

spaces that rock

EP HENRY®
Values That Endure®

Introducing the latest innovation in wall technology and beauty...
available only from EP Henry

OPEN FLAP
TO READ MORE ABOUT
OUR NEW CAST STONE WALL!

Why settle simply for a product when you can also get a Project Partner?

With over 110 years' experience, EP Henry has learned a thing or two about how to make sure their customers get not only the best product but the best finished project.

That's because we don't see ourselves as just a manufacturer but as your project partner. From Inspiration to Installation, we are with you every step of the way, even before you begin.

For starters, we conduct extensive training and education to make our contractors the most qualified and professional in the industry (or any industry for that matter). Then, with our Project Concierge Service, who will find you the best contractor for your project, to our exclusive financing programs and a Lifetime Product Warranty, no one has your satisfaction in mind more than EP Henry.

So, come on in and experience the EP Henry Advantage, as tens of thousands of satisfied customers already have.

JC Henry III, CEO

4 Inspiration Galleries

Get great ideas for your next project in our Inspiration Galleries. Search through these photographs of patios, pools, walkways, steps, walls and more to find elements of your style.

Need more inspiration?

Visit ephenry.com and view our entire gallery online.

41 Pavers

EP Henry offers the widest variety of paving stone shapes, sizes, colors and textures so you will never have to compromise when creating the patio, walkway or driveway of your dreams.

81 Walls

Add form and function to your outdoor project with EP Henry Wall Systems. Available in a wide variety of colors, sizes, textures and styles you can build retaining or garden walls, columns, bars, kitchen areas and more.

Contents

32 The EP Henry Story

For more than a century, our family-owned, American-made company has provided enduring products and services to families like yours.

34 History of Manufacturing

EP Henry offers the broadest product selection in the industry at price points to meet all budgets so you never have to compromise on your Hardscaping dreams.

36 EP Henry: Your Project Partner

Sit back and relax — EP Henry is in your corner with your next outdoor project. Learn more about our industry exclusive services here.

40 Lifetime Product Warranty

Get information about the industry's first Lifetime Product Warranty and Limited Installation Warranty on Hardscaping™ products installed by an EP Henry Authorized Hardscaping Contractor® referred through our ItoI Program (see page 36 for more information on EP Henry ItoI).

68 Go Green with EP Henry's ECO Pavers

Make your address more environmentally friendly with EP Henry's line of Permeable Paving Solutions that are durable, attractive, cost-effective, and are sure to make your neighbors "green" with envy.

98 Cast Stone Wall

NEW For 2015! Cast Stone Wall is the first and only mortarless retaining wall system to provide the beauty of natural stone at a fraction of the cost. This newest addition to the EP Henry product line represents the next generation in retaining walls.

100 Cast Veneer Stone

Your neighbors will never know if it is straight from the quarry or EP Henry's Cast Veneer Stone. Learn about the many options available to enhance your home's exterior, spruce up a fireplace and grill area, or add drama to a room inside your house.

104 Complete the Look

Don't stop with just pavers and walls! Add onto your outdoor living space with the addition of a fire pit kit, water feature, fire place or a pizza oven.

108 Where to Buy

When you are ready to start the project of your dreams check out this list of EP Henry Authorized Hardscaping Distributors®. This established network of independently owned distributors are local professionals who specialize in Hardscaping products and will help fulfill your project needs.

110 HeroScaping®

We have a long history of giving at EP Henry and our HeroScaping program is dedicated to serving those who have served our country. Through material and monetary donations we help create monuments and memorials that preserve our country's priceless heritage.

KEY

BUDGET FRIENDLY

ECO PERMEABLE PAVERS

NEW

Cast Stone Wall

CAST STONE WALL* IS THE FIRST and only mortarless retaining wall system to provide the beauty of natural stone at a fraction of the cost. Developed by EP Henry and utilizing technology that is a marriage of wet cast and dry cast manufacturing processes, Cast Stone Wall represents the next generation in retaining walls.

WITH OVER 70 UNIQUE FACE PATTERNS and crafted from molds utilizing natural stone, Cast Stone Wall is virtually indistinguishable from its original inspiration. And, unlike conventional masonry wall systems, Cast Stone Wall can be installed in about one-third of the time and half of the cost. Cast Stone Wall by EP Henry allows you to create everything from garden to retaining walls that truly emulate natural stone so closely that only you and your builder will know the difference.

*Patent Pending

NEW

CAST STONE WALL FULL FACE,
DURANGO

NEW

CAST STONE WALL RANDOM FACE,
DURANGO

Restful Retreats

4

 3 Piece Modular with 9"x9", Chestnut, Random Installation; 3" and 6" Combo Rustic Double Face Wall, Chesapeake; Cast Veneer Stone, Ledgestone, Aspen & Breckenridge (Dry Stack)

“ We love the new space! We now have more usable space than our old deck ever did. We love to sit around the fire at night with our friends. ”

Bristol Stone™ I and II, Harvest Blend, Random Installation; 6" Coventry® Wall III, Harvest Blend

Old Towne Cobble™, Pewter Blend, "I" Pattern with Soldier Course Border

Bristol Stone™ II, Golden Maple,
Random Installation with Brick Stone
Soldier Course Border, Charcoal

DevonStone® Saw Cut, Blue Pennsylvania
Bluestone, Green Pennsylvania
Bluestone, and Brownstone, Random
Installation; 6" Double Sided Coventry®
Wall, Dakota Blend

“ We are very pleased with
the quality of EP Henry
products. Our patio turned
out absolutely beautiful and
the neighbors stop by often
to enjoy it! ”

Coventry® Stone I, Harvest Blend,
Random Installation with Soldier
Course Border; 3" Double Sided
Coventry Wall, Harvest Blend

DevonStone® Saw Cut, Blue Pennsylvania
Bluestone, Random Installation

3 Piece Modular with 9"x9", Chestnut, Random Installation with Soldier Course Border; 3' and 6' Rustic Double Face Wall, Chesapeake

Village Square® 6"x6", 6"x12" and 12"x12", Autumn Blend with Pewter Blend Splash, Random Installation; Bullnose Pavers, Pewter Blend; 6' Double Sided Coventry Wall, Autumn Blend with Pewter Blend Caps

NEW

Personal *Oasis*

10

Bristol Stone™ I, Golden Maple, Random Installation; Bullnose Pavers, Harvest Blend

“ We are so happy we decided to have EP Henry Pavers around our pool and walkways. It has enhanced the beauty of our pool area and makes it feel like a resort. ”

6"x9" Old Towne Cobble™, Autumn Blend, 90° Herringbone Pattern with Circle Kit and Soldier Course Border, Charcoal

Coventry® Brick Stone,
Harvest Blend and Dakota
Blend, Herringbone Pattern

Bristol Stone™ I and II, Avalon Blend,
Random Installation; Bullnose Pavers,
HB Brown

Village Square® 6"x6", 6"x12", and
12"x12", Dakota Blend, Random
Installation; Coventry® Bullnose,
Dakota Blend

Old Towne Cobble™, Pewter Blend,
"I" Pattern; Bullnose Pavers, Charcoal;
Terrace Wall™, Pewter Blend

“ We now have the most functional party space I have seen. We continuously have people over and they are amazed at the layout. Between the eating area, fire pit and pool deck with its own pool house, it’s just incredible how it flows off of our home. ”

Rustic 3 Piece Modular with 9"x9", Granite, Random Installation

Coventry® Stone I, "I" Pattern, Dakota Blend with Soldier Course Border; Bullnose Pavers, Pewter Blend

Inviting Entrances

Village Square® 6"x6", 6"x12",
and 12"x12", Random Installation;
Coventry® Bullnose; Terrace
Wall™ all in Dakota Blend

Old Towne Cobble™, Autumn Blend, "I" Pattern with Soldier Course Border; 6" Coventry Wall, Pewter Blend

DevonStone® Chilton Steps, Chiseled Finish, DevonStone Pier Caps and DevonStone Double Sided Treads, all in Bluestone; 6" Coventry® Wall III, Harvest Blend

Danbury, Avalon Blend,
90° Herringbone Pattern

NEW

“ We love our paver patio,
walkway and accented
driveway. It just gives our
home an upgraded look that
we were seeking. ”

18

Coventry® Stone II Harvest Blend and Dakota Blend,
Running Bond Pattern with Sailor Course Border;
Terrace Wall™, Harvest Blend

Coventry® Brickstone, Autumn Blend,
Basketweave Pattern with
6"x6" Coventry Stone I, Pewter Blend
Soldier Course Border

The Way Home

20

 3 Piece Modular with 9"x9", Chestnut and Earth, Random Installation

Old Towne Cobble™, Autumn Blend with Pewter Blend Splash and Soldier Course Border and Compass Rose (Paver Art)

Coventry® Stone I, Harvest Blend, Random Installation

Coventry® Brick Stone, Strasburg Red, 45° Herringbone Pattern with Soldier Course Border

DRIVEWAYS

Coventry® Cobble & Estate
Cobble, Pewter Blend, Random
Installation with Custom Border
(Available by Special Order)

“ I love my new driveway and walkways. It changed the whole look of my house. I have great curb appeal. Can't wait to get the rest of my flower beds completed. ”

Defined Spaces

6" Double Sided Tudor Wall™, Pewter Blend; Fire Pit Kit, Pewter Blend;
6"x9" Old Towne Cobble™, Pewter Blend, 90° Herringbone Pattern with
6"x9" Old Towne Cobble Soldier Course Border, Charcoal

“ We now have a place to enjoy our patio year round. The kids love roasting marshmallows in the firepit and entertaining is a lot more fun with the new bar area. ”

Mesa® Wall, Harvest Blend; Coventry® Stone I, Harvest Blend, "I" Pattern

Coventry Wall Plus, Dakota Blend

6" Coventry® Wall III, Harvest Blend; DevonStone® Pier Caps, Bluestone; Fire Pit Kit, Harvest Blend

 3" and 6" Combo Rustic Double Face Wall, Earth; Fire Pit Kit, Harvest Blend; Village Square® 6"x6", 6"x12", 12"x12", Harvest Blend, Random Installation

Diamond Pro™, Harvest Blend; Old Towne Cobble™, Harvest Blend, Random Pattern with 6"x9" Soldier Course Border

WALLS

A photograph of a multi-tiered stone retaining wall in a garden. The wall is constructed from large, rectangular stone blocks. In the foreground, a set of stone steps leads up the wall. The garden is filled with various plants, including a large, weeping evergreen tree in the background and several smaller shrubs and flowers in the mid-ground. The scene is bathed in warm, golden light, suggesting late afternoon or early morning.

“ Our new retaining wall has allowed me to quit having to mow a hill that was so steep that I had to wear baseball spikes to keep from slipping. My backyard is now functional and looks beautiful. I can use the surrounding space for grilling and entertaining as well as playing catch with my son. ”

Earth *Friendly*

28

ECO Cobble®, Dakota Blend; Cast Veneer Stone, LedgeStone, Breckenridge, Dry Stack

“ The EP Henry ECO pavers put the finishing touches on our new home. We are extremely happy with the product and love the fact that the pavers allow melting snow to drain away ”

ECO Cobble® 6"x9", Harvest Blend, Running Bond Pattern

PERMEABLE PAVERS

ECO™ Paver, Pewter Blend,
Running Bond Pattern

30

ECO Brick Stone,
Dakota Blend,
90° Herringbone Pattern

PERMEABLE PAVERS

“After looking at products from several manufacturers, we chose EP Henry on the basis of colors, textures, cost and the experience of our installer with the product.”

4 Generations

Always innovating with you in mind.

Edward P. Henry
Founder of EP Henry

James C. Henry
2nd Generation, President

James C. Henry, Jr.
3rd Generation, President

James C. Henry III
4th Generation, Current CEO

We Are The Leader In Hardscaping

Over a Century of Customer Satisfaction

As a 4th generation family owned and operated company, we've worked hard to provide our customers the best products and service; and we appreciate the loyalty and relationships that have brought us to this milestone.

American-Made, American-Owned and Proud Paver of Choice for the Statue of Liberty

We're proud of our American roots and to have been selected as the Manufacturer of Choice to supply pavers after Superstorm Sandy wiped out the walkways of Liberty Island. To read more about the Statue of Liberty Grounds Restoration, see the inside back cover.

HeroScaping® — They Gave Their All and for that we give back.

Going back to the Revolutionary War, the Henry family has been involved with military service to our country. Through material and monetary donations we help create monuments and memorials that preserve our nations priceless heritage. For 2015, our goal is to expand the program through our contractor network and increase the participation in local communities.

Your Project Partner

We do more than simply manufacture Hardscaping products. We furnish you with the information, tools and assistance to ensure you get the project of your dreams. Our complimentary services can be found on p.36.

“In our 20+ year business relationship, EP Henry has always impressed me with their vision and innovation. They are always pushing the envelope to ensure the technology and systems they utilize will produce the best products on the market. Without a doubt, EP Henry is an industry leader and has been the benchmark for excellence in Hardscaping and concrete products.”

Larry Hilldore, President,
Pathfinder Systems

FACT

Pathfinder Systems is the leading provider of manufacturing equipment to the hardscaping industry.

Old Towne Cobble, Dakota Blend
BY COLORIST SYSTEM

NOW

PREVIOUSLY

“ We are proud to have worked with EP Henry—an industry leader in North America—to enhance their color blend paving stones through our Colorist System. No other system produces a more uniform and attractive product. ”

Alwin Benmann,
KBH

The Colorist System

Superior Color Technology

With the installation of the Colorist System, EP Henry continues our commitment to investing in the newest and most innovative industry technology. Through the Colorist system, EP Henry is able to achieve unsurpassed consistency of color blending within each paver for beautiful, natural looking results.

The Colorist System utilizes frequency controlled mechanisms to fine tune the blending process within each paver. The result is a paving stone product that is **clearly superior to any other product in the industry** as there is a more uniform and rich blend of colors within each paver.

MANUFACTURING PROCESSES

A History of Innovation

Only EP Henry offers a completely integrated line of Hardscaping products that includes both wetcast and dry cast pavers and walls systems. We even manufacture products used for home exteriors and interiors. And, we have manufacturing facilities dedicated specifically to each unique product and process to ensure the best performing and most appealing products on the market today.

For over 20 years EP Henry has used exclusive Durafacing technology which provides rich color and increased durability.

DURAFACE PAVERS

If you are looking for an ultra-smooth surface texture with a rich color blend — EP Henry's Duraface Pavers are the right choice. EP Henry's Durafacing technology was the first in the market and has been imitated, but never equaled. The combination of using the highest quality pigments and cements with our time-tested manufacturing techniques produces the most durable paver in the industry. This unique and sophisticated manufacturing technique concentrates a layer of cement and pigment on the surface of the paver, resulting in a richer color, smoother surface and a paver with unparalleled durability.

“We already had EP Henry for over 20 years and the product still looks great, so it was an easy choice for our new driveway.”

FACT

Every Duraface paver from EP Henry, whether it was manufactured 20 years ago or today, matches the same thickness. It's true — measure it for yourself!

Our aging process gives the texture of a weathered paver.

COVENTRY® PAVERS

If you prefer a warmer color with a natural look — our Coventry line offers pavers that emulate weathered stone. Coventry pavers go through a deliberate secondary manufacturing process that softens the edges and “ages” the surface. EP Henry uses a distinct distressing technology that results in pavers with soft, through body color. Most of our “aged” or Coventry pavers are also made with a blend of several colors that simulates the gentle nuances that natural weathering produces.

Our Wet Cast products, DevonStone & Cast Veneer Stone, are crafted from molds formed from natural stone so the two are virtually indistinguishable.

DEVONSTONE® CAST STONE SLABS

Sometimes taste and home style lend themselves to a large scale or a more stone-like surface texture and EP Henry's DevonStone line of Cast Stone Pavers achieves just the right look. In sizes ranging from 12”x12” to 24”x24”, and colors that evoke nature's bluestone, green slate, and brownstone, DevonStone truly captures the beauty of quarried stone. EP Henry has painstakingly created our molds from actual pieces of natural stone and invested in a separate dedicated manufacturing facility to craft DevonStone's authentic look.

CAST VENEER STONE

Cast Veneer Stone by EP Henry achieves its authenticity honestly. We crafted a product so close to natural stone in appearance, color and texture, that the two are virtually indistinguishable. Using a multitude of molds cast from a variety of natural stones, we have perfected a number of the most popular natural stone profiles from Pennsylvania Field Stone to Ledgestone and even the beauty and tradition of clay with our Cast Veneer Brick and more. Cast Veneer Stone complements your home's exterior and interior walls as well as offering a range of applications such as fireplaces, kitchens, patio walls, and more — the possibilities are endless!

By utilizing laser height control technology our walls are manufactured to the strictest tolerances in the industry. Unlike other manufacturers, we produce all of our own walls and offer the largest selection of colors, textures, and price points of any manufacturer.

WALLS

Adding form and function to an outdoor living space is a must. EP Henry's extensive wall collection allows you to create everything from a garden wall to a retaining wall and everything in between like a free-standing wall, raised patio, columns, and more. Offered in a wide range of colors, sizes, textures, and styles they complement any of our paving products perfectly and create a seamless and beautiful look.

Don't forget to check out our newest addition to the product line —
Cast Stone Wall
(page 98)

IMPERIAL

EP Henry's Imperial Pavers and Wall System make it possible to create the project of your dreams without sacrificing quality for value. Pavers are offered in two different finishes that enable you to choose a clean, crisp and smooth look or a more weathered appearance that uses our sophisticated texturing process and provides a time-tested aged finish. Engineered with simplicity in mind, Imperial Pavers and Walls offer the most popular shapes and sizes, versatile colors, and design options that make a cost conscious choice perfect for any home.

New for 2015

The Colorist System by EP Henry

We are proud to announce the integration of the Colorist System into our paver production facilities. The German designed and engineered system is breakthrough technology that allows for unsurpassed blending capabilities by way of controlling the dispersion of colors and blending throughout the manufacturing process.

The Colorist System utilizes frequency controlled mechanisms to fine tune the blending process within each paver. The result is a paving stone product that is clearly **Superior to any other product in the industry** as there is a more uniformed and rich blend of colors within each paver.

Cast Stone Wall*

Cast Stone Wall is the first and only mortarless retaining wall system to provide the beauty of natural stone at a fraction of the cost. Developed by EP Henry and utilizing technology that is a marriage of wet cast and dry cast manufacturing processes, Cast Stone Wall represents the next generation in retaining walls.

With over 70 unique face patterns and crafted from molds utilizing natural stone, Cast Stone Wall is virtually indistinguishable from its original inspiration. And, unlike conventional masonry wall systems, Cast Stone Wall can be installed in about one-third of the time and half of the cost. Cast Stone Wall by EP Henry allows you to create everything from garden to retaining walls that truly emulate natural stone so closely that only you and your builder will know the difference.

**Patent Pending*

Danbury™ Pavers

Classic Wood decking turns to stone with EP Henry's new Danbury Pavers. It's textured surface and sleek design gives the term paving stones a whole new look. With better durability and less maintenance compared to wood decking, Danbury Pavers will create a space you can enjoy for years to come. For more information and availability, see page 55.

Before: **UNINSPIRED**

After: **OUTDOOR DINING**

EP HENRY®

After: **MULTI-LEVEL**

After: **PAVER PATHWAY**

After: **BASEMENT WALKOUT**

The Worry-Free Way to your **Outdoor Dreams**

FROM INSPIRATION TO INSTALLATION, it's EP Henry I-to-I. We know the best contractors. Locating a dependable contractor is a lot easier when you've spent four generations in the hardscaping business.

Every year, EP Henry hosts the Mid-Atlantic Hardscaping Trade Show® — the largest Hardscaping™ show in the industry — where we teach the latest installation methods and business skills to 1,000's of contractors annually. And the best of the best of the thousands we've taught become EP Henry Authorized Hardscaping Contractors®.

Recommended Specifically For Your Job

When you contact an EP Henry I-to-I Concierge, they'll ask specific questions about the kind of outdoor project you're planning — then match you with Authorized Contractors who have demonstrated experience in that kind of job. Then, we warranty their work because EP Henry Authorized Hardscaping Contractors are as dependable as EP Henry products, we warranty I-to-I jobs like no other home improvement specialist can.

With You Every Step of the Way

An EP Henry I-to-I Concierge doesn't just refer great contractors. They check in regularly once your project is underway, just to make sure everyone is seeing eye-to-eye.

Get Started Today!

Connect with an EP Henry I-to-I Concierge (via web chat, phone, or completing a contact request form online)

**For more information about the EP Henry Product Warranty see page 40*

What's on *your*
wish list?

A poolside oasis?

An outdoor family room?

Level playing ground?

Financing *Options*

make your wish a reality

Your 2015 Wish Granted,
Inspiration to Installation!

EP Henry I-to-I can do more than set you up with a great contractor. We can help you finance your Hardscaping Project.

You'll enjoy:

- ▶ Quick Application Process
- ▶ Fast and Easy Approval
- ▶ Personal Support and Service

NEW

To get started, contact us
by phone: 1.800.444.3679
or email: financing@ephenry.com
or on our site:

LIVE
CHAT at ephenry.com

Choosing Your EP Henry Products

BEGIN WITH THE Application

Are you thinking of a patio off of your existing deck? Creating more usable space from your currently steep backyard? Need a pool surround? Retaining wall? Firepit? Also, consider the size of your project as this may guide the scale of the paver or wall option that fits best.

DRIVEWAY

POOLSCAPE

PATIO

IDENTIFY YOUR Home Style

Is your home Colonial? Modern? Rustic? Contemporary? Are you looking to create a new environmental "tone" to the property? With EP Henry's products you can choose to enhance your style or design a complete departure.

VICTORIAN

CRAFTSMAN

COLONIAL

MEDITERRANEAN

SELECT A Color Palette

Choose colors that work in harmony or purposely contrast with the home's palette. Pavers a few shades lighter than the color of your house won't compete for attention; conversely, darker tones and rich blends may liven an otherwise neutral space.

Color samples in book are for reference only and actual colors may vary.

CHOOSE A Texture

Maximize your design with integration of multiple textures. Certain textures can suit your practical needs. For example, use a smoother surface in areas where you will be walking without shoes.

DESIGN THE Pattern

Patterns can help make your mark on your project. Shown below is a sampling of the more popular patterns homeowners often choose — but you're only limited by your imagination. Keep in mind some configurations require less cutting, allowing for a quicker, more efficient installation. And other patterns can fool the eye to make a space feel larger.

45° HERRINGBONE

VENETIAN PARQUET

RANDOM

90° HERRINGBONE

CIRCLE

Great! Now what?

NEXT STEPS!

Contractor Referral

Every year EP Henry hosts the Mid-Atlantic Hardscaping Trade Show or MAHTS® as we call it. MAHTS is the largest installation and business skills training forum for contractors in the country, with 1000's of contractors who attend this multiple-day event. EP Henry is the only manufacturer in the industry to host this type of event and it's because we want to make sure you get the best contractor for your job. So while you're looking out the window dreaming of your new patio, walk or wall, your future EP Henry Authorized Hardscaping Contractor® is hard at work expanding their skills.

With EP Henry, you will get the best contractor for your job! Get started today at ephenry.com.

TIME	SESSION NAME	DATE	TRAINER	PAGE #
Monday, February 16				
9:00 AM - 1:00 PM	Concrete Paver Installer Course (ICP Level 1) Day 1 of 2	9/1	CEC	Certification
9:00 AM - 1:00 PM	SWW Installer Class Level 1 (ICSW1)	9/1	CEC	Certification
9:00 AM - 1:00 PM	Permissible Involving Concrete Formwork (PICF) - EP Henry UCP/Line	9/1	CEC	Certification
Tuesday, February 17				
9:00 AM - 1:00 PM	Concrete Paver Installer Course (ICP Level 1) Day 2 of 2	9/2	CEC	Certification
9:00 AM - 1:00 PM	ICSW2 - "The Future of Hardscaping" - Setting the Bar	9/2	CEC	Business Management, Operations and Technology
9:00 AM - 1:00 PM	Positive Sales: No Can't Wait for the Phone to Ring Anymore	9/2	CEC	Business Management, Operations and Technology
9:00 AM - 1:00 PM	Introduction to Social Media	9/2	CEC	Social Media and Online Marketing
9:00 AM - 1:00 PM	Internet Marketing From Your Shop to Your Customers	9/2	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	Leadership & Management	9/2	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	Employee Compensation and How Do You Add Employees Profitably?	9/2	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	South On Training Live Web - Spanish	9/2	CEC	Zone 20 Espanol De Construccion
9:00 AM - 1:00 PM	South On Training Live Web - Spanish	9/2	CEC	Zone 20 Espanol De Construccion
9:00 AM - 1:00 PM	The Future of Hardscaping Areas 2.0	9/2	CEC	Operations and Technology
9:00 AM - 1:00 PM	Basic Legal Considerations for Operating Your Business - How to Stay Out of Court	9/2	CEC	Business Management, Operations and Technology
10:15 AM - 12:30 PM	How to Hire Right: Recruit, Interview, Hire & Retain Top Talent	9/2	CEC	Business Management, Operations and Technology
1:00 PM - 2:30 PM	I Know What You're Thinking... But How Do I Make It Happen?	9/2	CEC	Social Media and Online Marketing
1:00 PM - 2:30 PM	Simplifying Search Engine Optimization	9/2	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	What You Can Do to Improve Your Profitability	9/2	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	Communicating & Training Effectively	9/2	CEC	Business Owners Responsibility Series
1:00 PM - 4:00 PM	Monthly Business Workshop	9/2	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	Can You Charge for Your Design?	9/2	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	South On Training Live Web - Spanish	9/2	CEC	Zone 20 Espanol De Construccion
1:00 PM - 4:00 PM	Estimating and Operating Software	9/2	CEC	Business Management, Operations and Technology
2:45 PM - 4:15 PM	What's the Right Job for Your Company?	9/2	CEC	Social Media and Online Marketing
2:45 PM - 4:15 PM	What's the Right Job for Your Company?	9/2	CEC	Social Media and Online Marketing
2:45 PM - 4:15 PM	The Equipment of Today vs the Demands of Tomorrow	9/2	CEC	Business Owners Responsibility Series
2:45 PM - 4:15 PM	Turn 1-800-BE-COMFORT Into a Successful Business	9/2	CEC	Business Owners Responsibility Series
4:00 PM - 6:00 PM	Customer Acquisition Party	9/2	CEC	Business Owners Responsibility Series
7:00 PM - 9:00 PM	Customer Acquisition Party	9/2	CEC	Business Owners Responsibility Series
Wednesday, February 18				
8:00 AM - 12:00 PM	Round Table "Build It to Stand the Test of Time"	9/3	CEC	Hardscaping Construction Classroom Series
9:00 AM - 1:00 PM	The Future of Hardscaping Areas 2.0	9/3	CEC	Operations and Technology
9:00 AM - 1:00 PM	"To Be Can't Estimate the Job, No Can't Use the Job"	9/3	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	South On Training Live Web - Spanish	9/3	CEC	Zone 20 Espanol De Construccion
9:00 AM - 1:00 PM	South On Training Live Web - Spanish	9/3	CEC	Zone 20 Espanol De Construccion
9:00 AM - 1:00 PM	Marketing and Retaining Profitable Customers	9/3	CEC	Social Media and Online Marketing
9:00 AM - 1:00 PM	The Key to Growth	9/3	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	Advanced Search Engine Marketing	9/3	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	Project Management and Logistics	9/3	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	Is the Low-Ball Bid Here to Stay?	9/3	CEC	Business Owners Responsibility Series
9:00 AM - 1:00 PM	Remove the Excuses! Using Data to Drive Decision Making and Growth	9/3	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	Social Media - How to Build Business Success	9/3	CEC	Social Media and Online Marketing
1:00 PM - 2:30 PM	Solving the Tough Site-Specific Problems	9/3	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	Overcoming Project Plans	9/3	CEC	Business Owners Responsibility Series
1:00 PM - 2:30 PM	South On Training Live Web - Spanish	9/3	CEC	Zone 20 Espanol De Construccion
1:00 PM - 2:30 PM	South On Training Live Web - Spanish	9/3	CEC	Zone 20 Espanol De Construccion
1:00 PM - 4:00 PM	SWW System Contribution	9/3	CEC	Certification
1:00 PM - 2:30 PM	Social Media - How to Promote Business and Generate Profits?	9/3	CEC	Business Owners Responsibility Series
4:00 PM - 6:00 PM	Networking Cocktail Reception	9/3	CEC	Business Owners Responsibility Series

Visit a Distributor FOR COLOR SAMPLES

Because EP Henry Pavers are made from natural materials, variations in shade can be expected. To ensure your complete satisfaction with your EP Henry product, we recommend that you visit your local EP Henry Authorized Hardscaping Distributor® or ask your contractor for samples before making a final decision.

(page 108)

Need Ideas BEFORE YOU CALL?

You can ALWAYS visit us online! Our website offers photo galleries, testimonials, product installation guides, and more to get you even more excited and inspired to begin your Hardscaping project.

This is a great place to start...ephenry.com

Lifetime Product Warranty

Give As You Receive

For every contractor-installed project using EP Henry Hardscaping products, EP Henry will make a Heroscaping® contribution in your name to one of the two following military organizations:

- Fisher House Foundation
- The National Military Family Association

There may be other Hardscaping™ manufacturers who try, but there is only one EP Henry.
The original innovator, the leader since 1903.

LIFETIME PRODUCT WARRANTY

We believe that the best WARRANTY is the one you never have to use, which is why we build quality into every product. Still, EP Henry provides a Lifetime Warranty on the structural integrity of our paving stones and wall systems for residential use. At no cost to you, EP Henry will replace paving stones and wall system products whose structural integrity is found to be defective under normal use, only if properly installed according to EP Henry standards and guidelines.*

For the complete terms and conditions of the warranty, visit ephenry.com

*If there is a defect in the structural integrity of a warranted paving stone or wall system product, EP Henry will supply and deliver, free of cost, to the customer's property location an adequate quantity of replacement paving stones or wall system products of the same type and size as the defective product necessary to replace the affected area. We cannot guarantee the color match of the replacement units and this warranty does not extend to the removal or hauling of defective paving stones or wall system products, nor does it cover the installation of the replacement product. EP Henry reserves the right to provide a product of comparable value if the original product colors is no longer available. A defect in "structural integrity" means the inability of a properly maintained paving stone or wall system product to perform the function for which it was designed due to defects in material. A defect in "structural integrity" does not mean a function caused by improper installation or workmanship.

Note: Efflorescence, a whitish, powder-like deposit that sometimes appears on concrete products, in no way affects the structural integrity of the paving stones and should wash and wear off over time. The use of concrete setting beds may also increase the possible occurrence of Efflorescence. Because this is a natural occurrence, EP Henry accepts no responsibility or liability for this condition. The lifetime product warranty does not apply to efflorescence.

EP Henry paving stones are made from natural, environmentally-friendly material, and therefore, variations in color may occur. Important Notice: A bolt-on urethane protection mat must be attached to the plate compactor as a precaution against surface scuffing on all EP Henry paving stones.

SYMBOL KEY

ECO PERMEABLE PAVERS

With our eco-friendly paving solutions, you can be sustainable and have a beautiful installation.

DO NOT USE FOR VEHICULAR APPLICATIONS

It is not recommend to use these pavers for residential driveways.

BUDGET FRIENDLY

With EP Henry's cost-saving line of pavers and walls, you won't have to sacrifice quality and beauty to have the installation of your dreams. They are available in our most popular shapes and sizes and in colors that are equally as beautiful as other pavers and walls.

DON'T SCUFF THE PAVERS!

Manufacturers of plate compactors recommend the use of mats or membranes between the compactor and pavers to protect the pavers from surface damage.

EP Henry products most susceptible to damage include Old Towne Cobble™, Coventry® Stone II, Coventry Stone III, Coventry Stone IV, Coventry Cobble & Estate Cobble, Bristol Stone™, and Danbury™. These pavers have high and low points molded into the surface preventing the equipment from riding flat and subjecting the high points to potential scuffs.

DE-ICING

While no concrete product is truly de-icing salt proof, EP Henry Pavers — due to their high strength and low absorption rates — are more resistant to de-icing salts than concrete, asphalt and pavers that utilize inferior materials. However, misuse of de-icing products can, over time, lead to damage. EP Henry recommends The Interlocking Concrete Pavement Institute's guidelines to limit exposure to de-icing materials. For more information visit icpi.org

COLOR DISCLAIMER

Because EP Henry Pavers are made from natural materials, variations in shade can be expected. To ensure your complete satisfaction with your EP Henry product, we recommend that you visit your local EP Henry Authorized Hardscaping Distributor or ask your contractor for samples before making a final decision.

EP Henry Paver products are used to create patios, walkways, driveways, and more. Browse through our impressive selection of styles, colors, and finishes for your next Paver project.

Paver Directory

PRODUCT GUIDE & DETAILS

COVENTRY® PAVERS

- 42** Coventry Stone I
- 43** Coventry Stone II
- 44** Coventry Stone III
- 45** Coventry Stone IV
- 46** Coventry Cobble & Estate Cobble
- 47** Coventry Brick Stone
- 48** Coventry Borders
- 49** Coventry Bullnose & Bullnose

STANDARD PAVERS

- 50** Brick Stone
- 51** Historic Brick Stone
- 52** Old Towne Cobble™
- 53** Village Square®
- 54** Symetry® & Octa Grande®
- 55** NEW! Danbury™

BRISTOL STONE™

- 56** Bristol Stone
- 57** Bristol Stone Smooth

IMPERIAL™ PAVERS

- 58** Holland Stone
- 59** Cobble Stone
- 60** Rustic Holland Stone
- 61** Rustic Cobble Stone
- 62** 3 Piece Modular
- 63** Imperial Bullnose
- 64** Paver FAQs
- 65** Paver Accessories
- 66** Basic Installation

ECO™ PAVERS

- 68** ECO Introduction
- 70** ECO Paver
- 71** ECO Cobble® & Coventry® ECO Cobble®
- 72** ECO Brick Stone™
- 73** ECO Installation Details

DEVONSTONE® CAST STONE SLABS

- 74** DevonStone Introduction
- 76** DevonStone Saw Cut
- 77** DevonStone Tennyson®
- 78** DevonStone Steps & Treads
- 79** DevonStone Caps & Treads
- 80** DevonStone FAQs

COVENTRY® STONE I

CIRCLE PALLET

6\"/>

6\"/>

· 6\"/>

AUTUMN BLEND

CHARCOAL*

DAKOTA BLEND

HARVEST BLEND

HB BROWN*

PEWTER BLEND

*Available in 6\"/>

CUBING INFORMATION

	6\"/>	6\"/>	CIRCLE PALLET
PIECES PER SF	2.4	3.7	–
SF PER CUBE	124	113	86
SF PER BAND	25	16	–
LBS PER CUBE	3,331	3,139	2,371

Coventry Stone I, Pewter Blend, Modified Herringbone Pattern and Running Bond Pattern with Dakota Blend Border and Insets; 3\"/>

COVENTRY® STONE II

CUBING INFORMATION

4 SIZES PER CUBE

PIECES PER SF	-
SF PER CUBE	106
SF PER BAND	-
LBS PER CUBE	2,780

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

Coventry Stone II, Harvest Blend and Dakota Blend, Running Bond Pattern; Terrace Wall™, Harvest Blend

COVENTRY® STONE III

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

CUBING INFORMATION

3 SIZES PER CUBE

PIECES PER SF	-
SF PER CUBE	90
SF PER BAND	22.5
LBS PER CUBE	2,964

Coventry Stone III, Harvest Blend, Random Installation with Coventry Stone IV, Soldier Course Border and Large Coventry Circle Kit, Pewter Blend

COVENTRY® STONE IV

CUBING INFORMATION

COVENTRY IV

PIECES PER SF	1.6
SF PER CUBE	100
SF PER BAND	25
LBS PER CUBE	3,176

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

Coventry Stone IV, Pewter Blend,
90° Herringbone Pattern

COVENTRY® COBBLE & ESTATE COBBLE

COVENTRY COBBLE

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

COVENTRY ESTATE COBBLE

CUBING INFORMATION

	COVENTRY COBBLE	COVENTRY ESTATE COBBLE
PIECES PER SF	-	1.39
SF PER CUBE	100	66
SF PER BAND	-	22
LBS PER CUBE	3,376	2,300

Coventry Cobble & Estate Cobble,
Dakota Blend and Harvest Blend,
Random Installation

COVENTRY® BRICK STONE

CUBING INFORMATION

PIECES PER SF	4.5
SF PER CUBE	120
SF PER BAND	20
LBS PER CUBE	3,145

AUTUMN BLEND

CHARCOAL

DAKOTA BLEND

HARVEST BLEND

HADDON BLEND

HB BROWN

PEWTER BLEND

STRASBURG RED

Coventry Brick Stone, Haddon Blend and Autumn Blend, 90° Herringbone Pattern with Sailor Course Border

COVENTRY® BORDERS

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

COVENTRY
EDGESTONE

COVENTRY
CURBSTONE

*Thickness may vary +/- 3/8"
**Height may vary +/- 1/2"

CUBING INFORMATION

	COVENTRY EDGESTONE	COVENTRY CURBSTONE
PIECES PER SF	-	-
SF PER CUBE	240	150
SF PER BAND	-	-
LBS PER CUBE	2,339	3,000

Coventry Curbstone, Pewter Blend;
Coventry Stone I, Pewter Blend, Random
Installation with Old Towne Cobble™
6'x9" Inset, Charcoal

COVENTRY® BULLNOSE & BULLNOSE

CUBING INFORMATION

	COVENTRY BULLNOSE	BULLNOSE
PIECES PER SF	1.92	1.92
SF PER CUBE	100	87
SF PER BAND	192	29
LBS PER CUBE	2,627	2,305

Bullnose Pavers are not Durafaced™ and, therefore, may vary in appearance from Standard Pavers

COVENTRY BULLNOSE

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

BULLNOSE

AUTUMN BLEND

CHARCOAL

DAKOTA BLEND

HARVEST BLEND

HB BROWN

PEWTER BLEND

Bullnose Pavers, Pewter Blend; Village Square® 6"x6", 6"x12" and 12"x12", Autumn Blend with Pewter Blend Splash, Random Installation; 6" Double Sided Coventry Wall, Autumn Blend with Pewter Blend Caps

Coventry Bullnose, Harvest Blend; Coventry Stone III, Harvest Blend, Random Installation

BRICK STONE

Available in 3/8" thickness by special order

CUBING INFORMATION

PIECES PER SF	4.5
SF PER CUBE	120
SF PER BAND	20
LBS PER CUBE	3,207

AUTUMN BLEND

AZALEA (PREMIUM COLOR)

CHARCOAL

DAKOTA BLEND

HARVEST BLEND

HB BROWN

PEWTER BLEND

RED

Brick Stone, Autumn Blend,
90° Herringbone Pattern with
Soldier Course Border.

HISTORIC BRICK STONE

CUBING INFORMATION

PIECES PER SF	4.5
SF PER CUBE	120
SF PER BAND	20
LBS PER CUBE	3,307

Zoned Historic?

Historic Brick Stone makes an excellent selection in historic neighborhoods or with period architecture homes. This unique paver derives its colonial appearance from the elimination of chamfered edges found on our standard Brick Stone.

BROWN

STRASBURG RED

Historic Brick Stone, Strasburg Red, 45° Herringbone Pattern with Soldier Course Border

OLD TOWNE COBBLE™

CIRCLE PALLET

AVALON BLEND

AUTUMN BLEND

CHARCOAL*

DAKOTA BLEND

GOLDEN BLEND

HARVEST BLEND

HB BROWN*

PEWTER BLEND

RECTANGLES PALLET

SQUARES PALLET

* Available in 6"x9" only

- Circle Pallets available in Autumn Blend, Dakota Blend, Harvest Blend and Pewter Blend
- 6"x9" and 6"x6" available in 3/8" thickness by special order
- Visit ephenry.com/technical for the Old Towne Cobble Circle guide

CUBING INFORMATION

	6"x9" RECTANGLES PALLET	6"x9" SQUARES PALLET	CIRCLE PALLET
PIECES PER SF	2.4	3.7	-
SF PER CUBE	124	113	86
SF PER BAND	25	16	-
LBS PER CUBE	3,479	3,198	2,388

Old Towne Cobble, Avalon Blend, "I" Pattern; Bullnose Pavers, HB Brown

VILLAGE SQUARE®

COLOR AVAILABILITY

- 6"x6" available in Autumn Blend, Charcoal, Dakota Blend, Harvest Blend, HB Brown, and Pewter Blend only
- 6"x12" available in Autumn Blend, Dakota Blend, Harvest Blend, and Pewter Blend only
- 12"x12" available in Autumn Blend, Dakota Blend, Harvest Blend, and Pewter Blend only

CUBING INFORMATION

	6"x6"	12"x12"	6"x12" HALF
PIECES PER SF	4.13	1.03	2.06
SF PER CUBE	102	116	116
SF PER BAND	14.60	29	29
LBS PER CUBE	2,846	3,251	3,323

Note: 6"x6" is same as Symetry Square

AUTUMN BLEND

CHARCOAL

DAKOTA BLEND

HB BROWN

HARVEST BLEND

PEWTER BLEND

Village Square 6"x6", 6"x12", and 12"x12", Harvest Blend, Random Installation with Old Towne Cobble™ 6"x9" Soldier Course Border, Harvest Blend; Bullnose, Harvest Blend (Mortared)

SYMETRY®

AUTUMN BLEND

HARVEST BLEND

PEWTER BLEND

SYMETRY

SYMETRY SQUARE

CUBING INFORMATION

	SYMETRY	SYMETRY SQUARE
PIECES PER SF	3.4	4.13
SF PER CUBE	94	102
SF PER BAND	23.5	14.6
LBS PER CUBE	2,586	2,846

See page 53 for color availability of Symetry Squares

Symetry, Harvest Blend with HB Brown Squares, Venetian Parquet Pattern

OCTA GRANDE®

AUTUMN BLEND

HARVEST BLEND

PEWTER BLEND

CUBING INFORMATION

PIECES PER SF	3.7
SF PER CUBE	107
SF PER BAND	21
LBS PER CUBE	3,015

Available in 3/8" thickness by special order

Octa Grande, Harvest Blend (shown wet)

CUBING INFORMATION

SF PER CUBE	83
LBS PER SF	35
LBS PER CUBE	2,905

AVALON BLEND

Danbury, Avalon Blend,
90° Herringbone Pattern with
6"x9" Coventry® Stone I, Soldier
Course Border, Pewter Blend

Danbury, Avalon Blend,
90° Herringbone Pattern

BRISTOL STONE™

CUBE 1

CUBE 2

See opposite page for cubing information.

ASH GREY

AVALON BLEND

BLUE SPRUCE

FAWN BLEND

FOREST GREEN

GOLDEN DAKOTA

GOLDEN MAPLE

HARVEST BLEND

Bristol Stone I and II, Harvest Blend,
 Random Installation; 3" and 6" Combo
 Rustic Double Face Wall, Earth;
 DevonStone® Pier Caps, Bluestone;
 Fire Pit Kit, Harvest Blend

BRISTOL STONE™ SMOOTH

CUBING INFORMATION

CUBE 1	7"x7"	7"x11"	11"x11"	CUBE 2	11"x15"	15"x15"	15"x19"
PIECES PER SF	-	-	-		-	-	-
SF PER CUBE	107	107	107		122	122	122
SF PER BAND	-	-	-		-	-	-
LBS PER CUBE	3,150	3,150	3,150		3,150	3,150	3,150
PCS PER CUBE	40	80	40		20	20	20

See opposite page for paver dimensions.

ASH GREY

AVALON BLEND

BLUE SPRUCE

FAWN BLEND

GOLDEN DAKOTA

GOLDEN MAPLE

HARVEST BLEND

Bristol Stone™ Smooth I, Fawn Blend, Random Installation; Cast Veneer Stone, Cut Stone, Tahoe

IMPERIAL HOLLAND STONE

CANYON RED

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

• Available in 3 1/8" thickness as a special order.

CUBING INFORMATION

PIECES PER SF	4.5
SF PER CUBE	120
SF PER BAND	20
LBS PER CUBE	3,360

Holland Stone, Chesapeake, 90° Herringbone Pattern

IMPERIAL COBBLE STONE

CIRCLE PALLET

CUBING INFORMATION

	6"x9"	6"x6"	CIRCLE KIT
PIECES PER SF	2.4	3.7	-
SF PER CUBE	124	113	86
SF PER BAND	25	16	-
LBS PER CUBE	3,472	3,164	2,408

- Circle kit = 10' diameter circle (nominal)
- 6"x6" and 6"x9" are also available in 3/8" thickness as a special order.

* Charcoal is only available in 6"x9"

CANYON RED

CHARCOAL *

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

Cobble Stone, Earth, Modified Herringbone Pattern (Shown Wet); 6" Rustic Double Face Wall, Earth with Pewter Blend Caps

IMPERIAL RUSTIC HOLLAND STONE

• Available in 3 1/8" thickness as a special order.

CANYON RED

CHARCOAL

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

CUBING INFORMATION

PIECES PER SF	4.5
SF PER CUBE	120
SF PER BAND	20
LBS PER CUBE	3,360

Rustic Holland Stone, Earth, 90° Herringbone Pattern;
6" Rustic Double Face Wall, Earth; Bristol Stone™ I
and II, Harvest Blend, Random Installation

IMPERIAL RUSTIC COBBLE STONE

CIRCLE PALLET

CUBING INFORMATION

	6"x9"	6"x6"	CIRCLE KIT
PIECES PER SF	2.4	3.7	-
SF PER CUBE	124	113	86
SF PER BAND	25	16	-
LBS PER CUBE	3,472	3,164	2,408

- Circle kit = 10' diameter circle (nominal)
- 6"x6" and 6"x9" are also available in 3/8" thickness as a special order.

* Charcoal is only available in 6"x9"

CANYON RED

CHARCOAL*

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

Rustic Cobble Stone, Canyon Red, Random Installation; Rustic Bullnose Pavers, Canyon Red (Mortared)

IMPERIAL 3 PIECE MODULAR

STANDARD FINISH

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

RUSTIC FINISH

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

STANDARD FINISH

RUSTIC FINISH

CUBING INFORMATION

CUBE 1	3"x6"	6"x6"	6"x9"	CUBE 2	9"x9"
SF PER CUBE	-	113	-		122
PCS PER CUBE	60	120	180		200
PCS PER CUBE	3,115	3,115	3,115		3,351

- All sizes are nominal
- Cube 2 sold separately
- Cube 1 = 113 sf (includes all sizes)

3 Piece Modular with 9"x9", Chestnut, Random Installation; 3" and 6" Combo Rustic Double Face Wall, Chesapeake

Rustic 3 Piece Modular with 9"x9", Earth, Random Installation; Coventry® Edgestone, Harvest Blend

Three distinct sizes, scaled to fit together effortlessly, offering a natural, random look with a fourth integrated size to expand design possibilities without increasing cost.

IMPERIAL BULLNOSE

STANDARD FINISH

CANYON RED

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

RUSTIC FINISH

CANYON RED

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

CUBING INFORMATION

	BULLNOSE	RUSTIC BULLNOSE
PIECES PER SF	1.92	1.92
SF PER CUBE	87	100
LBS PER CUBE	2,436	2,800
PCS PER CUBE	168	192

Bullnose Paver; Rustic 3 Piece Modular with 9"x9" and Rustic Holland Stone Soldier Course Border, all in Earth

FREQUENTLY ASKED PAVER QUESTIONS

WHY DO EP HENRY PAVERS MAKE THE IDEAL PAVEMENT?

Our pavers are the ideal product for freeze-thaw environments. Proper installation of the product results in a pavement that is rigid, yet flexible. The joints between pavers allow the walkway, driveway, and patio to move without cracking. In addition, they can be “unzipped” to allow for repairs or access to utilities. Unlike asphalt, pavers are virtually maintenance-free. By definition, concrete pavers have a minimum compressive strength of 8,000 PSI (about three times stronger than regular poured concrete) and a maximum water absorption rate of 5 percent.

WHY ARE THEY CALLED INTERLOCKING CONCRETE PAVERS?

It is the system that makes them interlocking concrete pavers, not necessarily the shape. When installed properly, the combination of the pavers, bedding sand, edge restraint, and joint sand causes them to interlock, allowing them to work as a unified, flexible pavement.

TELL ME MORE ABOUT THE DURAFACING™ PROCESS.

Durafacing is the trade name EP Henry uses for our process of creating what is known in the industry as a “face mix” paver. Durafacing is a sophisticated process, requiring a higher level of manufacturing equipment and skill, which produces an enhanced surface texture with exceptional strength. This technique came from Europe which is where most paver technology originated. Non “face mix” manufacturers, who classify their products as “mono” or “one piece” pavers, counter with claims that “two piece” or “face mix” pavers will delaminate. This is simply not true and EP Henry supports this with our Lifetime Warranty. For more information on EP Henry’s Durafacing process, visit ephentry.com.

HOW DO I DETERMINE HOW MUCH MODIFIED STONE BASE MATERIAL AND SAND I’LL NEED?

As a rule of thumb, use a minimum of 6” of base material for walkways, 6”-8” for patios, and 10”-12” for driveways. The sand setting bed should be 1” thick. One ton of modified stone or sand will cover 100 sf at 2” thick. Using a 10’x10’ (100 sf) patio as an example, you would need 1/2 ton of sand for the setting bed (1” thick) and three tons of modified stone for the base (6” thick). You’ll need some additional sand (about 5 percent) or about two bags of Polymeric Sand for the joints between the pavers.

SOMEONE RECOMMENDED THAT I USE A FABRIC UNDER MY INSTALLATION. WHEN AND WHERE IS IT USED?

EP Henry recommends a geotextile separation fabric (e.g., Mirafi® 500x) under all paver installations. The fabric is laid on top of the compacted soil in the excavated area and keeps the aggregate base material from working its way into the soil subgrade. This is especially important where the soil contains a lot of clay. At a cost of pennies per square foot, the separation fabric provides an insurance policy against base failure.

CAN EP HENRY PAVERS BE USED FOR MY DRIVEWAY?

Absolutely! For residential driveways, 10”-12” of compacted dense graded aggregated base material is recommended. A standard 2³/₈” thick paver can be used for light vehicular (cars and pickup trucks) applications. A Herringbone pattern is most suitable in these situations. Contact your local EP Henry Authorized Distributor® or EP Henry’s Technical Manager for questions on choosing the appropriate paver.

TELL ME ABOUT THE SAND SETTING BED.

The material for the bedding layer should be coarse concrete sand. Do not use stone dust or screenings; they do not allow the pavers to “seat” properly and do not allow for drainage. The sand should be an even 1” thick layer. Do not compact the sand setting bed. Do not mix portland cement into the sand used for the setting bed or the joints between pavers. It defeats the flexibility of the system, and it cannot be cleaned off the surface of the pavers.

HOW DO PAVERS COMPARE WITH PATTERNED OR STAMPED CONCRETE?

Patterned concrete pavements are merely slabs of concrete that are embossed with a pattern. Therefore, they are prone to the same problems with freeze-thaw cycles, namely cracking. We guarantee that EP Henry Pavers won’t crack; you cannot obtain a similar guarantee for stamped concrete. Stamped concrete requires expansion joints every 10 feet or so, which are very distracting in some patterns. Also, unlike EP Henry Pavers, patterned concrete pavements don’t allow access to underground utilities or the ability to make repairs. At virtually the same price per square foot installed, EP Henry Pavers are clearly a superior choice.

AS AN INDUSTRY LEADER FOR OVER 110 YEARS, WE HAVE FIELDIED MANY QUESTIONS REGARDING PAVER PRODUCTS AND INSTALLATIONS. HERE ARE SOME OF OUR MOST COMMONLY ASKED QUESTIONS. IF YOU FIND THAT THIS SECTION DOESN'T COVER YOUR CONCERN, PLEASE DO NOT HESITATE TO CONTACT OUR PROJECT CONCIERGES. THEY ARE AVAILABLE VIA PHONE, EMAIL, AND LIVE CHAT.

EP HENRY IS HERE FOR YOU.

WHAT ARE THE ADVANTAGES OF SEALING MY PAVERS?

Depending upon the sealers, they can offer three advantages: they help resist stains, enhance the color, and bind the sand in the joints to make it difficult for weeds to germinate. Sealers, however, are topical products and must be reapplied regularly (generally every 3-5 years). Sealers maybe water-based or solvent-based as long as they are low VOC and compliant with government regulations.

WILL WEEDS GROW BETWEEN MY PAVERS?

Weeds and grass result from seeds or spores blowing into, and lodging in, the joint sand. This can be minimized by using a Techni-Seal polymeric sand or by sealing the pavers with a joint stabilizing sealer or mixing a pre emergent granular weedkiller in the joint sand. If weeds do appear, a spot vegetation killer (such as Round-Up™) can be used and will not damage the pavers.

WHAT CAN I DO IF MY PAVERS ARE STAINED OR DAMAGED?

One of the advantages of pavers is that individual units can be removed and replaced in these situations. Remove the sand around the paver and then use two flat head screwdrivers to lift the paver out. Rocking the paver gently in a back-and-forth motion will facilitate removal.

HOW ABOUT USING EP HENRY PAVERS ON MY POOL DECK?

Not only do EP Henry Pavers make an attractive pool deck, but they also provide a slip-resistant walking surface. Pavers actually are better than poured concrete around pools from the standpoint that the joints will take on moisture and leave the pavement cooler under foot. Like all products that are used outdoors, lighter colors will tend to stay cooler as they reflect the sunlight. Furthermore, our Bullnose Pavers make a nice pool coping. Make sure the base material around the pool is well compacted before installing pavers. Safety covers can also be installed over pavers with the use of special anchors.

CAN I USE DE-ICING SALTS ON MY PAVERS?

While no concrete product is truly de-icing salt proof, EP Henry Pavers — due to their high strength and low absorption rates — are more resistant to de-icing salts than concrete, asphalt and pavers that utilize inferior materials. However, misuse of de-icing products can, over time, lead to damage. EP Henry recommends The Interlocking Concrete Pavement Institute’s guidelines to limit exposure to de-icing materials:

- Mix the salt with sand, which is visible and the traction can be felt underfoot
- Follow the recommended application and don’t over-apply the salt
- Use deicing salt for melting ice, not for snow removal
- Remove the ice once it’s loose to avoid salt buildup
- Wash off the pavers in the spring, since the salt can continue to cause degradation even after the ice or snow has melted

For additional information, visit icpi.org.

I HAVE AN EXISTING CONCRETE WALKWAY THAT’S IN PRETTY GOOD SHAPE. CAN I LAY PAVERS OVER IT?

While not the preferred method, pavers can be laid on top of existing concrete walkways. Two issues must be addressed. First, the grade will be raised by about 3” (the thickness of the pavers plus the bedding sand). This is particularly critical if any doorways are involved. Second, if the existing concrete slab should raise or drop with freeze/thaw conditions, then the pavers will do the same.

HOW CAN I REMOVE MOSS OR MOLD FROM MY PAVERS?

Try Clorox® diluted in water (10 parts water to one part Clorox). Be careful not to get it on other plant material. Keep in mind that there is nothing that will keep it from growing back if it’s in a shady, damp area. For a more permanent solution, you will need to correct the moisture and shade problems that are encouraging the moss or mold.

WHAT IS THE WHITISH DEPOSIT I SEE ON SOME PAVER INSTALLATIONS?

You are probably referring to efflorescence, a natural and common occurrence in concrete and brick products. Efflorescence is the result of natural salts in the materials used in production migrating to the surface of the pavers. This is not a defect nor harmful to the pavers, and will usually weather away with time. Although it is best to allow a year or more for efflorescence to weather away, if you don’t want to wait for it to weather away, Techni-Seal® offers an excellent cleaning product to remove it. Do not use efflorescence cleaners repeatedly. Once the pavers are cleaned, it is recommended that they be sealed.

PAVERS WITH EFFLORESCENCE

CLEANED PAVERS

Cleaning Products

EP Henry offers a complete line of cleaners from Techni-Seal to maintain the beauty of your pavers.

PROFESSIONAL GRADE OIL & GREASE REMOVER

- Removes motor oil and other greasy stains
- Dissolves, dislodges, and encapsulates grease

PAVER PRIMER

- Dislodges efflorescence and ground-in dirt
 - Ensures even cleaning and brightens the color
 - Concentrated — one gallon cleans up to 200 sf
 - Automatic dilution with adaptable sprayer*
 - Recommended PRIOR TO PROTECTOR application
- *Sprayer available through EP Henry Authorized Hardscaping Distributor®

HC HARDSCAPE CLEANER

- Multi-surface cleaner
- Dislodges ground-in dirt
- Ensures even cleaning and brightens color
- Concentrated — one gallon cleans up to 800 sf
- Recommended PRIOR TO PROTECTOR application

PTR PAINT, TAR, AND RUBBER REMOVER

- Effectively dissolves paint, tar or bitumen, rubber, and chewing gum
- Also available in five gallon containers to remove sealers

RR RUST REMOVER

- Effectively removes stains caused by steel, rusted metal objects, fertilizer, etc.
- Won't discolor pavers

Dual Performance Sealers

Seal 'n Lock offers the following products which both seal pavers and bond joints in one application. Benefits include improved structural integrity, decreased weed and insect infestation in sand joints, added protection against stains, and a beautiful finish to pavers.

SUPER WET

Super Wet is a high solids, two-part water based pure urethane sealer that penetrates the pavers to provide a longer lasting protective barrier with superior joint stabilization (no need for polymeric sand) resulting in a wet look. Super Wet is user friendly and environmentally safe. The high solids content pure urethane wears evenly and lasts longer than solvent based sealers.

NATURAL LUSTER

Natural Luster is a high solids, urethane modified acrylic sealer (with an algae and mold inhibitor) that penetrates the pavers to provide a protective barrier with superior joint stabilization (no need for polymeric sand) resulting in a natural luster. Natural Luster is user friendly and environmentally safe.

SEALERS

Sealing is recommended to preserve the original beauty of EP Henry Pavers and to resist stains. EP Henry is pleased to carry the Techni-Seal® line of high performance sealers, offering several options for protecting and maintaining the beauty of your EP Henry Pavers. Dirt, stains, and efflorescence must be treated with the appropriate Techni-Seal cleaning product prior to sealing.

Polymeric Sand for Pavement Joints

BENEFITS

- For pavers made of concrete, natural stone, etc.
- Applied dry — hardens after being sprayed
- Inhibits weed growth
- Resists ants and other insects
- Resists erosion — water, frost, wind, street sweepers, etc.
- Stabilizes pavers

Adhesives

PAVER BOND POWERSEAL® ADHESIVE

An easy to apply, quick curing, and flexible high strength adhesive for paving stones, retaining walls, and other hard surface applications.

TECHNI-SEAL® CONCRETE ADHESIVE

Perfectly resist the elements including frost and rain: "RG" — Super-adherent on dry, wet, or frozen surfaces; ideal for retaining walls.

Paver Edge Restraint

The purpose of Edge Restraint products is to restrain paver's lateral motion. Without a proper Edge Restraint System, pavers are prone to shifting. EP Henry offers the Snap Edge Paver Restraint System.

ADVANTAGES OF THE SNAP EDGE RESTRAINT SYSTEM:

- One piece system does it all; straight, curves, or even a complete radius, without waste
- An 8' piece transports easily and requires no extra connectors
- Open base design allows for grass growth along paver edge creating a strong yet invisible edge
- Patented snap and spike together ends for a secure connection and extra support
- Rugged injection molded plastic ensures the strongest edge designed for vehicular and patio/walkway applications
- Can be installed before or after the pavers have been laid
- Easy to install with common 8"-12" landscape spike
- Convenient and efficient packaging, easy to handle

Sand Stabilizers

TECHNI-SEAL POLYMERIC SANDS

Techni-Seal offers two high quality Polymeric Sand products for pavement joints. Both resist erosion of joints, inhibit weed growth, and resist insect penetration. They are available in two colors: Tan and Granite Gray.

"RG Plus" — Ideal for normal traffic areas including driveways, patios, and walkways.

"HP" — Specially formulated for wider joints and heavier traffic areas, such as sloped driveways, pool decks, and public areas. Also performs better in colder weather.

Additional features:

- Premixed with sand so it's ready for immediate use
- Bonding commences upon spraying with fine mist of water
- "RG Plus" can be installed at 55°F or above
- "HP" can be installed at 40°F or above
- Will not stain pavers
- Complete installation instructions are on the back of the bag

Note: Please see Polymeric Sand disclaimer on page 8.

Separation Fabric

Mirañ® 500x geotextile fabric is recommended for use with all paver installations. Its primary purpose is to keep the base material from working its way into the soil underneath, thus reducing the possibility of settling.

The material should be flat over the excavated area, with as few wrinkles as possible, and turned up on the sides to cover the sides of the stone base material. It will also prevent migration of the bedding sand into cracks, joints, and weep holes in or next to the pavement.

This product, which costs only pennies per square foot, is an inexpensive insurance policy for your pavement.

A Note about Paver Accessories

EP Henry has researched many lines of accessory products for use with our pavers and wall systems. While there may be other similar products on the market, please note that EP Henry approves and recommends using only those accessory products shown in our catalog.

Polymeric Haze

Polymeric Haze from the use of polymeric joint sand may appear on your concrete products if the sand was not removed from the surface of the paver properly. This does not, in any way, affect the integrity of the product or your installation. The hazing will weather away naturally with time and rain. It can be removed with a specialized cleaner; it is advised that you contact your contractor or the polymeric sand company used for advice on recommendations. EP Henry accepts NO responsibility or liability for this occurrence.

PAVER BASIC INSTALLATION

Interlocking concrete pavers are installed successfully by professionals and do-it-yourselfers alike. These instructions are designed to be a basic guide. Detailed instructions can be obtained from EP Henry or your EP Henry Authorized Hardscaping Distributor.

MATERIALS NEEDED

Stone Base: Should be 3/4" modified stone, also known as 2A, or 3/4" quarry blend. A 1" depth of compacted base weighs approximately 1,000 lbs. per 100 sf. Always add 5 to 10 percent for edges and miscellaneous areas.

Bedding Sand: Coarse concrete sand is recommended. At a depth of 1", this weighs approximately 1000 lbs. per 100 sq. ft. Figure an extra 5 percent for jointing sand.

Pavers: Are typically sold by the square foot. Calculate the square footage needed for your project and add 5 to 10 percent for overage, cuts, waste, etc.

Edge Restraint: All exposed edges must be restrained.

Separation Fabric/Geotextiles: Recommended for all installations and critical where clay type soils are present. This will help maintain the integrity of the base.

TOOLS:

- Wooden stakes
- Wide blade mason's chisel
- 6'-8' 2"x4" or 2"x6"
- Mason's string (twine)
- Stiff bristle street broom
- Small pry bar
- 3-5 pound hammer
- Hard tooth garden rake
- 4' level
- 25' tape measure
- Flat shovel
- Wheelbarrow
- Diamond blade wet saw
- Chalkline
- 3-5 HP vibrating plate compactor
- Wire cutters (for cutting bands on pavers)
- 1" diameter sand screed guides (galvanized steel or PVC)

LAYOUT & PREPARATION

Measure the area you intend to pave. Determine square footage (length x width = square feet) adding 5 to 10 percent for cuts and extra pavers that might be needed later. Measure the linear feet of all edges not up against a permanent structure, such as a house, etc., to determine the amount of edge restraint needed. Draw a plan on a piece of paper showing all important dimensions. Mark the outline of your project with stakes every 4'-6' and at each corner. These stakes should be 8" outside of the planned edge of the finished pavement.

EXCAVATION

Note: Before digging, always call your local utility companies to locate any underground lines.

In general terms, a minimum of 6" of compacted aggregate base is recommended for patios and walkways, and 10" for residential driveways where freeze-thaw conditions exist. Add 3" for the depth of the bedding sand and the thickness of a standard 2³/₈" paver to determine the total depth to excavate. Excavation should be 6" wider than the finished pavement's dimensions on sides where edge restraint is to be used.

Slope and grade are important to ensure proper runoff. It is best to plan at least a 1/4" per foot drop, but try not to exceed 3/8" per foot.

NOTE TO HOMEOWNERS:

Prior to undertaking an installation yourself, it is recommended that you read these guidelines thoroughly and attend a DIY seminar at your local EP Henry Authorized Hardscaping Distributor®. A schedule of seminars and more detailed installation information can be found at ephenry.com.

EFFLORESCENCE, A WHITISH, POWDER-LIKE DEPOSIT THAT SOMETIMES APPEARS ON CONCRETE PRODUCTS, IN NO WAY AFFECTS THE STRUCTURAL INTEGRITY OF THE PAVING STONES AND WILL WASH AND WEAR OFF OVER TIME. THE USE OF CONCRETE SETTING BEDS MAY ALSO INCREASE THE POSSIBLE OCCURRENCE OF EFFLORESCENCE. BECAUSE THIS IS A NATURAL OCCURRENCE, EP HENRY ACCEPTS NO RESPONSIBILITY OR LIABILITY FOR THIS CONDITION.

BASE PREPARATION

As with any building project, the finished pavement will only be as good as the construction of the base. For this reason, this is the most important part of the installation process.

First, run your plate compactor over the excavated area, making sure that soil does not get stuck to the bottom of the plate tamper. Each pass should overlap the previous one by about 4". Compaction should be performed in one direction (North-South), then a second time at a right angle (East-West) to the first compaction. It is recommended that a separation fabric, such as Mirafi® 500x, be laid down over the compacted subgrade and returned up the sides of the excavation.

Now spread your stone base material out evenly in a 2" layer. If the material is dry and dusty, use a garden hose to evenly moisten it down. This helps make the gravel easier to rake and faster to compact. Starting around the outer perimeter, use the plate compactor to pack together the base, again overlapping each pass about 4", and working towards the center. You should make at least two complete passes for each layer. Repeat this process for each subsequent layer of base material until the final thickness is achieved.

When finished with the base, it should be very smooth and flat, and reflect the final grade of your pavers. If the surface deviation is greater than 3/8", then it should be filled in with base material. A deviation that is less than that should be filled in with the screed material, which is always coarse washed concrete sand for paver installations.

SAND SETTING BED

Note: It is important to keep your sand dry. Always keep your sand covered in case of rain. It is suggested that you only screed sand for areas where you will be laying pavers that same day.

Do not attempt to level any area or surface irregularities with the sand. This will result in an uneven surface and unwanted settling. Lay the screed guides (1" outside diameter electrical conduit, strips of wood or other suitable rigid material) on top of the compacted base material 4'-6' apart and parallel.

Evenly distribute a quantity of bedding sand between the guides and drag the 6'-8', 2"x4" or 2"x6" over the guides to create a smooth, even layer of sand, striking off any excess. When the pavers are set on the sand and compacted, the 1" of sand will compress to 3/8" to 1/2" thickness. Do not walk on or work from your sand. Fill voids left by the screed guides with sand and trowel them smooth as you are laying the pavers.

Note: All projects must start at a perfect 90° angle. Use the 3-4-5 triangle method to establish this. For an even mix of pavers, draw from several cubes at a time when installing them.

LAYING THE PAVERS

Starting from a permanent edge such as a house, driveway, or even a piece of rigid PVC edge restraint, lay your first paver starting from either side. As you start laying pavers, work from right to left, then left to right, and so on, one row of pavers at a time. Set the pavers lightly onto the sand; never press or hammer them in. Every 4' or so, run a string across the front of the laying edge to maintain straight lines. If you are doing the project over a couple of days, cover the entire area with plastic overnight if rain is expected.

PAVER BASIC INSTALLATION

CUTTING THE PAVERS

Mark any stones to be cut with a wax crayon and use either a diamond blade wet saw (recommended) or a dry saw, a paver splitter, or a hammer and chisel may be used, but the edge they produce will be rough and uneven. Try to keep cut pieces along the edges to a size at least that of one half paver. Always wear safety glasses.

INSTALLATION OF EDGE RESTRAINT

Restrain all edges that are not up against a permanent structure with an appropriate product. Any restraint material should rest entirely on the compacted aggregate base.

SEAT THE INSTALLED PAVERS IN THE BEDDING SAND

Sweep the pavers clean prior to compacting. Cut a length of Mirafi® 500x or similar fabric to be used as a medium between the tamper and the pavers. Start tamping around the perimeter and, working inward, keep the fabric between the tamper and pavers. Make at least two passes over the pavers, overlapping each pass 2"-4". Make the second pass at a 90° angle to the first. This step will level the pavers and compact them into the bedding sand, filling the joints with sand from below.

FINISH FILLING JOINTS WITH SAND

Spread joint sand over pavers. Use a stiff bristle street broom and sweep back and forth over the entire paver surface until all joints are filled to the top with sand. Sweep off all excess sand. Again, use Mirafi 500x or a similar medium between the tamper and the pavers. Start tamping around the perimeter and, working inward, keep the fabric between the tamper and the pavers. Make at least two passes over the pavers, overlapping each pass 2"-4". Make the second pass at a 90° angle to the first. This final step will force the sand into the joints of the pavers creating an interlocking pavement. After compacting the pavers, sweep with sand again if needed.

BULLNOSE PAVERS INSTALLATION

Bullnose Pavers are typically used as stair treads, wall capping, and pool coping. The two recommended options for installation are: mortared-in-place using standard masonry procedures or glued down with a high strength flexible concrete adhesive.

MORTARED-IN-PLACE INSTALLATION

Lay out the Bullnose Pavers in the area where they are to be installed, leaving a 3/8" gap for the mortar between the pavers. Bullnose Pavers are traditionally installed with a 1/2"-1" overhang. Remove the pavers and place an appropriate thickness of mortar on the material to which they are being affixed. Carefully return the pavers to their appropriate places and press into the mortar. Fill joints between the Bullnose Pavers with mortar.

Note: Be careful not to get any mortar on the paver surface, as it is very difficult to remove. If you do get mortar on the pavers, allow it to dry, then carefully remove using a stiff bristle brush or, for chunks, a putty knife.

INSTALLATION USING HIGH STRENGTH FLEXIBLE CONCRETE ADHESIVE

Lay out the Bullnose Pavers in the area where they are to be installed, abutting one to another. Bullnose Pavers are traditionally installed with a 1/2"-1" overhang. Following the directions of the adhesive manufacturer, remove the pavers and run a continuous bead of adhesive on the material to which they are being affixed, from the front of the Bullnose Paver towards the rear. Carefully return the pavers to their appropriate place and press into the adhesive, being careful not to get any on the paver surface.

Note: See adhesive manufacturer's instructions for handling, clean-up, and cure time.

Note about DevonStone® Installation: Our DevonStone line of cast stone slabs is created using a different manufacturing process than our non-wet cast pavers. For more information and the technical installation details please visit ephenry.com/technical

DON'T SCUFF THOSE PAVERS!

Manufacturers of plate compactors recommend the use of mats or membranes between the compactor and pavers to protect the pavers from surface damage. Most sell accessories for this purpose.

Pavers with profiled tops — Old Towne Cobble™, Coventry® Stone II, Coventry Stone III, Coventry Stone IV, Coventry Cobble, Coventry Estate Cobble, and Bristol Stone™ are most susceptible to damage from plate compactors. These pavers have high and low points molded into the surface, preventing the equipment from riding flat and subjecting the high points to potential scuffs. However, even smooth, flat surfaces can be damaged with improper usage or the existence of debris on the plate.

EP Henry recommends that you ALWAYS protect profiled top pavers prior to tamping by placing a medium between the plate compactor and the pavers. Recommended products include:

- Mirafi 500x (BEST)
- Luan plywood
- Rubber Mat
- Thin carpeting
- Cardboard

Caution: Dry sawing or grinding of concrete products may result in the release of respirable crystalline quartz. Prolonged exposure to respirable crystalline quartz may cause delayed (chronic) lung injury (silicosis). The use of a NIOSH-Approved respirator and tight-fitting goggles are recommended when sawing or grinding operations are in progress.

WE HAVE A LIST OF AUTHORIZED CONTRACTORS THAT WE CAN CONNECT YOU WITH. COMPLETE A PROJECT REQUEST FORM ONLINE AT EPHENRY.COM

Know what's below.
Call before you dig.

Call 811 before you dig!

Whether it's a paver job or a retaining wall, contractors are legally required to provide utility notification before ANY excavation. You'll need to give at least two to three business days notice, but typically not more than 10 days. Be prepared to describe your work and then plan on staying 2' away from any markings near your project.

JUST DIAL 811 NATIONWIDE.

Remember, you are liable for all damage and repair costs if you do not call!

EP HENRY'S LINE OF PERMEABLE INTERLOCKING CONCRETE PAVERS

Beautiful. Sustainable. Smart.

ECO Center™

Keep on top of news and regulations with EP Henry and learn how you can reduce your negative environmental impact by logging on to: ephenryecocenter.com

TODAY, MORE THAN EVER BEFORE, OUR waterways — from the smallest creeks and streams to the largest bays and seas — are under environmental stress. Each new roadway, residential development, office park, or shopping mall creates additional obstacles for the earth's natural water filtration process.

With a growing focus on the need for stormwater management, many communities across the nation have been prompted to start making changes to implement greener infrastructure. Some of them are even enforcing taxes upon business and home owners based on their impervious coverage on their properties.

THE EP HENRY PERMEABLE PAVER SOLUTION

As a homeowner, you can make a significant difference in restoring nature's balance by choosing products that work for your needs as well as for the environment. Make a positive impact with EP Henry's ECO line of Permeable pavers!

Our ECO permeable pavers:

- bring beauty and functionality to sustainable design, allowing rainwater to recharge the ground, reducing stormwater runoff, and helping the environment
- include the most stylish and versatile permeable pavement systems on the market today. No other sustainable paver products offer our range of colors, sizes, textures, and patterns
- qualify as a Best Management Practice (BMP) for stormwater management and can help earn points towards LEED certification
- may qualify for rebates in participating municipalities or counties

Consortium for Building Energy Innovation

Net-Zero Energy Home

EP Henry is proud to have been selected as one of the material suppliers for a model self-sufficient “green” home, part of the Consortium for Building Energy Innovation (CBEI). An initiative of Penn State University in conjunction with the Department of Energy, the center showcases multiple energy saving technologies, while functioning as a living laboratory to demonstrate how integrated design and construction methods can result in a cost-effective reduction of building energy use.

In addition to energy efficiency, the model home features stormwater management as a green building practice through the use of EP Henry’s ECO™ Permeable pavers. The pavers are used in a 1,400 square foot driveway and walkway area, as well as to support a rainwater harvesting system.

By allowing rainwater to infiltrate to the subsoil, permeable pavers reduce stormwater runoff and decrease water pollution. Whereas 40 percent of Philadelphia storm drains overflow directly into streams and rivers during large storms, at the center, water will filter through the permeable pavers to be collected by the rainwater harvesting system. The water that is captured will then be used for irrigation purposes and other household needs such as washing the electric vehicle that will be on site.

The project is now a **LEED Platinum Certified Project***

* The LEED rating system offers four certification levels for new construction — Certified, Silver, Gold and Platinum — that correspond to the number of credits accrued in five green design categories: sustainable sites, water efficiency, energy and atmosphere, materials and resources and indoor environmental quality.

The Chesapeake Bay Watershed

Protecting a Resource so it Endures

At 64,299 square miles, the Chesapeake Bay Watershed is the largest and most diverse of the 130 estuaries in the United States, encompassing much of Virginia and Maryland, as well as parts of West Virginia, Delaware, Pennsylvania, New York, and the entire District of Columbia. It is home to over 3,600 species of plants and animals as well as more than 17 million residents. Threading through the Chesapeake Bay Watershed are more than 100,000 streams and rivers, all of which feed into the Chesapeake Bay. The U.S. Congress has deemed it “a national treasure and a resource of worldwide significance.”

EP Henry not only works with clients throughout the Chesapeake Bay watershed, we call the region home, too. As a locally-based company, we’re acutely aware of the need for sustainable, innovative solutions to counteract the environmental pressures that threaten our area’s greatest natural resource.

With this in mind, EP Henry works closely with architects, construction professionals, and homeowners, helping them integrate our ECO™ products into their project plans to ensure the most environmentally, economically, and aesthetically sound results possible.

HOW ECO WORKS

EP Henry’s ECO™ line of permeable pavers — which allow water to infiltrate back to the subsoil — are available in multiple colors, sizes, textures, and patterns. EP Henry’s ECO line brings beauty and function to sustainable design.

Visit ephenryecocenter.com for details.

“The stone bed underneath the pavers acts a stormwater filter to slow down runoff, allowing it to soak into the ground rather than carrying pollutants into adjacent water sources. The pavers also have an overall aesthetic appeal; they look better than conventional paving solutions.”

Kevin Kelmartin
Unity Landscaping
(Contractor for Centreville Wharf Project, MD)

ECO™ PAVER

AUTUMN BLEND

HARVEST BLEND

PEWTER BLEND

CUBING INFORMATION

PIECES PER SF	2.3
SF PER CUBE	86
SF PER BAND	17.2
% OPEN AREA	10
WEIGHT	2,950

ECO Paver, Pewter Blend, Running Bond Pattern

Available in 3/8" by special order

ECO™ COBBLE® & COVENTRY® ECO™ COBBLE®

CUBING INFORMATION

6"x6" SQUARES		6"x9" RECTANGLES	
PIECES PER SF	3.7	PIECES PER SF	2.4
SF PER CUBE	94.5	SF PER CUBE	102
SF PER BAND	13.5	SF PER BAND	20.4
LBS PER CUBE	2,646	LBS PER CUBE	2,870

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

COVENTRY ECO COBBLE

ECO COBBLE

VISIT EPHENRYECOCENTER.COM NOW
and join the growing number of Americans committed to building a "greener," more sustainable community. Take the LEED® and make your home a more environmentally-friendly address.

Allow rainwater to recharge to the ground. Qualify as a Best Management Practice (BMP) for stormwater management. Earn points towards LEED® certification.

EP Henry recommends consulting a professional engineer for permeable pavement applications.

ECO Cobble, Harvest Blend, "I" Pattern

ECO BRICK STONE™

Also available in:

- 3 1/8" thickness
- Machine Laid 3 1/8" thickness in 90° Herringbone Pattern (Special Order)

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

SRI *SPECIAL ORDER

STRASBURG RED

CUBING INFORMATION

PIECES PER SF	4.5
SF PER CUBE	120
SF PER BAND	20
LBS PER CUBE	3,207

72

ECO Brick Stone, Strasburg Red, Basketweave Pattern

INSTALLATION DETAILS

BEFORE UNDERTAKING A PERMEABLE PAVEMENT INSTALLATION, it's important to choose the construction detail that's appropriate for your soil type and design requirements.

Determining the on-site underlying soil type (clay, silt, sand) is the first step in choosing the construction detail that's appropriate for your project. Although the surface infiltration rates of EP Henry's ECO Line of permeable pavers are extremely high, the infiltration rates of the underlying soils determine how quickly captured water will infiltrate into the ground.

Ideally, the quantity of water that enters a permeable paver system should infiltrate/exfiltrate your permeable paver system within 24-48 hours. However, it's possible that your underlying soils can not absorb water rapidly enough due to the composition of the soil. In cases where your soil cannot absorb the water received in a given precipitation event within 24-48 hours, conveyance movement via drainage pipes to additional storage or infiltration areas may be appropriate.

In basic terms, clay can absorb the least amount of water, and sand can absorb the most. It is important to note that when using the Partial or No Exfiltration construction details, a drainage pipe is specified which must have positive flow away from the aggregate base. This drainage pipe can be directed to auxiliary on-site infiltration trenches, rain gardens, bio-swales, detention basins, or nearby storm pipes. Municipal approval is required for any stormwater "tie-ins."

NOTE: The following represent several common details for EP Henry's line of permeable pavers.

NO EXFILTRATION

If your soils have high clay content, you are constructing over bedrock, a high water table, or environmental hot spots, the No Exfiltration option is appropriate.

PARTIAL EXFILTRATION

If your soils are of medium texture, with roughly equal portions of sand, silt, and a little less clay, the Partial Exfiltration construction detail would be appropriate.

FULL EXFILTRATION

If your soils are very sandy, with no clay and very few fine particles, the Full Exfiltration construction detail would be appropriate.

DEFINITIONS

Infiltration: The penetration of water through the ground surface into the subsoil

Exfiltration: Loss of water from a drainage/permeable pavement system into the surrounding soil

Note: 2³/₈" (60MM) thick pavers may be used in pedestrian applications. No. 2 stone subbase thickness varies with design. Consult ICPI's permeable interlocking concrete pavement manual for charts.

For more information, details, and LEED information, please visit ephenryecocenter.com.

DevonStone

NEW

& IMPROVED
for 2015

DevonStone Saw Cut, Blue Pennsylvania Bluestone,
Random Installation; Cast Veneer Stone, Ledgestone,
Breckenridge (Dry Stack)

New for 2015

FOR OVER A DECADE, EP HENRY has carefully crafted the molds used for our DevonStone line to capture the dynamic features found in natural stone. After comprehensive research, we are pleased to announce our new and improved DevonStone offerings for 2015 including 2 beautiful enhanced color selections in Blue Pennsylvania Bluestone and Green Pennsylvania Bluestone.

WITH SIZES RANGING FROM 12"x12" TO 24"x24", textures and colors that are virtually indistinguishable from natural stone, and precise measurements that allow for easier installation, DevonStone is a beautiful, cost-effective and preferred choice for homeowners with discerning tastes.

BLUE PENNSYLVANIA BLUESTONE

GREEN PENNSYLVANIA BLUESTONE

For more information visit: ephenry.com/devonstone

DEVONSTONE® SAW CUT

**BLUE PENNSYLVANIA
BLUESTONE**

**GREEN PENNSYLVANIA
BLUESTONE**

BLUESTONE

BROWNSTONE

CUBING INFORMATION

	12'x12"	12"x18"	12"x24"	18"x18"	18"x24"	24"x24"	CIRCLE	SQUARE-OFF
PIECES PER SF	1	1.5	2	2.25	3	4	-	-
SF PER CUBE	88	132	176	99	132	176	64	72 (2 KITS)
LBS PER SF	19	19	19	19	19	19	19	19
LBS PER CUBE	1,722	2,558	3,394	1,931	2,558	3,394	1,266	1,418

* Circle & Square-Off Kits only available in Bluestone

- Each Circle Pallet makes a nominal 9' diameter circle
- One Square-Off Kit extends the circle to a nominal 10'x10' area
- EP Henry offers "Patio on a Pallet" in Bluestone (100 sf includes all 6 sizes)

76

DevonStone Saw Cut, Blue Pennsylvania Bluestone, Random Installation

DevonStone Saw Cut, Brownstone, Random Installation with Coventry® Stone I, Soldier Course Border, Pewter Blend

DEVONSTONE® TENNYSON

DevonStone Tennyson,
Bluestone, Random
Installation with Circle Kit

BLUESTONE

Please reference opposite page for cubing information and product pieces.

DevonStone Tennyson,
Bluestone, Random
Installation; Cast Veneer
Stone, Pennsylvania
Field Stone, Aspen

DEVONSTONE® STEPS

QUARRY STEP
Available in Bluestone only

All dimensions are nominal

*Chilton Steps Chiseled Finish are available finished on 1 or 3 sides, 3-sided finish is available in Bluestone and Brownstone. Only Flamed Steps are finished on 4 sides.

BLUESTONE

BROWNSTONE

CUBING INFORMATION

	CHILTON STEP	QUARRY STEP (S)	QUARRY STEP (M)	QUARRY STEP (L)
PCS PER PALLET	3	3	3	2
LBS PER PC	233	208	208	278
LBS PER PALLET	700	625	625	555

DevonStone Chilton Steps, Chiseled Finish, Bluestone; 6" Coventry® Wall III, Harvest Blend; Coventry Stone I, Harvest Blend, Random Installation; and Circle Kit

DevonStone Quarry Steps, Bluestone

DEVONSTONE® CAPS & TREADS

PIER CAP

DOUBLE SIDED CAP

STAIR TREAD/CAP

CUBING INFORMATION

	PIER CAP	DOUBLE SIDED CAP	STAIR TREADS
PCS PER CUBE	4	18	18
LBS PER CUBE	600	80	104
LBS PER PALLET	-	1,450	1,872

All dimensions are nominal

BLUESTONE

BROWNSTONE

DevonStone Pier Caps and Double Sided Caps, Brownstone; 3" and 6" Rustic Double Face Wall, Granite with 6" Columns, Bristol Stone™ I and II, Ash Gray, Random Installation

DevonStone® Double Sided Caps, Bluestone with Brisa® Wall, Harvest Blend

FREQUENTLY ASKED DEVONSTONE® QUESTIONS

WHAT ARE THE ADVANTAGES OF DEVONSTONE OVER NATURAL STONE?

Many natural stones have inherent fractures, making them susceptible to cracking and spalling in freeze/thaw conditions.

MY DEVONSTONE SLABS HAVE A WHITE HAZE ON THEM. WHAT IS IT?

You are probably referring to efflorescence, a natural and common occurrence in concrete and brick products. Efflorescence is the result of natural salts in the materials used in product migrating to the surface of the slabs. This is not a defect nor harmful to the slabs and will usually weather away with time.

CAN I PUT DEVONSTONE ON TOP OF MY EXISTING CONCRETE PATIO OR WALKWAY?

Yes, you can, provided it's in good shape. Use a high strength, flexible concrete adhesive or a thin set bed (1/3" – 3/8") of mortar to adhere them to the concrete slab. All joints must be mortared (polymeric sand is not acceptable in these applications). Make sure you immediately clean any mortar residue off the slabs, using a damp cloth.

AS AN INDUSTRY LEADER FOR OVER 110 YEARS, SO WE HAVE FIELDIED MANY QUESTIONS REGARDING PAVER PRODUCTS AND INSTALLATIONS. HERE ARE SOME OF OUR MOST COMMONLY ASKED QUESTIONS. IF YOU FIND THAT THIS SECTION DOESN'T COVER YOUR CONCERN, PLEASE DO NOT HESITATE TO CONTACT OUR PROJECT CONCIERGES. THEY ARE AVAILABLE VIA PHONE, EMAIL, AND LIVE CHAT.

EP HENRY IS HERE FOR YOU.

HOW DO I CUT DEVONSTONE?

DevonStone can be easily cut with any power saw with a diamond blade. Always wear protective glasses and a mask when cutting with a power saw. If using water during the cutting process, be sure to immediately clean and residue that may be left on the stone or staining may result. Do not use a hammer or chisel to cut DevonStone

CAN I USE DEVONSTONE ON MY DRIVEWAY?

No. DevonStone is not suitable for any vehicular traffic.

CAN I USE DEVONSTONE INSIDE?

Absolutely, just install it the same way you would tile, with a thinset adhesive.

CAN I USE DEVONSTONE WITH MY EP HENRY PAVERS?

Yes you can, but you must account for the difference in thickness. Most pavers are 2 3/8" or 3 1/8" thick; DevonStone is 1 5/8" thick. Do not attempt to compensate for the variability in thickness with the bedding material.

IMPORTANT NOTE: Do not use a plate compactor on DevonStone and it is not recommended that you seal DevonStone.

DevonStone Saw Cut, Bluestone, Stacked Bond Pattern with Coventry® Stone I, Dakota Blend Sailor Course Border; Cast Veneer Stone, Ledgestone, Breckenridge (Mortared)

Wall Directory

PRODUCT GUIDE & DETAILS

EP Henry Wall Products are used to build retaining or garden walls, columns, bars, kitchens and more. Browse through our impressive selection of styles, colors, and finishes for your next wall project.

CAST STONE WALL

With over 70 unique face patterns and crafted from molds utilizing natural stone, Cast Stone Wall is virtually indistinguishable from its original inspiration. Check out the **FIRST AND ONLY** mortarless retaining wall system on page 98.

By utilizing laser height control technology our walls are manufactured to the strictest tolerances in the industry. Unlike other manufacturers, we produce all of our own walls and offer the largest selection of colors, textures, and price points of any manufacturer.

RIGHT HEIGHT WALLS

- 82** Coventry® Garden Wall & English Garden Wall™
- 83** Stacked Stone™ Wall
- 84** Coventry® Wall
- 85** Coventry® Wall Plus
- 86** Double Sided Coventry® Wall
- 87** Coventry Wall III
- 88** Rustic Double Face Wall
- 89** Tudor Wall™ & Double Sided Tudor Wall
- 90** Terrace Wall™
- 92** Brisa Wall®
- 93** StoneWall® SELECT®
- 94** Mesa® Retaining Wall
- 95** Diamond Pro™ & Vertica® Wall
- 96** DIY Wall Installation Details

THE NEXT GENERATION IN RETAINING WALLS

- 98** NEW! Cast Stone Wall

COMPLETE THE LOOK

- 100** Cast Veneer Stone
- 104** Fire Pits & Water Features
- 106** Fireplaces & Kitchens

READY TO BUY?

- 108** EP Henry Authorized Hardscaping Distributors®

GIVING BACK

- 110** HeroScaping®

COVENTRY® GARDEN WALL

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

CUBING INFORMATION

TAPERED		RECTANGULAR	
PIECES PER SF	3	PIECES PER SF	3
SF PER CUBE	40	SF PER CUBE	40
PCS PER CUBE	120	PCS PER CUBE	120
LBS PER PIECE	25	LBS PER PIECE	29
LBS PER CUBE	3,046	LBS PER CUBE	3,468

Coventry Garden Wall,
Harvest Blend

82

ENGLISH GARDEN WALL

AUTUMN BLEND

GRAY

HARVEST BLEND

FORMULA/NOTES

- 3 pieces = 1 sf of wall face
- Minimum inside radius = 22" (from back of block)
- Maximum wall height = 16" (4 courses) under ideal conditions

CUBING INFORMATION

TAPERED		RECTANGULAR	
PIECES PER SF	3	PIECES PER SF	3
SF PER CUBE	40	SF PER CUBE	40
PCS PER CUBE	120	PCS PER CUBE	120
LBS PER PIECE	26	LBS PER PIECE	29
LBS PER CUBE	3,129	LBS PER CUBE	3,518

English Garden Wall,
Autumn Blend

This product is designed for planter and garden wall applications only

STACKED STONE WALL™

CUBING INFORMATION

	STACKED STONE	CORNER	CAP
SF PER CUBE	41	41	-
PCS PER CUBE	162	162	96
LBS PER CUBE	2,997	3,190	2,940

FORMULAS/NOTES

- The maximum recommended height for system is 18" from the top of the base course block including the cap
- A high strength concrete adhesive should be placed toward the front of the flat surface of each block.
- Stacked Stone units do not have a top and bottom side, they may be placed with either flat side facing up

DEVON BLEND

Stacked Stone Wall,
Devon Blend

COVENTRY® WALL

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

FORMULA/NOTES

- Pin calculator: (# of non-cap courses) - (one) x (linear feet of wall)
- Minimum inside radius = 48" (from back of block) Maximum unreinforced, height for non-battered walls is 24" and for walls with a batter, maximum unreinforced height is 36" under ideal conditions. Geogrid is required above these heights.

Above 48", EP Henry recommends that you consult a Professional Engineer.

All units are also available in 3" heights.

CORNER

RECTANGULAR CAP

BASE COURSE BLOCK*

UNIVERSAL CAP

ANCHOR TORPEDO BASE BLOCK**

CUBING INFORMATION

	PALLET: 5 LENGTHS		PALLET: 16" LONG UNITS		CORNERS		RECTANGULAR	UNIVERSAL	ANCHOR TORPEDO
	3"	6"	3"	6"	3"	6"	CAP	CAP	BASE BLOCK
PIECES PER SF	-	-	3	1.5	3.45	1.7	3	3.2	-
SF PER CUBE	50	50	50	50	44	44	32	32	-
PCS PER CUBE	-	-	150	75	150	75	96	96	48
LBS PER PIECE	-	-	30	57	26	51	47	45	49
LBS PER CUBE	4,285	4,172	4,567	4,308	3,942	3,829	4,491	4,280	2,400

* Refer to ephentry.com/technical for Base Course Cubing Information. Base Course Block, which facilitates ease of installation and provides improved structural stability.

** The unique "torpedo" design makes it easy to create straight and curved walls.

6" Coventry Wall,
Harvest Blend

COVENTRY® WALL PLUS

CUBING INFORMATION

3 1/2" PALLET: 6" & 12" LENGTHS		3 1/2" PALLET: ALL 18" LONG UNITS		7" PALLET: 6" & 12" LENGTHS		7" PALLET: ALL 18" LONG UNITS		7" CORNERS	
SF PER CUBE	35		42		35		42		35
LBS PER CUBE	4,066		5,017		3,635		4,116		2,760

DAKOTA BLEND

HARVEST BLEND

NOTE: See Page 84 For Cubing Information For Caps. All sizes are also available in 3 1/2" high units, except corners and caps.

Coventry Wall Plus,
Dakota Blend

3 1/2" and 7 1/2" Combo
Coventry Wall Plus, Harvest
Blend and Dakota Blend

Our patented Coventry Wall Plus system is the engineered version of Coventry Wall that allows you to construct larger and taller walls with the same beautiful random stone look of Coventry.

DOUBLE SIDED COVENTRY® WALL

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

CORNER

BASE COURSE BLOCK*

UNIVERSAL CAP

FORMULAS/NOTES

- Pin calculator: (# of non-cap courses) – (one) x (linear feet of wall)
- Minimum inside radius = 42" (from back of block)
- Maximum height for Double Sided Coventry Wall in free-standing applications without engineering assistance is 33" including cap. Seek a Professional Engineer if a taller wall may be required.
- *EP Henry offers a Base Course Block, which facilitates ease of installation and provides improved structural stability

All units are also available in 3" height

CUBING INFORMATION

	3" PALLET:		BASE COURSE BLOCK CUBING	UNIVERSAL CAP	CORNERS	
	5 LENGTHS	5 LENGTHS			3"	6"
PIECES PER SF	-	-	-	3.2	3	1.5
SF PER CUBE	40	40	64	30	40	40
PCS PER CUBE	-	-	45	96	120	60
LBS PER PIECE	-	-	86	45	38	74
LBS PER CUBE	4,457	4,228	3,870	4,280	4,516	4,426

3" Double Sided Coventry Wall, Harvest Blend; Fire Pit Kit, Harvest Blend

COVENTRY® WALL III

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

CUBING INFORMATION

	3" HIGH	3" CORNER	6" HIGH	6" CORNER	CAPS	ANCHOR TORPEDO BASE BLOCK
PIECES PER SF	-	3	-	1.5	3.2	-
SF PER CUBE	32	40	32	40	30	-
PCS PER CUBE	-	120	-	60	96	48
LBS PER PIECE	-	38	-	74	45	49
LBS PER CUBE	3,336	4,516	3,223	4,426	4,280	2,400

- 6", 10" & 16" lengths in each cube of stretchers
- Coventry Wall III comes with the new splittable units to create corners.
Approximately 25% of the units in the cube will be splittable.
- Two clips/block needed (except under cap)

6" Coventry Wall III,
Harvest Blend

IMPERIAL RUSTIC DOUBLE FACE WALL

CANYON RED

CHESAPEAKE

CHESTNUT

EARTH

GRANITE

DOUBLE-SIDED CORNER

5 3/4"

9 3/4"

CAP

CORNER

CORNER

CUBING INFORMATION

	3" HIGH	3" CORNER	6" HIGH	6" CORNER	6" D/S CORNER	CAPS
PIECES PER SF	-	3.0	-	1.7	1.5	3.2
SF PER CUBE	40	40	40	44	40	30
PCS PER CUBE	-	120	-	75	60	96
LBS PER PIECE	-	38	-	51	74	45
LBS PER CUBE	4,457	4,516	4,228	3,829	4,426	4,280

All units are also available in 3" height.

• 6", 10" & 16" lengths in each cube of stretchers

3" Rustic Double Face Wall, Earth with 6" Columns; Village Square® 6"x6", 6"x12", and 12"x12", Harvest Blend, Random Installation with Brick Stone Soldier Course Border, Charcoal

TUDOR™ WALL & DOUBLE SIDED TUDOR™ WALL

BASE COURSE BLOCK*

RECTANGULAR CAP

UNIVERSAL CAP

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

Refer to Coventry Wall (page 84) for Single Sided Tudor Wall Cubing.
 Refer to Double Sided Coventry Wall (page 86) for Double Sided Tudor Wall Cubing Information.
 *EP Henry offers a Base Course Block which facilitates ease of installation and provides improved structural stability.
 Tudor Wall is available in a single-sided and double-sided system.

3" Tudor Wall,
Harvest Blend

TERRACE WALL™

AUTUMN BLEND

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

STRETCHER

CORNER

UNIVERSAL CAP

RECTANGULAR CAP

FORMULAS/NOTES

- 1.5 pieces = 1 sf of wall face
- Minimum inside radius = 22" (from back of block)
- Maximum unreinforced wall height = 36" under ideal conditions

TERRACE WALL™

CUBING INFORMATION

	STRETCHER	CORNER	3" RECTANGULAR CAP	UNIVERSAL CAP
PIECES PER SF	1.5	1.5	3	3.2
SF PER CUBE	48	72	32	30
PCS PER CUBE	72	108	96	96
LBS PER PIECE	51	45	47	44
LBS PER CUBE	3,665	4,838	4,555	4,177

Terrace Wall,
Pewter Blend

BRISA WALL®

ASHLAND GRAY

DAKOTA BLEND

HARVEST BLEND

CUBING INFORMATION

	6" CORNER SINGLE SIDED	SINGLE SIDED 3"	6"	DOUBLE SIDED 3"	6"	UNIVERSAL CAP	ANCHOR TORPEDO BASE BLOCK	WALL END	CAP END
PIECES PER SF	1.5	-	-	-	-	3.2	-	-	-
SF PER CUBE	20	30	30	30	30	6.4	-	-	-
PCS PER CUBE	28	-	-	-	-	126	48	42	96
LBS PER PIECE	43	-	-	-	-	21	49	-	72
LBS PER CUBE	1,200	2,190	2,385	2,790	2,767	2,700	2,400	1,656	1,612

Brisa Wall, Harvest Blend; Bristol Stone™ I and II, Golden Maple, Random Installation

STONEWALL® SELECT®

STRETCHER

UNIVERSAL CAP

CORNER

RECTANGULAR CAP

FORMULAS/NOTES

- 1 piece = 1 sf of wall face
- Maximum unreinforced, exposed wall height is 40" (5 courses) under ideal conditions. Geogrid must be used in walls above 40"
- Above 48", EP Henry recommends that you consult a Professional Engineer
- Two clips/block needed (except under cap)

CUBING INFORMATION

	STRETCHER	CORNER	4" RECTANGULAR CAP	3" UNIVERSAL CAP
PIECES PER SF	1	1	2	3.2
SF PER CUBE	60	60	30	30
PCS PER CUBE	60	60	60	96
LBS PER PIECE	74	84	72	44
LBS PER CUBE	4,450	5,010	4,317	4,177

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

StoneWall® SELECT®, Harvest Blend

This is what is behind the wall!

MESA® RETAINING WALL

STRETCHER

CORNER

FORMULAS/NOTES

- 1 piece = 1 sf of wall face
- Maximum unreinforced, exposed wall height is 48" (5 courses) under ideal conditions, Mesa Geogrid must be used in walls above 48"
- Above 48", EP Henry recommends that you consult a Professional Engineer
- Two connectors/block needed (except under cap)

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

RECTANGULAR CAP

CUBING INFORMATION

	STRAIGHT SPLIT	CORNER	4" RECTANGULAR CAP
PIECES PER SF	1	1	2
SF PER CUBE	48	60	30
PCS PER CUBE	48	60	60
LBS PER PIECE	80	84	72
LBS PER CUBE	3,861	5,010	4,317

Mesa Wall, Harvest Blend;
Coventry® Stone I, "I" Pattern,
Harvest Blend

FORMULAS/NOTES

- 1 piece = 1 sf of wall face
- Maximum unreinforced, exposed wall height is 40" (5 courses) under ideal conditions, Geogrid must be used in walls above 40"
- Above 48", EP Henry recommends that you consult a Professional Engineer

DIAMOND PRO™

CUBING INFORMATION

	STRETCHER	CORNER	4" RECTANGULAR CAP
PIECES PER SF	1	1	2
SF PER CUBE	48	60	30
PCS PER CUBE	48	60	60
LBS PER PIECE	80	84	72
LBS PER CUBE	3,840	5,010	4,317

AUTUMN BLEND*

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

*Autumn Blend available in Diamond Pro only

Diamond Pro, Harvest Blend; Old Towne Cobble™, Harvest Blend, Random Installation

Vertica Stone Cut*, Dakota Blend

VERTICA® WALL

Please refer to Diamond Pro™ for color offerings.

CUBING INFORMATION

	STRETCHER	CORNER	4" RECTANGULAR CAP
PIECES PER SF	1	1	2
SF PER CUBE	48	60	36
PCS PER CUBE	48	60	72
LBS PER PIECE	95	84	65
LBS PER CUBE	4,563	5,010	4,678

*Available in Stone Cut Finish by special order

COVENTRY GARDEN WALL & ENGLISH GARDEN WALL INSTALLATION DETAILS

Coventry® Garden Wall

TOOLS

Shovel, wheelbarrow, level, string line, hammer, tape measure, wooden stakes, dead blow hammer, plate compactor, and splitter for splitting block.

CALCULATE WALL MATERIALS NEEDED

Determine the square footage of wall by multiplying length x height. Multiply the result by three to determine the number of the wall units necessary to complete the project. See the wall calculator below.

NOTE: This wall system is best suited for construction of straight and curved walls.

PREPARE THE FOOTING

Dig a trench 24" wide and a minimum of 10" below grade depending on the overall height of the wall. As a rule of thumb, you will bury 10 percent of the wall height or a minimum of 4", whichever is greater. Make sure the soil at the bottom of the trench is well compacted to prevent settling. In heavy or clay soils for best results, wrap the footer trench in a "U" shape configuration with geotextile. This will preserve the stone base over time and keep it from migrating into the clay soil. Using a vibratory plate compactor install 6" of modified stone in two 3" layers making sure the surface of last layer is smooth and level.

Tip: Add a 1" layer of sand or stone screenings on top of the footing to make the base course easier to level.

INSTALL THE BASE COURSE

Use rectangular wall units for straight walls and tapered units for curved walls. For straight walls you may use tapered units underneath the top course, as the "V" gaps will not be visible. Position the walls side-by-side on the prepared base. Level the units from front to back and side-to-side with a dead blow hammer and level. Use a string line along the back of the block to verify straightness.

BACKFILL THE UNITS

Backfill 12" behind each layer of the walls with 1/2"- 3/4" clean stone.

INSTALLING ADDITIONAL COURSES

Place the next course and additional courses of Coventry Garden Wall in such a fashion that each block bridges two units below (running bond pattern). For best results, set each course back 3/4". Backfill each course as the wall is being built. Maximum wall height for Coventry Garden Wall is 16", or four courses, under ideal conditions. Surcharges, soil that does not drain well, a slope behind the wall, or a nearby structure are all conditions that might reduce the maximum wall height.

CREATING CIRCLES

The minimum radius for the top course of Coventry Garden Wall is 22" (measured from the back of the block). Add 1" per course of block below the top layer to compensate for the setback. For example, with four layers of block, the radius at the bottom would be 25".

BUILDING WALLS WITH BOTH STRAIGHT & CURVED SECTIONS

It's easy to build beautiful Coventry Garden Walls combining both curved and straight sections of wall. Since the layers below the top course won't be visible, you may use all tapered blocks.

Due to its 8" depth, Coventry Garden Wall does not accommodate creating steps as readily as some of our wall systems.

Coventry Garden Wall Calculator

WALL HEIGHT	WALL LENGTH					
	5'	10'	15'	20'	25'	30'
4' (1 COURSE)	5	10	15	21	26	31
8' (2 COURSES)	10	21	31	41	51	62
12' (3 COURSES)	15	31	46	62	77	92
16' (4 COURSES)	21	41	62	82	103	123

English Garden Wall™

TOOLS

Shovel, wheelbarrow, level, string line, hammer, tape measure, wooden stakes, dead blow hammer, plate compactor, and splitter for splitting block.

CALCULATE WALL MATERIALS NEEDED

Determine the square footage of wall by multiplying length x height. Multiply the result by three to determine the number of English Garden Wall units necessary to complete the project.

NOTE: This wall system is best suited for construction of straight and curved walls.

PREPARE THE FOOTING

Dig a trench 24" wide and a minimum of 10" below grade depending on the overall height of the wall. As a rule of thumb, you will bury 10 percent of the wall height or a minimum of 4", whichever is greater. Make sure the soil at the bottom of the trench is well compacted to prevent settling. In heavy or clay soils for best results, wrap the footer trench in a "U" shape configuration with geotextile. This will preserve the stone base over time and keep it from migrating into the clay soil. Using a vibratory plate compactor install 6" of modified stone in two 3" layers making sure the surface of last layer is smooth and level.

TIP: Add a 1" layer of sand or stone screenings on top of the footing to make the base course easier to level.

INSTALL THE BASE COURSE

Use rectangular English Garden Wall units for straight walls and tapered units for curved walls. For straight walls you may use tapered units underneath the top course, as the "V" gaps will not be visible. Chip off the lip with a hammer to make it easier to level the first course. Set the English Garden Wall units with the lip down. Position units side-by-side on the prepared base. Level the units from front to back and side-to-side using a dead blow hammer and level. Use a string line along the back of the block to verify straightness.

BACKFILL THE UNITS

Backfill 12" behind each layer of English Garden Wall with 1/2"- 3/4" clean stone.

INSTALLING ADDITIONAL COURSES

Place the next course and additional courses in such a fashion that each block bridges two units below (running bond pattern). Pull the units forward so that the lip rests against the back edge of the course underneath (your wall will step back 3/4" for every layer) to engage the lip. Backfill each course as the wall is being built. Maximum wall height for English Garden Wall is 24", or six courses, under ideal conditions. Surcharges, soil that does not drain well, a slope behind the wall, or a nearby structure are all conditions that might reduce the maximum wall height.

CREATING CIRCLES

The minimum radius for the top course of English Garden Wall is 22" (measured from the back of the block). Add 1" per course of block below the top layer to compensate for the setback. For example, with four layers of block, the radius at the bottom would be 25".

BUILDING WALLS WITH BOTH STRAIGHT & CURVED SECTIONS

It's easy to build beautiful walls combining both curved and straight sections of wall. Since the layers below the top course won't be visible, you may use all tapered blocks*.

AS AN INDUSTRY LEADER FOR OVER 110 YEARS, WE HAVE FIELDDED MANY QUESTIONS REGARDING PAVER PRODUCTS AND INSTALLATIONS. HERE ARE SOME OF OUR MOST COMMONLY ASKED QUESTIONS. IF YOU FIND THAT THIS SECTION DOESN'T COVER YOUR CONCERN, PLEASE DO NOT HESITATE TO CONTACT OUR PROJECT CONCIERGES. THEY ARE AVAILABLE VIA PHONE, EMAIL, AND LIVE CHAT.

EP HENRY IS HERE FOR YOU.

THESE PRODUCTS ARE DESIGNED FOR SMALL PLANTER AND GARDEN WALL APPLICATIONS ONLY.

As specifications regarding maximum wall heights and reinforcement requirements vary by wall system, we recommend contractor-only installation for larger wall systems.

Please visit contact your EP Henry Authorized Hardscaping Distributor®, contractor or visit www.ephenry.com for more information.

STACKED STONE INSTALLATION DETAILS

Stacked Stone Wall™

EP Henry Stacked Stone® retaining wall blocks are palletized with all of the shapes and sizes together. Stacked Stone wall is designed for low ornamental garden walls that are aesthetically pleasing but not burdened by significant soil retention pressure or surcharges resulting from loads placed on top of the retained soil behind the wall, such as tool sheds, vehicles, or above ground pools. The maximum recommended height of Stacked Stone Wall is 18"–21" from the top of the base course block including the cap.

PREPARE FOOTER AND LEVELING PAD

Excavate for the leveling pad. The trench should be a minimum of 20 inches wide and should be 12–14 inches deep depending upon the base course block used in the footing. Excavate the footer trench so the bottom is smooth and level. Use a vibratory plate compactor to make sure the soil in the bottom of the trench is well compacted prevent settling. Create a base of compacted dense graded aggregate (3/4" modified stone) that extends a minimum of 6 inches in front of and 6 inches behind the wall units.

The stone base needs to be level and an even 6" thick layer of 3/4" modified stone. Install the stone base in two 3" layers; compacting each layer with a vibratory plate compactor. Make sure the surface of the second layer is smooth and level. Use 1" diameter screed rails apply an even 1" layer of course washed concrete sand or stone screenings as a leveling pad on top of the compacted base stone.

INSTALLING BASE COURSE BLOCK

Use either the EP Henry Base Block or the Anchor Torpedo Base Block as the base course block for Stacked Stone. The footer base course of block needs to be completely buried below grade in the footer trench. Be sure account for the height difference of those base block systems when you excavate the footer trench. Level the units from side-to-side using a dead blow hammer and level. Pitch the base course back 1/16 inch for each foot of wall height to keep the wall level on top. Tap the top of the base course blocks with a rubber mallet or dead-blow hammer to ensure the units are seated in the leveling pad below.

INSTALLING THE FIRST COURSE OF STACKED STONE

Stacked Stone is a nominal 8" deep and comes in four widths of 6", 8", 10" and 16". When laying Stacked Stone use material from as many pallets as possible to blend color, profile, and texture variations across the entire wall. Make sure to mix all of the sizes in a random fashion as the wall is built. When setting the first course for a straight wall construction, align the back of the blocks to a string line or strike a chalk line on the top of the base block to assure the wall is straight. For walls with curvature measure in from the back edge of the base block at a fixed position and mark the top of the base block as the rear wall alignment point.

Install the first layer of Stacked Stone Wall by placing the units on top of the base course block. Make sure the units are centered on the base course block. On the flat under surface of each unit place two or more dabs of high strength concrete adhesive toward the front of the flat under surface no more than 5" apart. When pressed into place each dab of adhesive should spread out to about 1.5" in diameter or more. The adhesive will also serve to keep the wall plumb by slightly lifting the front of each block.

Stacked Stone has an uneven natural looking face profile that creates a varied and distinctive shadow effect on the face of the wall. Stacked Stone units do not have a top and bottom side. They may be placed with either flat side facing up.

INSTALLING ADDITIONAL COURSES

Set the next course and all additional courses of blocks positioning each unit so the blocks cross over the joint between blocks beneath it. This will stagger the joints of the blocks providing a stronger, more stable construction, as well as a more pleasing appearance. On the flat under surface of each unit place two or more dabs of high strength concrete adhesive toward the front of the flat under surface no more than 5" apart. When pressed into place each dab of adhesive should spread out to about 1.5" in diameter or more. Continue to lay block in this manner as the wall is built taller gluing each additional course to the one below it. Use a level to vertically align the back of Stacked Stone block to insure that the wall is vertical or set slightly back from vertical in its construction.

Stacked Stone is not designed for battered wall construction or recommended for use with geogrid. It is recommended that Stacked Stone Wall not be built more than 18" to 21" tall including the cap.

BUILDING 90° CORNERS

Stacked Stone corners are the same depth as the rest of the units and are 15½" long. These units readily create 90° corners. To build 90° corners, begin construction at the corners of the wall and work out. To maintain a running bond pattern alternate corner units in each course with the long dimension going in the opposing direction of the one below it. Start the second course again at the corner placing the corner so it overlaps two blocks beneath it. Use high strength, flexible concrete adhesive to glue each corner to the blocks below it in the manner previously described.

SPECIAL NOTE: To minimize cutting if possible design your wall so that the space between corners works out to dimensions that allows the placement of full size Stacked Stone blocks. Stacked Stone Corners may be trimmed with a diamond blade cut off saw or diamond blade table saw to less than 14" to create more variation in the appearance and unit sizes of the corners.

BUILDING AN OUTSIDE CURVE

Because of the shapes of the Stacked Stone blocks it is possible to build an outside radius wall without cutting individual units. Simply stack the units tightly against each other to form the tightest radius the shape of the blocks will allow. To expand that radius spread the units apart at the back end of each block while maintaining tight contact at the front of the units. As a result, the spaces between the blocks will be wedge shaped with the back of the blocks separated by open space. To construct a radius tighter than the shape of the Stacked Stone allows, a diamond blade cut off saw or a diamond blade table saw is needed to trim the block.

BUILDING A STRAIGHT WALL OR INSIDE CURVE

Gapping the Stacked Stone further apart as needed at the back of units will allow a straight wall or inside curved wall to be built. Odd shaped gaps in the layout of the wall will require that a longer block be cut to fit that space. For the best appearance, do not use pieces narrower than 6 inches. For example, a space that would be 7 inches in the wall would require cutting an 8-inch-long unit to 7 inches instead of using a 6-inch-long unit and a 1-inch sliver.

COLUMN CONSTRUCTION

Use the stacked Stone corner units aligning them in a perpendicular fashion with the long dimension protruding away from the back side of the adjoining unit at right angle. The outside front edge and side edge that are to be seen should face out and the smooth end should butt against the smooth back side of the adjoining corner block. Glue the corner units of the column to the base course block in a manner consistent with that previously described. Add additional courses but staggering the placement of the block so the each unit crosses over on the joint between blocks beneath it. This will stagger the joints of the blocks providing a stronger, more stable construction, as well as a more pleasing appearance. Use high strength, flexible concrete adhesive to glue each corner to the blocks below it by placing two or more dabs of high strength concrete adhesive toward the outside edge of that flat under surface no more than 5" apart. To neatly cap a Stacked Stone column use a DevonStone 24" x 24" unit to cover the top surface.

WALL ABUTTING A COLUMN

When abutting the wall in the middle of the column face, some sculpting of the blocks will give a clean, finished look to a project. To eliminate gapping between the wall block and the column construction, mark or scribe the face of the column construction to fit the ends of the retaining wall block butted against the column. This can be done with a small handheld grinder with a diamond blade.

CAPPING THE WALL

After installing your last course of Stacked Stone wall block, dry lay out the cap units across the top of the wall without using adhesive. Stacked Stone caps have a slight angle on the front and back edge of the units that taper toward the top of the cap. Place the cap units with the slightly smaller surface exposed as the top of the wall cap. Corner caps will need to be placed first and the standard caps will have to be fit between them. Over hang the caps so the amount of the each cap protruding beyond the face and back of the wall is about 2". Mark any caps that need to be cut and cut those units with diamond blade cut off saw or a diamond blade table saw.

For a curved wall that exceeds maximum curvature allowed by the caps, mark the angles of the required cuts on each cap to conform to the radius of the wall. Starting at one end of the curve position the caps to accommodate the curvature of the wall. Mark cuts by overlaying a double sided straight edge over the gap between caps to mark the angle of the cuts each cap needs. Continue to align, mark, and cut caps as needed to maintain the continuity of the capping course.

NOTE: These instructions are meant as a general guideline for walls under ideal conditions, and assuming no slopes or surcharges. Site-specific conditions may warrant additional installation requirements.

CAUTION

Dry sawing or grinding of concrete products may result in the release of respirable crystalline quartz. Prolonged exposure to respirable crystalline quartz may cause delayed (chronic) lung injury (silicosis). The use of a NIOSH-Approved Respirator, tight fitting goggles and hearing protection is recommended when sawing or grinding operations are in progress.

As seen at the 2015 Philadelphia Home Show

“ EP Henry’s Cast Stone Wall System is truly the next generation product for the segmental block industry and is the most innovative new hardscaping wall product I have seen in the last 20 years. It is the wall system my customers have been asking for — the look of real stone at an affordable installed cost. ”

Blase DeMichele,
DeMichele, Inc.

Inspired by Nature,
Handcrafted by EP Henry

CAST STONE WALL*

Cast Stone Wall is the first and only mortarless retaining wall system to provide the beauty of natural stone at a fraction of the cost. Developed by EP Henry and utilizing technology that is a marriage of wet cast and dry cast manufacturing processes, Cast Stone Wall represents the next generation in retaining walls.

With over 70 unique face patterns and crafted from molds utilizing natural stone, Cast Stone Wall is virtually indistinguishable from its original inspiration. And, unlike conventional masonry wall systems, Cast Stone Wall can be installed in about one-third of the time and half of the cost. Cast Stone Wall by EP Henry allows you to create everything from garden to retaining walls that truly emulate natural stone so closely that only you and your builder will know the difference.

**Patent Pending*

Over 70 unique profiles ensure that — like natural stone — no two Cast Stone Wall projects will be quite alike.

2015 Philadelphia Home Show

CAST STONE WALL

**CAST STONE WALL
FULL FACE**

DURANGO

**CAST STONE WALL
RANDOM FACE**

DURANGO

CUBING INFORMATION

	CAST STONE WALL FULL		CAST STONE WALL RANDOM	
	STRETCHER	CORNER	STRETCHER	CORNER
PCS PER CUBE	60	24	60	24
LBS PER PIECE	50	34	50	34
LBS PER CUBE	3,000	850	3,000	850

NOTE

Cast Stone Wall comes in a random mix of profiles in 2 cube offerings: Cast Stone Wall Full Face is all straight, 6x16 faces and Cast Stone Wall Random Face is random joint faces. You can mix the 2 cubes to achieve additional appearances.

NEW

Cast Stone Wall Random Face,
Durango; Coventry® Stone III,
Running Bond Pattern

Cast Stone Wall,
Random Face and Full Face,
Durango

Inspired by Nature. Handcrafted by EP Henry

Cast Veneer Stone

100

Cast Veneer Stone, LedgeStone,
Breckenridge (Dry Stack)

Pages 101-103 show a sampling of our Cast Veneer Stone products.
For more colors and profiles, contact your EP Henry Authorized Hardscaping Distributor® or visit castvenerstone.com

Straight from the Quarry or...

IS IT EP HENRY? ONLY YOUR BUILDER WILL EVER KNOW.

Cast Veneer Stone by EP Henry is so close to natural stone in appearance, color, and texture, the two are virtually indistinguishable. Crafted in molds cast from a variety of natural stones, we have perfected their most popular profiles in our Pennsylvania Field Stone, Ledgestone, Cut Stone, Split Rock, and more.

SPLIT ROCK

BRECKENRIDGE

MESA VERDE

RIVER ROCK

POTOMAC

PENNSYLVANIA FIELD STONE

ADIRONDACK

ASPEN

BRECKENRIDGE

MESA VERDE

SILVERTON

LEDGESTONE

ADIRONDACK

ASPEN

BIRCH

BRECKENRIDGE

DURANGO

MESA VERDE

SILVERTON

CUT STONE

ADIRONDACK

BRECKENRIDGE

CHAMPAGNE

MESA VERDE

SILVERTON

TAHOE

BRICK

CHESTNUT HILL

FEDERAL HILL

FENWICK

FENWICK AND FEDERAL HILL (BLEND)

EZ FIT

ADIRONDACK

BUCKEYE

MESA VERDE

one-stop-shopping
Experience

Only EP Henry has a **completely integrated product line** with Pavers, Cast Stone Slabs, Walls, Cast Veneer Stone, and more.

Plus, with accessories like our Fire Pit Kit and Water Features that complement each other, you have unlimited options to be as creative as you want.

Cast Veneer Stone, Ledgestone, Breckenridge (Dry Stack)

CAST VENEER STONE

Cast Veneer Stone, EZ Fit, Adirondack; Bristol Stone™, Ash Gray, Random Installation

Cast Veneer Stone, River Rock, Potomac

Cast Veneer Stone, Pennsylvania Field Stone, Mesa Verde, Mortared

102

GROUT TECHNIQUES:

Different grout techniques will impact the appearance and coverage of Cast Veneer Stone. For example, Ledgerstone may be mortared or for a stacked stone appearance, use the dry stack method.

For more irregularly shaped profiles, like Pennsylvania Field Stone, use a standard or overgrout joint method. Likewise, colored versus natural (gray) mortar will affect the finished look as well.

When installing Cast Veneer Stone, it is recommended that the installer have masonry experience. Working with mortar can be tricky and inexperience can lead to unsightly, as well as structurally unsound results.

LEDGESTONE, ASPEN, DRY STACK

LEDGESTONE, ASPEN, MORTARED

CUT STONE, TAHOE, OVERGROUT

Cast Veneer Stone,
Cut Stone, Adirondack

Cast Veneer Stone, LedgeStone,
Breckenridge, Dry Stack

W

ith our beautiful converter for our standard Fire Pit Kit, you are able to enjoy your warm and glowing fire pit in cooler months and a cool and tranquil water feature in the summer months.

Best of Both Worlds

PONDS ARE GREAT FOR RAINWATER HARVESTING!

The collection of stormwater for uses around your home, like landscape irrigation, is a great way to "go green".

For more details on how you can utilize a system like this at your home, visit EPHenryEcoCenter.com

Think Globally.
Act Locally.

Yes, transforming your fire pit into a water feature (and back!) is a reality.

We have worked with our designers to create an amazing water feature using the template design of the EP Henry Fire Pit Kit. The new conversion kit transforms your cozy and warm Fire Pit into a peaceful and calming water feature with ease. By keeping the copper bowl in place you can add on a designer fountain to create the new trendy “pondless” water feature or when you remove the bowl have the option to create an aquatic plant and fish pond. Offered in our most popular colors: Dakota Blend, Harvest Blend, and Pewter Blend; EP Henry is always designing with you in mind!

Call 1-800-44-HENRY or visit ephenry.com/pondkit

DAKOTA BLEND

HARVEST BLEND

PEWTER BLEND

STANDARD
FIRE PIT
KIT

SOLITAIRE
POND
KIT

Standard Fire Pit Kit

One of our top sellers, this kit features a beautiful design with endless entertainment potential. Designed for easy assembly.

Your Fire Pit Kit includes:

- Copper Bowl
- 36" Diameter Grate for Wood Burning
- 24" Diameter Grate for Cooking
- Poker
- Retractable Metal Mesh Dome

Solitaire Pond Kit

Take your Fire Pit Kit to instant water feature with our fully assembled conversion unit for the Solitaire Pond Kit. This kit features a unique design with endless possibilities. Use your new water feature as:

- Hardy or Tropical Water Lily Container
- Decorative Fountain or Lighting Feature
- Goldfish Mini-Pond
- Rain Water Harvesting System

Prefer a Permanent Water Feature?

The Trinity Water Garden Kit

Add a decorative pond to your outdoor project with the Trinity Water Garden Kit. This kit features a unique design with endless possibilities. Use your new water feature as:

- Hardy or Tropical Water Lily Container
- Decorative Fountain or Lighting Feature
- Goldfish Mini-Pond
- Rain Water Harvesting System

Isokern Fireplaces + EP Henry Cast Veneer Stone

Two industry leaders have joined together to create quality, durable, beautiful systems for your living spaces. Both indoors and out, this winning combination of fireplaces, pizza ovens, and modular kitchens will enhance your world.

Cast Veneer Stone,
Cutstone, Tahoe

Create that magical fireplace or outdoor kitchen setting that will last for years — and memories — to come.

Isokern Modular Fireplaces are available in several sizes, configurations and are fully customizable with dozens of veneer options. Our impressive Cast Veneer Stone and Brick line offers products which will beautifully match our popular Coventry Wall line in texture and color.

WANT TO ADD SOME SIZZLE?

How about incorporating a functioning pizza oven!
See the next page to learn how.

**The Magnum
boasts a larger
opening (hearth)
for a more
dramatic look!**

* See Page 101 for Cast Veneer Stone and Brick color and style options

** Indoor and Outdoor Fireplaces available

Talk to your contractor about the **Iso-Panel System** for creating the

Outdoor Kitchen of your *Dreams*

ISO'VEN WOOD-BURNING PIZZA OVENS

All Isokern fireplaces, pizza ovens and modular kitchen kits can be made "personally" yours by customizing it with EP Henry's beautiful **Cast Veneer Stone**, the closest match to real stone, without the high cost.

Pizza Kit Components Included for Ease of Use:

- Pizza Peel
- (Two) 12" Pizza Screens
- Pan Gripper
- Aluminum Bubble Popper

*See Page 101 for Cast Veneer Stone and Brick Options

The ISO'ven quickly fires to 700° and can be used to cook personal pizzas, chicken, vegetables, steak, bread and more — you are only limited by your imagination.

Authorized Distributors

Delaware

NEW CASTLE

A. H. Angerstein, Inc.
315 New Road
Wilmington, DE 19805
302-996-3500
www.angersteins.com

Best Materials LLC
5093 Summit Bridge Road
Middletown, DE 19709
302-378-1231
www.bestgardencenter.com

SUSSEX

A. H. Angerstein, Inc.
701 Federal St.
Milton, DE 19968
302-684-0112
www.angersteins.com

Parker Block Co. Inc.
30243 Millsboro Highway
Millsboro, DE 19966
302-934-9237

Maryland

ALLEGANY

Eby's Mulch Yard
12702 Ali Ghan Road NE
Cumberland, MD 21502
301-722-0043

ANNE ARUNDEL

Chaney Enterprises
2015 Industrial Drive
Annapolis, MD 21402
301-932-5022
www.chaneyenterprises.com

BALTIMORE

Glyndon Gardens
205 Hanover Pike
Reisterstown, MD 21136
410-833-2791

Harting and Sons
2917 Hammonds Ferry Blvd.
Lansdowne, MD 21227
410-242-0260

**Wirtz & Daughters
Garden Center**
12140 Pulaski Highway
Joppa, MD 21085
410-679-6700
www.wirtzanddaughters.com

CALVERT

**Farm Valley Nursery
& Landscaping**
20 Cox Road
Huntingtown, MD 20639
410-535-5818
www.farmvalleynursery.com

CARROLL

All Landscape Supply
4321 Bartholow Road
Sykesville, MD 21784
410-552-5111

CHARLES

Chaney Enterprises
12130 Acton Lane
Waldorf, MD 20604
301-932-5022
www.chaneyenterprises.com

FREDERICK

Irwin Stone
275 Interstate Circle
Frederick, MD 21704
301-663-6455
www.irwinstone.com

KENT

Gillespie & Sons
100 Dixon Drive
Chestertown, MD 21620
410-778-0900
www.gillespieandson.com

MONTGOMERY

Ernest Maier Block
14 Chestnut Street
Gaithersburg, MD 20877
301-948-2690
www.emcoblock.com

Jack T. Irwin Stone
601 East Gude Drive
Rockville, MD 20850
301-762-5800
www.irwinstone.com

PRINCE GEORGE'S

Ernest Maier Block
4700 Annapolis Road
Bladensburg, MD 20710
301-927-8300
www.emcoblock.com

TALBOT

Paul T. Ewing
9353 Ocean Gateway
Easton, MD 21601
410-822-3496
www.paultewinginc.com

WASHINGTON

Sunny Meadows
7437 Sharpsburg Pike
Boonsboro, MD 21713
301-432-2327

New Jersey

ATLANTIC

Atlantic Masonry Supply, Inc.
6422 Black Horse Pike
Egg Harbor Twp., NJ 08234
609-909-9292
www.atlanticmasonrynj.com

Stoneworld
1333 Doughty Road
Egg Harbor Twp., NJ 08234
609-646-2200

BERGEN

Silver Mason Supply
39 West Forest Avenue
Englewood, NJ 07631
201-568-1140

BURLINGTON

Alenco Lumber Corp.
167 Route 70
Medford, NJ 08055
609-654-6060
www.alencofence.com

G. W. Lippincott, Inc.
63 Washington St.
Mt. Holly, NJ 08060
609-267-1803
www.lippincottsupply.net

Herman's Landscape Supply
181 Jacobstown-Cookstown Road
Wrightstown, NJ 08562
609-758-3808
www.hermanstrucking.com

Mershon Concrete
Box 254 Route 130
Bordentown, NJ 08505
609-298-2150
www.mershonconcrete.com

CAMDEN

Chick's Block
10 N. Lakeview Drive
Gibbsboro, NJ 08026
856-783-1786
www.chicksblockco.com

McNaughton's Nursery, Inc.
351 Kresson Road
Cherry Hill, NJ 08034
856-429-6745

Wharton Landscape Supply
2324 Columbia Ave.
Atco, NJ 08004
856-768-2505
www.whartonls.com

CAPE MAY

Action Supply
1413 Old Stage Coach Road
Seaville, NJ 08230
609-390-0663
www.actionssupplyco.com

Beaver Supply
18 Diamond Road
Rio Grande, NJ 08242
609-886-2000

CUMBERLAND

Kennedy Concrete, Inc.
1969-83 South East Ave.
Vineland, NJ 08360
856-692-8650
www.kennedyconcretenj.com

R. E. Cummines Inc.
67 Chestnut Ave.
Vineland, NJ 08360
856-691-4040
www.recumminesinc.com

R&G Landscape Supply
496 Landis Ave.
Bridgeton, NJ 08302
856-451-0948
www.rglandscapesupply.com

ESSEX

Extex Building Materials
61-89 Ave. K
Newark, NJ 07105
973-274-3340

GLOUCESTER

BF Landscape Factory
1964 North Black Horse Pike
Williamstown, NJ 08094
856-740-1445
www.bflandscape.com

Frank J. Fazio & Sons Inc.
458 Elwood Ave.
Pitman, NJ 08071
856-589-3760
www.fazzioconcrete.com

**Garoppo Stone &
Garden Center**
1200 Harding Highway (Route 40)
Newfield, NJ 08344
856-697-4444
www.garoppos.com

Rock Products Inc.
1675 Crown Point Road
Thorofare, NJ 08086
856-848-7934
www.rockproductsinc.com

MERCER

**Trenton Block
& Hardscape Supply**
625 Cherrytree Lane
Lawrenceville, NJ 08648
609-396-9750
www.mytrentonblock.com

MIDDLESEX

Gray Rock Supply Co.
64 West Railroad Ave.
Jamesburg, NJ 08831
732-521-0580
www.grayrocksupply.com

**North Brunswick
Construction Materials**
795 Ridgewood Ave.
North Brunswick, NJ 08902
732-247-4989
www.nbcmaterials.com

Riverside Supply
6 Washington Road
Sayreville, NJ 08872
732-257-3971

MONMOUTH

Dunlop and Lisk
400 Main St.
Matawan, NJ 07747
732-566-0243
www.dunlopandlisk.com

V & S Landscape Supply
950 Route 33
Freehold, NJ 07728
732-780-8444
www.vslandscapesupply.com

MORRIS

Curley Stone Company, Inc.
228 Route 10
Randolph, NJ 07869
973-361-1668

**EP Henry Hardscaping Center
at Roxbury**
5 Howard Blvd
Ledgewood, NJ 07852
888-31-Henry
www.ephenryroxbury.com

Hoffman's Supply
35 East Mill Road
Long Valley, NJ 07853
908-876-3111

OCEAN

Hammett's Garden Center
425 Route 9
Forked River, NJ 08731
609-971-0840

Le-Ed Concrete & Supply Co.
1609 Lakewood Road
Toms River, NJ 08755
732-341-4546
www.leadconcrete.com

Le-Ed Hardscaping Center
294 South Main St. (Route 9)
Barneget, NJ 08005
609-607-9300
www.leadconcrete.com

PASSAIC

Athenia Mason Supply Inc
72 Mina Ave
Clifton, NJ 07011
973-253-0570

Kattner Landscape Supply
3050 Route 23 North
Oakridge, NJ 07438
973-208-9955
www.kattnerlandscapesupply.com

North Jersey Stone & Stoves
99 Marshall Hill Rd
West Milford, NJ 07480
973-728-8300

SALEM

Chick's Block
65 N. Greenwich St.
Alloway, NJ 08001
856-935-6101
www.chicksblockco.com

SUSSEX

Route 23 Patio & Mason Center
69 Rt. 23
North Hamburg, NJ 07419
973-875-3287
www.route23patio.com

UNION

Halls Garden Center
700 Springfield Ave
Berkley Heights, NJ 07922
908-665-0331

New York

MONROE

Miller Brick Company
734 Ridgeway Ave.
Rochester, NY 14615
585-458-7745
www.millerbrick.com

NASSAU

Lakeside Mason Supply
781 Foxhurst Road
Baldwin, NY 11510
516-223-6394
www.lakesidemason.com

ONONDAGA

Split Rock Supply
3767 Howlett Hill Road
Syracuse, NY 13215
315-427-6522

ONTARIO

Phelps Cement Products
5 South Newark Street
Phelps, NY 14532
315-548-2221

SUFFOLK

County Line Mason Supplies
167 Depot Road
Huntington Station, NY 11746
631-271-6679
www.countylinemasonsupplies.com

**Joseph M. Troffa Landscape
& Mason Supply**
70 Comsewogue Road, Ste. #9
East Setauket, NY 11733
631-928-4665
www.troffa.com

North Fork Bedrock LLC
265 Cox Lane
Cutchogue, NY 11935
631-734-5804

Paul's Landscaping
686 Long Island Ave.
Deer Park, NY 11729
631-242-8140
www.paulslandscaping.com

North Carolina

CURRITUCK

Bennett's Creek Nursery
147 Fox Knoll Drive
Powells Point, NC 27966
252-491-8514
www.bcnursery.com

Pennsylvania

BERKS

A.R. Adam & Son, Inc.
4 Industrial Drive
Hamburg, PA 19526
610-562-8662
www.aradamandsoninc.com

Fleetwood Building Block Inc.
240 W. Main St.
Fleetwood, PA 19522
610-944-8385
www.fleetwoodblock.com

Hollenbach Home Center
Route 100 & County Line Road
Boyertown, PA 19512
610-367-2051

Ridgewood Soils
175 Angstadt Lane
Reading PA 19508
610-373-0990

BLAIR

Tussey Mountain Mulch Landscape Products Inc.
8599 Woodbury Pike
Hollidaysburg, PA 16648
814-696-1920
www.tusseymountainmulch.com

BUCKS

Eddington Supply Company
2734 Bristol Pike
Bensalem, PA 19020
215-639-0990

Stone Depot
1465 Route 113
Perkasie, PA 18944
215-249-0488
www.stonedepotpa.com

Trenton Block at Shadybrook Farm
931 Stoney Hill Road
Yardley, PA 19067
215-860-8800
www.mytrentonblock.com

Wehrung's Lumber & Home Center
7711 Route 611
Ottsville, PA 18942
610-847-2100
www.wehrungs.com

CAMBRIA

Slovikosky Stone & Mulch Supply
Rt. 36 South of Patton
Patton, PA 16668
814-674-2322

CARBON

Forest Inn Masonry Supply
6160 Interchange Road
(Route 209)
Lehigh, PA 18235
610-377-5593
www.forestinmasonry.com

CENTRE

Bricks and Stones Supply State College
409 Discovery Drive
Boalsburg, PA 16827
814-364-1688

CHESTER

Brandywine Patio
1345 Wilmington Pike (Route 202)
West Chester, PA 19382
610-399-3606
www.brandywinepatio.com

Main Line Concrete
1001 Boot Road
Downingtown, PA 19335
610-269-5556
www.mainlineconcrete.com

Shemin: The Landscape Supply Company
1414 Wilmington Pike
West Chester, PA 19382
610-455-0540
www.sheminnurseries.com

Woodward Landscape Supply
661 Schuylkill Road (Route 724)
Phoenixville, PA 19460
610-983-9810
www.woodwardlandscapesupply.com

COLUMBIA

Riverview Block, Inc.
1507 Salem Blvd., Route 11
Berwick, PA 18603
570-752-7191

CUMBERLAND

Budding Company
308 South 18th St.
Camp Hill, PA 17011
717-737-2511
www.buddingco.com

Carlisle Cement Products Inc.
510 East North St.
Carlisle, PA 17013
717-243-5323

Tri-Boro Construction Supplies Inc.
1490 Ritner Highway
Carlisle, PA 17013
800-248-6590

DAUPHIN

Watson Irrigation and Contractor Supply Inc.
4021 North Sixth St.
Harrisburg, PA 17110
717-238-9730

DELAWARE

Galantino Supply Co., Inc.
725 Old Marple Road
Springfield, PA 19064
610-544-2586
www.galantino.com

Shemin: The Landscape Supply Company
5191 Concord Road
Aston, PA 19014
610-358-0220
www.sheminnurseries.com

INDIANA

Krevel Supply
265 Swamp Road
Clymer, PA 15728
724-254-0403

LACKAWANNA

Bricks and Stones Supply Scranton
East Grant St. & Garfield Ave.
Olyphant, PA 18447
570-383-2406

LANCASTER

Allied Landscape & Contractors Supply
5834 Route 30
Gap, PA 17527
717-442-4390
www.alliedlandscape.com

Penn Stone
190 West Ross St.
Lancaster, PA 17603
717-397-5264
www.patiopennstone.com

Sauder's Nursery LLC
115 Ranck Church Road
New Holland, PA 17557
717-354-5570

LEBANON

Long Nursery, Inc.
1347 East Main St.
Palmyra, PA 17078
717-838-2931
www.longnursery.com

LEHIGH

Stone Haven Supply
7209 Kernsville Road
Orefield, PA 18069
610-395-3318

LUZERNE

Bricks and Stones Supply Wilkes Barre
140 Dilley St.
Forty Fort, PA 18704
570-288-1471

LYCOMING

Leonard Block Company
560 Old Route US Highway 220
Jersey Shore, PA 17740
570-398-3376
www.leonardblock.com

MONTGOMERY

Allied Landscape & Contractors Supply
1752 Limekiln Pike
Dresher, PA 19025
215-643-9857
www.alliedlandscape.com

Allied Landscape & Contractors Supply
200 Limerick Center Road
Limerick, PA 19468
610-495-1408
www.alliedlandscape.com

C.R. Dampman, Inc.
560 Seminary St.
Pennsburg, PA 18073
215-679-8066
www.crdampman.com

Norristown Brick

741 Forrest Ave.
Norristown, PA 19403
610-539-1960
www.norristownbrick.com

Shemin: The Landscape Supply Company

100 Green Tree Road
Oaks, PA 19456
610-666-0595
www.sheminnurseries.com

NORTHAMPTON

Blue Mountain Landscape Supplies, Inc
288 W. Moorestown Road
Wind Gap, PA 18091
610-746-6455
www.bluemountainlandscapingsupplies.com

Bricks and Stones Supply Lehigh Valley
1001 Nor-Bath Blvd.
Northampton, PA 18067
610-261-1100

NORTHUMBERLAND

Central Builders Supply Co.
125 Bridge Ave.
Sunbury, PA 17801
570-286-6461
www.centralbuilderssupply.com

Patterson Block Inc.
100 Route 901
Mt. Carmel, PA 17851
570-339-4570
www.pattersonblockinc.com

SCHUYLKILL

Pine Creek Country Gardens
1425 Long Run Road, Route 443
Friedensburg, PA 17933
570-739-1140
www.pinecreekcountrygardens.com

Petrtsch Lawns Garden Center
37 Springhouse Lane
New Ringgold, PA 17960
570-386-2824
www.petrtschlawns.com

WESTMORELAND

Sevic Landscape & Supply
4749 Leechburg Road, Route 56
New Kensington, PA 15068
724-335-0736

YORK

Standard Concrete Products Co.
700 N. Sherman St.
York, PA 17402
717-843-8074
www.standardconcreteproducts.com

Tri-Boro Construction Supplies Inc.
465 Locust St.
Dallastown, PA 17313
800-632-9018

Please consult **ephenry.com**
for the latest information
or call **1-800.444.3679**

Virginia

ACCOMACK

T & W Block, Inc.
21075 Washington St.
Onley, VA 23418
757-787-2646
www.twblock.com

HENRICO

Pete Rose Landscape Products
9207 Old Staples Mill Road
Richmond, VA 23228
804-288-7436
www.peteroseinc.com

JAMES CITY

Bennett's Creek Nursery
1568 Penniman Road
Williamsburg, VA 23185
757-253-8714
www.bcnursery.com

NORFOLK CITY

Batchelder & Collins, Inc.
2305 Granby St.
Norfolk, VA 23517
757-625-2506
www.batchelder-brick.com

PRINCE WILLIAM

Stone Center
10405 Nokesville Road
Manassas, VA 20110
703-393-2828
www.stonecenter.biz

RICHMOND CITY

Southside Builders Supply Corp.
20 Westover Hills Blvd.
Richmond, VA 23225
804-233-4351

SPOTSYLVANIA

Stone Center of Fredericksburg
8241 Jefferson Davis Highway
Fredericksburg, VA 22407
540-891-7866
www.stonecenterofva.com

STAFFORD

Stone and Mulch Center
78 Shelton Shop Road
Stafford, VA 22554
540-657-5454

SUFFOLK CITY

Bennett's Creek Nursery
5635 Shoulders Hill Road
Suffolk, VA 23435
757-483-1425
www.bcnursery.com

VIRGINIA BEACH CITY

Bennett's Creek Nursery
1241 Princess Anne Road
Virginia Beach, VA 23457
757-426-7000
www.bcnursery.com

WILLIAMSBURG

Batchelder & Collins, Inc.
197 Ewell Road
Williamsburg, VA 23188
757-220-2806
www.batchelder-brick.com

THEY GAVE THEIR ALL AND FOR THAT WE GIVE BACK.

(Top left) NJ Vietnam Veterans Huey Helicopter Memorial; (Middle left) Bucks County War on Terror Memorial; (Bottom left) Exterior of Bucks County War on Terror Memorial; (Top right) American Soldier remembering the Fallen Air Advisors at the Air Advisors Memorial at Joint Base McGuire-Dix-Lakehurst in NJ; (Bottom right) 2nd generation owner, James C. Henry, served in WWI (pictured, on the right).

We Support Our Veterans.

HERE AT EP HENRY, *VALUES THAT ENDURE™* IS OUR DRIVING FORCE. As part of our mission and our long history of service and support to the country and community, EP Henry is dedicated to preserving our country's priceless heritage monument by monument.

Since the HeroScaping program started in 2012, we have contributed materials, labor, and monetary donations to over 25 monuments and memorials. In 2015, our goal is to expand the program by creating HeroScaping providers through our network of Authorized Contractors.

We are proud to have been a partner for numerous monuments and memorials and we look forward to continuing to support those who serve our country.

HOW CAN YOU GET INVOLVED?

See page 40 or visit ephenry.com/heroscaping to learn how we will make a donation in your name to a military organization when you register your project for our Lifetime Warranty.

“ EP Henry jumped at our request to supply pavers for the Philadelphia Vietnam War Memorial. We were treated like VIP customers and our veterans were honored by the contribution. EP Henry (and the HeroScaping Program) isn't just 'talking-the-talk', they're 'walking-the-walk'. ”

JAMES R. CURRY
PROJECT LEADER

“ To the Patriots of EP Henry:
I knew not a soul when I arrived here in New Jersey. But, it was because of the people at EP Henry that I instantly loved the people of this state. It is because of the Love, Devotion, Sacrifice and Patriotism of this incredible company that this memorial was built. Thank you from the bottom of my heart! ”

Sincerely

COLONEL J. OLAF HOLM
COMMANDANT

*They could have chosen anyone but they put
their trust in EP Henry*

Statue of Liberty Grounds Restoration

Before

During

After

Liberty stands up to anything. So when Superstorm Sandy hit Liberty Island hard, they looked for new pavers that could do the same...EP Henry Duraface™ Pavers.

Stately, enduring pavers from the iconic brand in Hardscaping™ that retain their color beautifully and are constructed, like Liberty herself, to stand the test of time. From national monuments to monumental projects closer to home, people put their trust in EP Henry.

Proudly serving the American Dream for over 110 years.

Visit our website for the latest style trends, new products, contractor recommendations and so much more! ephenry.com

EPHENRY®

Values that Endure®

800.44.HENRY

ephenry.com

EPHenryUSA

