

INVISION

MANOR HOUSE COLLECTION

CONSERVATORY / GARDEN GATE
GRAND SALON / GREAT HALL

contents

J+J FLOORING GROUP

From our establishment in 1957, we have become one of the oldest exclusive manufacturers of *commercial flooring* in the United States. As one of the largest privately held mills, our **FAMILY-OWNERSHIP** provides a *heritage* of proven performance and expansive industry knowledge. Most importantly, our focus has always been on *people*... ensuring them that our products deliver the highest levels of **BEAUTY**, **PERFORMANCE** and **DEPENDABILITY**.

INVISION kinetex

[cover] **Great Hall**
Devon, broadloom.

8

EDITOR'S NOTE

Tune in to a new twist on a classic tale.

12

CONSERVATORY

A mid-size pattern featuring slight and graceful arches.

22

GARDEN GATE

Classic scrolls form this traditional pattern.

32

GRAND SALON

This large pattern strikes a balance between traditional and modern appeal with smart color and contrast.

42

GREAT HALL

A tailored woven texture that fits any occasion.

COLORLINE OVERVIEW	52
COORDINATING PALETTE	53
CORPORATE PROGRAMS	55
PRODUCT DETAILS	56
PRODUCT FLEXIBILITIES	57

editor's note

I've never been one to become absorbed in any type of television programming. Now that's not to say that as a kid I didn't stay glued to Saturday morning cartoons or cheesy primetime sitcoms. It's just that for me, television lost its luster when reality shows took to the air with their ridiculously unrealistic premises. And as popularity of cable dramas grew, I actually prided myself on not being able to add to the morning discussions in the office about the prior night's episode of biker fights or unexpected mob hits.

But then one day I overheard a co-worker gushing about a series she was watching that she was completely addicted to. Now this was a person whose taste and opinion I held in high regard, so I was intrigued by her enthusiasm. And one by one I listened as men and women alike begin to chime in with thoughts about "Lady So and So" or the upstairs maid.

I nonchalantly stepped out of my office to get a better read on what all of the hype was about. Apparently the series of interest followed the daily lives of a fictional aristocratic family in the post-Edwardian British countryside. Seriously? It seemed that the whole office had become obsessed with, of all things, Masterpiece Theatre. Were these the same people who, just weeks ago, were droning on about zombies and dragons? Odd.

I didn't think much more about it until I was scanning the television guide for something to occupy my attention on a miserable, rainy

Sunday evening and the show's title popped up on my screen. There was nothing else on so I thought that it couldn't hurt to see what all of the fuss was about.

Two hours later and two episodes in my system, I was online looking to catch up on past episodes. It was riveting. In a sense, it was reality TV, but it was a reality laden with historic relevance that I could not get enough of. It was a reality where entitlement was born of bloodline and not generational indifference. It was an account of the past that was at the same time, very current and refreshing.

I was immediately hooked and now must admit that I have joined the masses in my Monday morning recounts of the "upstairs/downstairs" families. It's funny how it took a series of fictional families from the early 1900's to pull me back into the modern conversation. Who knew?

[right] **Great Hall**
Yorkshire, monolithic and
Grand Salon Yorkshire.

conservatory

It wasn't until the 19th century in which conservatories reached the height of fashion as well as function with Britain's wealthy upper class. Famously recognized for their passion for violets, orchids, and most importantly, roses, it was inevitable that those of a certain affluence would begin to insist that the elaborate metal and glass enclosures become a permanent addition to the footprint of the family manor.

(right) **Conservatory Sussex.**

Inspired by the slight and graceful arches that were so often incorporated into the design of these stunning English and Victorian structures, the Conservatory pattern provides a calming, nurturing aesthetic. Resting in scale between the patterns of Grand Salon and Great Hall, Conservatory is the consummate companion product to effortlessly connect the functionality of space and design style.

(page 14 and above) *Conservatory Norfolk*

SPECIFICATION

style	conservatory 6582 broadloom
construction	textured patterned loop
fiber type	Encore® BCF nylon with ColorLoc® Plus
dye method	solution/yarn dyed
ounce weight	26 oz (882 grams)
gauge	1/12 (4.72 rows/cm)
backing	PremierBac® Plus
size	12 ft (3.66m)

style 6582 broadloom
color 1828
kent

style 6582 broadloom
color 1829
sussex

style 6582 broadloom
color 1830
yorkshire

style 6582 broadloom
color 1831
cornwall

style 6582 broadloom
color 1832
somerset

style 6582 broadloom
color 1833
devon

style 6582 broadloom
color 1834
oxfordshire

style 6582 broadloom
color 1835
norfolk

style 6582 broadloom
color 1836
surrey

(above) Conservatory
Oxfordshire. (page 18)
Conservatory Devon.
(pages 20 & 21)
Conservatory Yorkshire.

garden gate

No well-bred socialite being reared in 17th century Britain was without a keen knowledge of horticulture; just as no legitimate manor house located in the English countryside was without a proper English garden. With slow rolling hills subtly transforming into manicured beds of flowering color and perfectly coiffed shrubbery, each stately home was perfectly framed with unassuming grandeur.

Hidden within these sprawling landscapes one would often find a smaller discreet garden that was strictly for the occupants of the manor to relax and entertain in an outdoor space. Each private garden could be accessed by a modest garden gate that typically was adorned with vines of jasmine or wild roses. This was the inspiration for Manor House's Garden Gate.

(right) **Garden Gate**
Devon.

(above) Garden Gate *Norfolk*.
(page 24) Garden Gate *Surrey*.

SPECIFICATION

style	garden gate 6583 broadloom
construction	textured patterned loop
fiber type	Encore® BCF nylon with ColorLoc® Plus*
dye method	solution/yarn dyed
ounce weight	25 oz (848 grams)
gauge	1/12 (4.72 rows/cm)
backing	PremierBac® Plus
size	12 ft (3.66m)

style 6583 broadloom
color 1828
kent

style 6583 broadloom
color 1829
sussex

style 6583 broadloom
color 1830
yorkshire

style 6583 broadloom
color 1831
cornwall

style 6583 broadloom
color 1832
someset

style 6583 broadloom
color 1833
devon

style 6583 broadloom
color 1834
oxfordshire

style 6583 broadloom
color 1835
norfolk

style 6583 broadloom
color 1836
surrey

(above) *Garden Gate Norfolk*. (page 30) *Garden Gate Oxfordshire*.

grand salon

Throughout the 16th and 17th centuries, English aristocrats were notorious for hosting exclusive events at their country estates to which only the most influential patricians were included. From poets to political pundits, the intellectuals and free thinkers of their time would gather together in the manor's main reception salon to spiritedly inspire and educate in the grandest of social settings.

It is the stately surroundings that accommodated these lively events from which Grand Salon has taken its aesthetic cue. Large, overstated pattern with intelligently placed color and carefully considered contrast create a perfectly balanced blend of traditional and modern appeal that is easily at home in active, high profile spaces.

(right) **Grand Salon**
Yorkshire.

(left) Grand Salon *Norfolk*.
(page 35) Grand Salon
Somerset.

SPECIFICATION

style	grand salon 6581 broadloom
construction	textured patterned loop
fiber type	Encore® BCF nylon w/ColorLoc® Plus*
dye method	solution/yarn dyed
ounce weight	28 oz (949 grams)
gauge	1/12 (4.72 rows/cm)
backing	PremierBac® Plus
size	12 ft (3.66m)

style 6581 broadloom
color 1828
kent

style 6581 broadloom
color 1829
sussex

style 6581 broadloom
color 1830
yorkshire

style 6581 broadloom
color 1831
cornwall

style 6581 broadloom
color 1832
somerset

style 6581 broadloom
color 1833
devon

style 6581 broadloom
color 1834
oxfordshire

style 6581 broadloom
color 1835
norfolk

style 6581 broadloom
color 1836
surrey

(above) *Grand Salon Norfolk*. (page 38) *Grand Salon Yorkshire*. (page 40 & 41) *Grand Salon Devon*.

great hall

Walk along the great hall of any manor house and you'll get an in-depth look into the history and heroics of the family lineage. Portraits of highly decorated men who valiantly fought for king and country stoically stand together amongst wooden panels and gilded frames. The great hall weaves an intricate tapestry birthright and bloodline.

(right) **Great Hall Sussex.**

And just as the forefathers of the great hall weave a story from one generation to the next, Manor House's pattern of the same name, is perfectly designed so that it functions as an unobtrusive bridge from one pattern to the other. Its tailored woven texture can easily stand alone as a corridor pattern or work in tandem as a border or inset with any of the larger Manor House patterns.

(left) Great Hall *Sussex*,
monolithic and *Propel*
Forge, quarter turn.
(page 44) Great Hall
Norfolk.

SPECIFICATION

style	great hall 6580 broadloom	great hall 7580 modular
construction	textured patterned loop	textured patterned loop
fiber type	100% Encore® BCF with ColorLoc® Plus	100% Encore® BCF with ColorLoc® Plus
dye method	solution / yarn dyed	solution / yarn dyed
ounce weight	28 oz (949 grams)	28 oz (949 grams)
gauge	1/12 (4.74 rows/cm)	1/12 (4.74 rows/cm)
backing	PremierBac® Plus	Nexus® modular
size	12'	24" x 24"

style 6580 broadloom / 7580 modular
color 1828
kent

style 6580 broadloom / 7580 modular
color 1829
sussex

style 6580 broadloom / 7580 modular
color 1830
yorkshire

style 6580 broadloom / 7580 modular
color 1831
cornwall

style 6580 broadloom / 7580 modular
color 1832
somerset

style 6580 broadloom / 7580 modular
color 1833
devon

style 6580 broadloom / 7580 modular
color 1834
oxfordshire

style 6580 broadloom / 7580 modular
color 1835
norfolk

style 6580 broadloom / 7580 modular
color 1836
surrey

(above) Great Hall Devon. (pages 50 & 51) Great Hall Yorkshire and Sussex inset.

modular installation methods

ashlar

brick

monolithic

quarter turn

colorline overview

conservatory 6582

								
1828 kent	1829 sussex	1830 yorkshire	1831 cornwall	1832 somerset	1833 devon	1834 oxfordshire	1835 norfolk	1836 surrey

garden gate 6583

								
1828 kent	1829 sussex	1830 yorkshire	1831 cornwall	1832 somerset	1833 devon	1834 oxfordshire	1835 norfolk	1836 surrey

grand salon 6581

								
1828 kent	1829 sussex	1830 yorkshire	1831 cornwall	1832 somerset	1833 devon	1834 oxfordshire	1835 norfolk	1836 surrey

great hall 6580 | 7580

								
1828 kent	1829 sussex	1830 yorkshire	1831 cornwall	1832 somerset	1833 devon	1834 oxfordshire	1835 norfolk	1836 surrey

coordinating palette

Beyond the beauty of individual products, our flooring coordinates effortlessly with each other. This offering enables you to blend a range of designs with tonal simplicity to create palettes that reflect the demands of each unique space.

1	Rusted	9701	#1404 Stimulate	Broadloom / Modular
2	Grand Salon	6581	#1836 Surrey	Broadloom
3	Solutions	2510	#1208 Staple Gun	Broadloom
4	Conservatory	6582	#1836 Surrey	Broadloom
5	Mesh	2002	#442 Emboss	Broadloom
6	Great Hall	6580	#1836 Surrey	Broadloom / Modular

coordinating palette

Beyond the beauty of individual products, our flooring coordinates effortlessly with each other. This offering enables you to blend a range of designs with tonal simplicity to create palettes that reflect the demands of each unique space.

1	Rusted	9701	#1401 Boost	Modular
2	Grand Salon	6581	#1835 Norfolk	Broadloom
3	Solutions	2510	#1205 Bandid	Broadloom
4	Great Hall	6580	#1835 Norfolk	Broadloom / Modular
5	Titanium	7993	#558 Powerful	Modular
6	Garden Gate	7027	#1835 Norfolk	Broadloom

Green Circle - Zero Waste to Landfill Operations Certification

We are proudly certified as a Zero Waste to Landfill manufacturer by GreenCircle Certified, LLC., a prominent third-party certifier of environmental claims. We are the first commercial flooring manufacturer in the United States to achieve this landfill free status and the first company in the industry to have its waste diversion efforts audited and verified by a recognized, third-party certifier.

Sustainability Progress Report

The J+J Flooring Group Sustainability Progress Report documents our journey toward increased environmental accountability and transparency. Each annual summary provides an update on sustainable advances in product development, resource reduction, certifications and progress toward the company's 20/20 Vision. To view our most recent Sustainability Progress Report visit www.jjflooringgroup.com/sustainability

Aquafinity®

This industrial water reclamation system uses a blend of filters and reverse osmosis to recover up to 50% of our dyehouse wastewater.

The reuse of wastewater in carpet dyeing is an environmentally innovative process that J+J is proud to pioneer. In fact, we anticipate annually recycling 25 to 27 million gallons of dye house wastewater with the Aquafinity System.

corporate programs

R4®

The R4 (return, reuse, recycle, reduce) program is specifically designed for our customers across the country to facilitate the recycling of all J+J Flooring Group samples and architect folders that are no longer needed. Print your pre-paid UPS return shipping label anytime at jjflooringgroup.com.

The R4 program is available to all customers in the contiguous United States. For customers in Canada, please contact us at 800-241-4586 x8020 or email answers@jj-invision.com for details.

We're on it.

The J+J Flooring Group Premium Customer Experience.

At J+J Flooring Group, you're not an account. You are a customer, and most of all a person we are privileged to serve. That outlook is fundamental to our business. It's at the core of our family-owned heritage, and this unwavering personal service is not without its structure and discipline. In fact, we call it our Premium Customer Experience, and it's a carefully crafted process by which we guarantee that our customers will get the products, services and the reliability they expect from us. We may be a very people-focused company, but those people use a disciplined and developed framework to meet and exceed our customers' expectations.

product details

FIBER

Encore® BCF Nylon with ColorLoc® Plus

Encore BCF nylon with ColorLoc Plus is manufactured to offer exceptional color, performance and appearance retention. Carpet using Encore BCF nylon with ColorLoc Plus - our patented stain resistant technology - is engineered to resist permanent staining and is backed by Lifetime Performance Warranties for stain resistance, colorfastness, color transfer, water bleed, bleach resistance and wear.

BACKINGS

PremierBac® Plus

J+J Flooring Group PremierBac® Plus is standard on Invision's broadloom products and provides superior construction to ensure solid dimensional stability for broadloom carpets.

- Stretch-in or glue-down installation
- Manufactured in an ISO 14001 certified facility
- Contains pre-consumer recycled content and contributes to LEED
- Recyclable through the J+J Flooring Group's R4 Carpet Reclamation Program

Nexus® Modular

Nexus modular products can be installed in a variety of ways and are performance engineered to be visually appealing. In addition, they are designed to accommodate your long-term flooring budget.

- Manufactured in an ISO 14001 certified facility
- Contains pre-consumer recycled content and contributes to LEED
- Recyclable through the J+J Flooring Group's R4 Carpet Reclamation Program

ADHESIVES

Commercialon® Premium Carpet Adhesive

A high strength acrylic latex-based carpet adhesive specifically formulated for bonding modular PVC backed carpet to the floor. This premium adhesive is for use with all Invision Nexus Modular Tile products. This adhesive is guaranteed for the life of the installation when used in accordance with the J+J Flooring Group Carpet Installation Handbook. Commercialon Premium Modular Adhesive meets the CRI Low-VOC Emission Criteria, CRI ID# PSA-425402. Commercialon Premium Modular Adhesive is non toxic, has ultra-low odor and is antimicrobial in the dry state.

TECHNOLOGIES

ProTex® Soil Release

ProTex is a proprietary fluorochemical technology that is applied and bonded to the pile fiber to impede soiling and to improve cleanability. It is standard on all J+J Flooring Group products.

ProTex works similarly to the technology used in nonstick cookware by lowering the surface energy of the fibers which increases soil release properties. Very small soil particles cause carpet to appear dull. Thanks to ProTex, small soil particles are effectively removed by vacuuming or wet cleaning.

product flexibilities

OPTIONAL BACKINGS

TitanBac® Plus

Features a unique moisture management backing system for broadloom that prevents moisture from penetrating into the subfloor.

Nexus® Cushion

Nexus Cushion is a cushion backing system for modular products, offering outstanding performance and comfort underfoot.

ALTERNATIVE ADHESIVES

TileTabs®

TileTabs are high tack adhesive tabs that connect carpet tiles together, resulting in a continual layer that gently grips existing flooring. Escape typical trappings with TileTabs for a versatile, glue-free installation solution for modular carpet goods. Just peel, place, & press!

ADDITIONAL TECHNOLOGIES

ProSept® Antimicrobial

ProSept is a unique, broad-spectrum technology applied to the carpet backing system to serve a dual function: to protect the carpet from both bacterial and fungal growth and to eliminate odors associated with molds and fungi.

Sentir® Advanced Odor-Blocking Technology

J+J Flooring Group's Sentir is a self-renewing treatment designed for the control or elimination of offensive odors associated with various indoor environments, and it is especially beneficial with odor-bearing spills.

Sentir is not a deodorant that masks offensive odors. It is a technology that absorbs and fragments the odor into component parts over a period of time, thus destroying the odor itself. Sentir is not decomposed by this action and is therefore ready to destroy the next odor molecule it encounters. The binding properties of Sentir provide resistance to multiple cleanings and trafficking, ensuring durability.

style	conservatory 6582 broadloom	garden gate 6583 broadloom
construction	textured patterned loop	textured patterned loop
fiber type	100% Encore® BCF nylon	100% Encore® BCF nylon
dye method	solution/yarn dyed with ColorLoc® Plus	solution/yarn dyed with ColorLoc® Plus
ounce weight	26 oz/sy (882 grams/m²)	25 oz/sy (848 grams/m²)
gauge	1/12 (4.72 rows/cm)	1/12 (4.72 rows/cm)
backing	PremierBac® Plus	PremierBac® Plus
size	12 feet	12 feet
pattern repeat	9" W x 24" L Approximate (22.86 cm W x 61.00 cm L)	24" W x 28" L Approximate (61.00 cm W x 71.12 cm L)
total thickness (nominal average)	.025 inches (0.64 cm)	.025 inches (0.64 cm)
special technology	ProTex® fluorochemical	ProTex® fluorochemical
optional special technologies	ProSept® antimicrobial Sentir® advanced odor blocking treatment	ProSept® antimicrobial Sentir® advanced odor blocking treatment
physical testing	flooring radiant panel – (class 1) pill test – (passes) smoke density – (less than 450 flaming) static generation – (less than 3.5 kv) ADA compliance – (compliant for accesible routes)	flooring radiant panel – (class 1) pill test – (passes) smoke density – (less than 450 flaming) static generation – (less than 3.5 kv) ADA compliance – (compliant for accesible routes)
warranties	lifetime fiber performance for wear lifetime fiber performance for static lifetime stain removal lifetime colorfastness to light and atmospheric contaminants lifetime for tuft bind strength (edge ravel, yarn pulls, zippering) lifetime against delamination	lifetime fiber performance for wear lifetime fiber performance for static lifetime stain removal lifetime colorfastness to light and atmospheric contaminants lifetime for tuft bind strength (edge ravel, yarn pulls, zippering) lifetime against delamination

©2016 J&J Industries - This unique design is protected under the U.S. Copyright Act of 1976. Any unauthorized copying or duplication of this design constitutes copyright infringement in violation of federal law.

Due to the unique visual characteristics of modular carpets, pattern repeats and pattern run-off seams may appear more noticeable than in broadloom carpets. Such visual characteristics do not constitute a manufacturing defect, and as such, should be considered when selecting modular carpet and its installation.

These photographs are representations of the installation for this modular product. Your modular installation may look different than these photos depending upon individual tile placement, lighting, and overall space layout, including furnishings. Final tile placement and the resulting visual is thus the customer's, and not J+J Flooring Group's responsibility.

style	grand salon 6581 broadloom	great hall 6580 broadloom / 7580 modular
construction	textured patterned loop	textured patterned loop
fiber type	100% Encore® BCF nylon	100% Encore® BCF nylon
dye method	solution/yarn dyed with ColorLoc® Plus	solution/yarn dyed with ColorLoc® Plus
ounce weight	28 oz/sy (949 grams/m²)	28 oz/sy (949 grams/m²)
gauge	1/12 (4.72 rows/cm)	1/12 (4.72 rows/cm)
backing	PremierBac® Plus	PremierBac® Plus / Nexus® modular
size	12 feet	12 feet / 24" x 24" tiles
pattern repeat	24" W x 28"L Approximate (61.00 cm W x 71.12 cm L)	2" W x 24"L Approximate (5.08 cm W x 61.00 cm L)
total thickness (nominal average)	.025 inches (0.64 cm)	.025 inches (0.64 cm)
special technology	ProTex® fluorochemical	ProTex® fluorochemical
optional special technologies	ProSept® antimicrobial Sentir® advanced odor blocking treatment	ProSept® antimicrobial Sentir® advanced odor blocking treatment
physical testing	flooring radiant panel – (class 1) pill test – (passes) smoke density – (less than 450 flaming) static generation – (less than 3.5 kv) ADA compliance – (compliant for accesible routes)	flooring radiant panel – (class 1) pill test – (passes) smoke density – (less than 450 flaming) static generation – (less than 3.5 kv) ADA compliance – (compliant for accesible routes)
warranties	lifetime fiber performance for wear lifetime fiber performance for static lifetime stain removal lifetime colorfastness to light and atmospheric contaminants lifetime for tuft bind strength (edge ravel, yarn pulls, zippering) lifetime against delamination	lifetime fiber performance for wear lifetime fiber performance for static lifetime stain removal lifetime colorfastness to light and atmospheric contaminants lifetime for tuft bind strength (edge ravel, yarn pulls, zippering) lifetime against delamination lifetime dimensional stability [modular]

modular installation methods

ashlar

brick

monolithic

quarter turn

FLOORING GROUP

jjflooringgroup.com

P.O. Box 1287
Dalton, GA 30722
p 800 241 4586
f 706 275 4433

INVISION **kinetex**
