffusion panel in Smart LED creates a bright and very even illumination.

Update your posters in situ

There is no need to take down the light box to change your poster or Duratrans. Simply snap open all four sides of the frame and change your image.

LED illumination has many advantages

LED is the longest life light source (no tubes to change every year or two) with the lowest running costs. These valuable features are combined with bright illumination, cool running, excellent reliability and no maintenance for up to 100,000 hrs.

The true life cost of LED (light emitting diode) light boxes is actually significantly lower than other light boxes because of the energy efficiency factor. The environmental advantages of lower energy use represent a further persuasive argument.

Light boxes on this page are illuminated
by conventional fluorescent tubes.

Convex snap light box

Convex Lightbox is for
wall mounting indoors.

It is backlit with a T8
fluorescent tube behind
an opal back panel.

Access to posters is by
snap frame extrusions
down each side of the
frame.

This is a simple attractive
curved-face lightbox -
ideal for display of
illuminated menus.

It can be fitted portrait or
landscape.

Light boxes and Lumi Totem

All light boxes are intended only for indoor use.

They are supplied with a power cord and 13A plug.

All units pass CE/UL PAT tests and are supplied with Quality Certificates.

Order Code		£ ea	5 @	20 @
	Lumi Totem			
LUMI.T	Lumi Totem 600 x 1700mm high	260.00	234.00	213.20
LUMI.T80	Lumi Totem 800 x 1700mm high	350.00	315.00	287.00
	Convex Lightbox			
LBC.A3	A3 Convex lightbox	75.00	67.50	61.50
LBC.A2	A2 Convex lightbox	85.00	76.50	69.70
LBC.A1	A1 Convex lightbox	120.00	108.00	98.40
	Smart LED - Single-sided			
SM.LED.A4	A4 Smart LED single sided	69.50	62.55	56.99
SM.LED.A3	A3 Smart LED single sided	95.00	85.50	77.90
SM.LED.A2	A2 Smart LED single sided	125.00	112.50	102.50
SM.LED.A1	A1 Smart LED single sided	196.00	176.40	160.72
SM.LED.A0	A0 Smart LED single sided	310.00	279.00	254.20
	Smart LED - Double-sided			
SM.LED.A2D	A2 Smart LED double sided	196.00	176.40	160.72
SM.LED.A1D	A1 Smart LED double-sided	280.00	252.00	229.60

Lumi Totem

Lumi Totem is a stylish and
practical floor-standing light box.

Display eye-catching illuminated
images and posters printed on
paper, backlit film or Duratrans.
Changing posters is a snap -
quite literally - as the side profiles
snap open: simply insert graphic.

Lumi Totem is double-sided: on
each face there is a poster
protector sheet to retain and
protect your graphic image.

A particular feature of our design is
that the protector is hinged down one
side - so it won't fall out when
changing posters.

LUMI.T

Lumi Totem

is available in 2 sizes:
600mm wide x 1700mm high
800mm wide x 1700mm high

Lumi Totem is supplied complete with
a standard T8 fluorescent tube, lead
and plug. It is delivered flat-packed but
assembly is quite straight-forward.

Lumi Totem (below right) is for floor standing indoor
applications. We can also supply light boxes mounted
onto our InfoColumn poles (below left). POA.

Brochure holders for counter or wall

DL size is
1/3 A4

- * We are specialists in brochure holders.
- * For large orders supplied in full box quantities please check online or ask us to quote (e.g. 200+)
- * The addition of a logo or branding is also possible for larger orders (typically 500+). Please enquire.

Counterpoint leaflet dispensers

Counterpoint are top value dispensers, exclusively for counter-top use. They are moulded from quality clear plastic.

Order Code		£ ea	10 @	50 @
LDC.A4	A4 Counterpoint leaflet dispenser	3.30	2.80	2.60
LDC.A5	A5 Counterpoint leaflet dispenser	2.10	1.70	1.60
LDC.1/3A4	1/3 A4 Counterpoint dispenser	1.60	1.35	1.25

Wallpoint

Wallpoint leaflet dispensers

Wallpoint are clear plastic moulded leaflet dispensers for fixing onto walls or display panels through the fixing holes provided.

Order Code		£ ea	10 @	50 @
LDW.A4	A4 Wallpoint leaflet dispenser	3.25	2.70	2.55
LDW.A5	A5 Wallpoint leaflet dispenser	1.95	1.60	1.50
LDW.1/3A4	1/3 A4 Wallpoint dispenser	1.60	1.30	1.20

Tamar Dual-use leaflet holders & Business card holders

Dual-use leaflet dispensers are supplied with a detachable foot for **counter-top use** or they can be **wall-mounted**.

Order Code		£ ea	20 @	50 @
LD.A4/T	A4 Tamar leaflet dispenser	6.40	5.76	5.25
LD.A5/T	A5 Tamar leaflet dispenser	3.45	3.11	2.83
LD.1/3A4/T	1/3 A4 Tamar leaflet dispenser	2.60	2.34	2.13
BCH	Business Card holder - tabletop	0.65	0.50	0.40
BCH.CLIP	Clip-on Business card holder	1.30	1.20	1.10

Tamar Singles

are **dual use**, they can be used on table tops or fixed to walls.

Table-top business card holder

Multi-tier leaflet holders

Multi-tier leaflet holders

Multi-compartment literature holders are great space savers.

Order Code		£ ea	4 @	20 @
A LD.3S.A4	3 bay stacked A4	12.95	11.75	10.60
LD.3S.A5	3 bay stacked A5	5.60	4.50	4.10
B LD.4S.A5	4 bay stacked A5	9.99	9.35	8.99
C LD.4S.1/3	4 bay stacked 1/3A4 (4xDL)	5.50	4.45	4.05
LD.3S.1/3	3 bay stacked 1/3A4 (3xDL)	4.55	3.90	3.50
D LD.4W.1/3	4 bay side-by-side 1/3A4 (4xDL)	7.99	7.45	6.90

Combi-Box

Combi-Box units clip together in two ways - use either for wall mounting or as a table-top stacked brochure store.

COMBI.3.1/3

COMBI.5.A4

COMBI.3.A4

PILLAR.3.A4

EXT.LD.1/3A4

Outdoor

We offer 3 styles of weather resistant outdoor leaflet holders.

The DL Outdoor leaflet dispenser is a new injection moulded design sized for DL (1/3A4).

Acrylic exterior dispensers are manufactured from acrylic and are regarded as the best option.

See below for InFoPaK version.

Made of flexible material similar to a blister pack

Deco stand & Pillar

Pillar 3x A4 holder

DBS.A4

DBS.A4L

Pillar and Deco brochure stand

1m high stand to take A4 brochures

Order Code		£ ea
DBS.A4	A4 portrait Deco brochure stand	55.00
DBS.A4L	A4 landscape Deco brochure stand	55.00
PILLAR.A4	3 bay A4 Pillar leaflet dispenser	45.00

EXT.LD.A5

OD.DL

Outdoor leaflet dispensers in rigid plastic

Order Code		£ ea	10@
OD.DL	DL Outdoor leaflet dispenser	7.99	7.19
EXT.LD.1/3A4	1/3A4 Exterior acrylic dispenser	18.80	16.92
EXT.LD.A5	A5 Exterior acrylic dispenser	21.00	18.90
EXT.LD.A4	A4 Exterior acrylic dispenser	24.35	21.92

InFoPaK is an economical OUTDOOR leaflet dispenser. Leaflets are protected from the elements by a self-closing lid.

Two sizes are available, each supplied with 3-way fixings. The larger size fits A4 - the smaller suits 1/3A4 (and A5 trimmed down to 205mm wide, but it won't fit standard A5).

InFoPaK PRICES

Full Case contains: IN.3000 36 pieces IN.2000 48 pieces

Order Code		£ ea	1 @	20 @	Case
IN.3000	InFoPaK for A4 leaflets	7.25	6.53	5.99	
IN.2000	InFoPaK for 1/3A4 leaflets	5.80	5.22	4.85	

InfoRack 4
with Banner Set

InfoRack 5
with Banner Set

InfoRack - Versatile, Stylish, Value

InfoRack brochure display stands have been developed by Green Magic to provide robust construction, stylish looks and good value.

Based on the InfoColumn circular base and substantial aluminium 2m high mast, any number of Sideshelves (up to 10) can be fitted to make a brochure display rack which meets your exact requirements.

To further open up eye-catching branding possibilities a Banner Set is included with some models. This allows any banner 400mm wide to be combined with your brochure display. Banner Set top and bottom rails come with concealed easy-to-use grippers to take paper or any banner material.

InfoRack 6
with Banner Set

InfoRack 9

InfoRack Sideshelves are made from satin acrylic with curved polished edges for a frosted 'ice' look. They can be positioned anywhere, on either side of the central column - supported on aluminium arms which are easily and securely locked into the channel profiles.

InfoRack combinations

Order Code		£ ea
INFORAK.4B	InfoRack 4 Sideshelves + Banner Set	167.00
INFORAK.5B	InfoRack 5 Sideshelves + Banner Set	185.00
INFORAK.6B	InfoRack 6 Sideshelves + Banner Set	205.00
INFORAK.8	InfoRack 8 Sideshelves	230.00
INFORAK.9	InfoRack 9 Sideshelves	239.00
INFORAK.10	InfoRack 10 Sideshelves	265.00

All Sideshelves fit A4 brochures up to a depth of 40mm.
Each Banner Set has an upper cantilever arm and lower rail for tension.

Literature display stands

Order Code		£ ea
KD.Z.REAL	Real Zip for 4xA4 + A4 Poster pocket	170.00
KD.Z.SOLID	Solid Zip with silver base for 4xA4	125.00
ZED.6A4	Zed Zag budget rack+flight case	70.00
CBS.8A4	Cocktail brochure rack for 8xA4	110.00
CBS.16A4	Cocktail brochure rack for 16xA4	135.00
CBS.24A4	Cocktail brochure rack for 24xA4	175.00
MBS.20A4	Multi-side brochure tower for 20xA4	150.00

Bags for Real Zip folding stands

Order Code		£ ea
KD.Z.TROL	Trolley case with wheels	51.00
KD.Z.BAG	Carry bag with shoulder strap	24.00

Floor-standing literature displays

■ **Real Zip** (above and below) is a great value folding literature stand - yet retaining high quality. Displays four sets of A4 brochures and can be transported pre-loaded. Includes A4 front pocket enabling branding in seconds.

Real Zip folds away easily - and travels with brochures in place. To make transport even more convenient we offer a **Trolley Case** (pictured) with telescopic handle. A **Carry Bag** (not pictured) with shoulder strap is also available.

■ **Solid Zip** has a real high tech look - slender and elegant. Although it doesn't fold away into a case it is still easy to take down for transport and can be re-assembled rapidly.

■ **Zed Zag** is a budget design which is very popular with exhibitors. A sturdy carry case is included in the price - great value. Two locking arms engage to keep the unit upright until it's time for breakdown and a quick getaway. Takes 6 sets of A4 brochures.

■ **Cocktail** literature display stands come in two widths with single or double sided access to A4 brochure pockets. The stylish oval metal base and aluminium framework serve as a robust stand on which the brochure holders click into place.

■ **Multi-sided tower** brochure display rack provides all round access to A4 brochures - twenty sets can be displayed, five per side. The brochure rack is free-standing and stable when the clear literature pockets are fully loaded.

**ORDER
ONLINE**
Open 24hrs

See opposite page for prices.
More information about these
products can be found online
at www.sign-holders.co.uk

**Green
Magic**

www.sign-holders.co.uk

Green Magic Company

Waltham Business Park
Brickyard Road
Swanmore
Southampton SO32 2SA
Tel. **01489 896999**
Fax. 01489 895899

sales@green-magic.co.uk

International Tel.
+44 1489 896999
International Fax.
+44 1489 895899