

PERFECTING NATURE • PRESERVING NATURE

MADE IN CANADA

CONTENTS

About Stone-Link®	5
Why Choose Stone-Link®	6
Super-Structural™	8
Stone-Wallcoverings™	12
Georgian Bay-Flagstone® Collection	18
Botticino-Tumbled Marble™ Collection	32
Credit Valley-Sandstone® Collection	40
Iter Cobble-Stone® Collection	62
Venetian-Stone® Collection	68
Tuscan-Limestone® Collection	74
Owen Sound-Pebbletop® Collection	86
Eramosa-Flagstone™ Collection	102
Weathered Edge-Limestone™ Collection	114
Orillia Guillotine Wall-Stone™ Collection	126
Ledgestone Pillar Block	132
Manitoulin-Stone®	134
Retaining Walls	138
Accessories	146
Installation	150
Technical Specifications	152
Product Index	153
Showroom Location	154

About Stone-Link®

MORE THAN JUST ANOTHER CONCRETE PAVER, IT’S A VISION

Stone-Link’s® high standards, passion and dedication has lead us to revolutionize the industry in manufacturing cutting edge stone products. We are constantly focusing on pairing high performance technologies with an incredible collection of products at the height of design.

CHANGING THE INDUSTRY ONE STEP AT A TIME

We set out to do the impossible. Through constant research and development we’ve engineered the planet’s largest pavers and steps with the most natural finishes. Our Super-Structural™ Flagstone is light years ahead, the future of the concrete paving industry.

BALANCE OF TRADITION & INNOVATION

We’ve developed a unique production process to create an exclusive range of manufactured natural stone profiles and textures unmatched in the industry: square-cut, rockface, tumbled, weathered edge, guillotine, flamed, split faced, bullnose, timeworn and bush hammered. Each stone is quality handcrafted with its own characteristics and nuances - so real you can’t tell the difference.

HARMONY OF EXPERIENCE & COMMITMENT

Our team of experienced professionals are committed to understanding the needs of our customers and developing innovative, cost effective products to fit those needs; thus awarded Business of the Year – Environmental Leadership Award, Material Development and Innovation Awards, Architectural Hardscape and Architectural Merit Awards.

Our pride of workmanship and uncompromising desire to constantly manufacture quality products and provide exceptional service to our customers is what continually drives us to be the best.

Build beautiful landscapes with Stone-Link® that are healthier for us and better for the world we live in.

Why Choose Stone-Link®?

AUTHENTIC STONE FINISHES

Created to replicate natural stone, Stone-Link's® collection of unique, durable, manufactured stone products feature authentic, random natural stone textures. Each stone is quality handcrafted with its own characteristics and nuances, creating an exclusive range of natural profiles: square-cut, rockface, weathered edge, guillotine, flamed, split faced, bullnose, timeworn and bush hammered.

NATURE'S PALETTE

Stone-Link® products are made with quality, UV resistant, synthetic inorganic oxides combined to create the most natural colour blends that stand the test of time. A unique colouring technology is used to produce a variegated blend of lighter and darker hues to create colour ranges that provide totally distinctive individual character and authenticity to each stone. Colour runs entirely throughout each stone and not just the stone surface to ensure you get maximum resistance to extreme weather conditions.

HIGH PERFORMANCE TECHNOLOGY

Each product is constructed with HP-Stone Technology, developed for low permeability and high durability, and comes with a Lifetime Warranty, withstanding severe winter freeze/thaw cycles.

INCREDIBLE COLLECTION OF PRODUCTS

We offer a comprehensive design system consisting of flagstone, structural flagstone™, copings, pillar caps, steps, walls, armour stone, curbs and edgers, all in the same colour and texture. The flexibility of our design system allows you to design and build better living spaces within your budget while eliminating the expense of going to multiple suppliers to satisfy your project details.

NATURE'S BALANCE

Quarrying natural stone, a non-renewable natural resource, has severe negative impacts on the environment, taking millions of years to restore. Stone-Link's® manufactured stone products replace the need to quarry natural stone, providing you with a greener choice of landscape products that are healthier for the world we live in.

EXCLUSIVE TECHNOLOGIES

TALIA-TEK™ – High-Tech machinery is used to accurately cut stone edges to create a square-cut profile and a clean finish.

BURRATTATO-TEK™ – A rounded, imperfect, tumbled profile and antiquated appearance is achieved through a natural tumbling process that rolls and batters the edges.

MARTELATO-TEK™ – A rock-faced profile is manufactured with true undercuts authenticating traditional stonemason quality workmanship.

TORELLO-TEK™ – Square stone edges are mechanically routed to create a smooth, bullnose profile ideal for pool copings, steps and retaining wall copings.

STAGIONATO-TEK™ – A soft worn texture is achieved using a proprietary technology, where sharp edges appear naturally worn from centuries of wear.

QUALITY SERVICE

Stone-Link® products are designed and engineered by expert professionals in residential, commercial and industrial design and construction. We know CSA and ASTM standards and good construction practice so you can count on accurate technical advice for design/build projects from simple to complex.

VISIT OUR SHOWROOM

137 Vinyl Court, Woodbridge, Ontario
Canada L4L 4A3

T 905 850 8430

F 905 850 2302

TF 1 800 854 0072

WWW.STONE-LINK.COM

Remaining true to its' roots as the industry's leader in innovative products, Stone-Link® has developed the largest pavers in the industry. Our team's passion to create a product whose function is to make it easier and faster to install, cost effective, with natural stone profiles and textures unmatched in the industry has led us to develop the Super-Structural™.

Available in Credit Valley-Sandstone®, Tuscan-Limestone® and Owen Sound-Pebbletop® finishes, the Super-Structural™ reduces the potential for differential settlement and minimizes joints.

SUPER-STRUCTURAL™

SUPER-STRUCTURAL™

AVAILABLE COLOURS

APPLICATIONS

driveways, walkways, patios, table tops, bar counters, furniture

FEATURES

- large format and natural stone textures
- high compressive strength with full integral colour
- installed mechanically with less labour
- engineered anti-flex technology to support driveway and walkway applications
- reduces potential for differential settlement
- less joints minimizing weed growth

AVAILABLE SIZES

- 4' x 4' x 5" (1,219mm x 1,219mm x 127mm)
- 6' x 4' x 5" (1,828mm x 1,219mm x 127mm)
- 8' x 4' x 5" (2,438mm x 1,219mm x 127mm)
- 8' x 2' x 5" (2,438mm x 609mm x 127mm) pedestrian traffic only

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

NOTES

A Credit Valley-Sandstone® Super-Structural™, random sizes, laid on a compacted granular base in charcoal grey colour blend.

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Large format stone tiles with deep relief, up to 2' x 3' in size by one inch thickness.

Suitable for interior and exterior wall applications. Stone-Wallcoverings™ are available in the Credit Valley-Sandstone®, Eramosa-Flagstone®, Tuscan-Limestone®, Owen Sound-Pebbletop® and Botticino-Tumbled Marble™ finishes. Stone-Wallcoverings™ are suitable for front entrances, fireplaces, living rooms, basements and bedrooms.

STONE-WALLCOVERINGS™

STONE-WALLCOVERINGS™

AVAILABLE COLOURS

SAND BUFF

CHARCOAL GREY

TERRA BROWN

APPLICATIONS

interior: family room, living room, dining room, fireplace, kitchen, bathroom, basement, bedroom, den, office or front entrance and exterior walls

FEATURES

- large format and natural deep relief manufactured stone tiles
- high compressive strength with full integral colour

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

NOTES

A Stone-Wallcovering™ in Botticino Tumbled-Marble™ finish, 24" x 16", in sand buff colour blend used to resurface a wall.

B Stone-Wallcovering™ in Owen Sound-Pebbletop® finish in sand buff colour blend designed to create a modern feature wall.

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

NOTES

- A** Stone-Wallcovering™ in Credit Valley-Sandstone® texture, 18" x 18", in charcoal grey colour blend.
- B** Stone-Wallcovering™ in Botticino Tumbled-Marble™ finish, 24" x 16", in sand buff colour blend.
- C** Stone-Wallcovering™ in Credit Valley-Sandstone® texture and 18"x9" size in a herringbone pattern, charcoal grey colour blend.

STONE-WALLCOVERINGS™

Defined by its naturally dressed edges with undercuts, Georgian Bay-Flagstone® is an intricately handcrafted natural masterpiece.

Engineered with low relief varying sandstone textures and a wider joint for creating a timeworn rustic appearance.

Exclusively designed collection includes Rockface Flagstone, Corner Kit, Diamond Kit, Octagon Kit, Random Flagstone and Wall Stone offering unlimited design configurations.

GEORGIAN BAY-FLAGSTONE® COLLECTION

GEORGIAN BAY-FLAGSTONE® COLLECTION

Rockface Flagstone

NOTES

- A** Georgian Bay-Flagstone® - Rockface Flagstone random sizes in sand buff colour blend.
- B** Credit Valley-Sandstone® Rockface Coping in sand buff colour blend designed as pool coping.
- C** Orillia Guillotine Wall-Stone™ used to create water feature c/w Credit Valley-Sandstone® Rockface Coping.
- D** Georgian Bay-Flagstone®-Rockface Flagstone in sand buff colour blend mortared on driveway.
- E** Owen Sound-Pebbletop® Steps used to transition between different elevations.
- F** Georgian Bay-Flagstone®-Rockface Flagstone in random sizes, drylaid on a compacted granular base c/w polymeric sand as the joint filler.
- G** Orillia Guillotine Wall-Stone™ in sand buff colour blend used to create garden bed wall.

Georgian Bay-Flagstone® features Martelato-Tek™, a rock-faced profile manufactured with true undercuts authenticating traditional stonemason quality workmanship.

GEORGIAN BAY-FLAGSTONE® COLLECTION
Corner Kit / Mosaic Kit

NOTES

- A** Georgian Bay-Flagstone® Corner Kit “Square” in terra brown colour blend.
- B** Georgian Bay-Flagstone® Corner Kit “Rectangle” in terra brown colour blend.
- C** Georgian Bay-Flagstone® Corner Kit “Corner” in terra brown colour blend.
- D** Georgian Bay-Flagstone® in random sizes and drylaid on a compacted granular base c/w polymeric sand as the joint filler, in sand buff colour.
- E** Orillia Guillotine Wall-Stone™ used as 2 sided seat wall.
- F** Georgian Bay-Flagstone® in 18” x 24” size, used as coping to seat wall.
- G** Credit Valley-Sandstone® Drystack Wall Ends used to create pillar.
- H** Credit Valley-Sandstone® Pillar Cap designed as coping to pillar.
- I** Owen Sound-Pebbletop® Steps- 6’ long in sand buff colour.
- J** Georgian Bay-Flagstone® Mosaic Kit “Diamond” in sand buff colour blend.
- K** Georgian Bay-Flagstone® Mosaic Kit “Square” in sand buff colour blend.
- L** Credit Valley-Sandstone® Square-Cut Flagstone in terra brown colour blend.
- M** Credit Valley-Sandstone® Coping 12” x 24” in terra brown colour blend.

Mosaic and Corner pre-engineered flagstone kits can be used to create custom stone inlay designs without cutting.

GEORGIAN BAY-FLAGSTONE® COLLECTION

Octagon Kit / Random Flagstone

Pre-engineered flagstone kits are expandable paving systems, and can be used as a stand-alone patio or an integrated stone accent.

NOTES

- A** Easy to install octagon pattern with pre-cut pieces.
- B** Credit Valley-Sandstone® Square-Cut Flagstone.
- C** Credit Valley-Sandstone® Coping.
- D** Owen Sound-Pebbletop® Steps.
- E** Georgian Bay-Flagstone® Random Flagstone.
- F** Weathered Edge-Limestone™ Armour Stone, 36" x 24-30" x 18".

C

B

A

GEORGIAN BAY-FLAGSTONE® COLLECTION

Wall Stone

D

E

G

F

H

I

NOTES

- A** Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create planter.
- B** Tuscan-Limestone® Bullnose Coping 12" x 36" designed as coping to wall.
- C** Tuscan-Limestone® Flagstone drylaid on compacted granular base c/w polymeric sand as joint filler.
- D** Owen Sound-Pebbletop® Rockface Steps in sand buff colour blend.
- E** Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create planter wall c/w Tuscan-Limestone® Bullnose Coping.
- F** Tuscan-Limestone® Flagstone drylaid on compacted granular base c/w polymeric sand as joint filler.
- G** Tuscan-Limestone® Bullnose Coping 16" x 36" designed to resurface concrete steps and landing.
- H** Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create low garden bed wall.
- I** Botticino-Tumbled Marble™ in random sizes drylaid on compacted granular base in sand buff colour blend.

When installing our wall stone products, use a general construction adhesive to bond units together.

GEORGIAN BAY-FLAGSTONE® COLLECTION

Product Specifications

ROCKFACE FLAGSTONE

24" x 24" x 1.77"
(600mm x 600mm x 45mm)

24"x 18" x 1.77"
(597mm x 443mm x 45mm)

36" x 12" x 1.77"
(905mm x 295mm x 45mm)

24" x 12" x 1.77"
(595mm x 295mm x 45mm)

APPLICATIONS

walkways, courtyards, front entrances, coping, raised garden beds

FEATURES

- naturally dressed edges with undercuts
- wider joints for rustic appearance
- low relief, varying sandstone textures
- multiple sizes for unlimited design possibilities

AVAILABLE COLOURS

sand buff, terra brown; charcoal grey is special order

LAYING PATTERNS

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

AVAILABLE COLOURS

SAND BUFF

CHARCOAL GREY

TERRA BROWN

CORNER KIT

18" x 18"x 1.77" Corner
(442mm x 442mm x 224mm x 45mm)

18" x 18"x 1.77"
(445mm x 445mm x 45mm)

18" x 9" x 1.77"
(443mm x 222mm x 45mm)

APPLICATIONS

walkways, courtyards, front entrances, coping, raised garden beds

FEATURES

- easy to install expandable paving system
- pre-engineered flagstone kit that requires no cutting
- naturally dressed edges with undercuts
- wider joints for rustic appearance
- low relief, varying sandstone textures

AVAILABLE COLOURS

terra brown

LAYING PATTERNS

GEORGIAN BAY-FLAGSTONE® COLLECTION

Product Specifications

MOSAIC KIT

Diamond
(750mm x 440mm x 45mm)

12" x 12" x 1.77"
(305mm x 305mm x 45mm)

APPLICATIONS

walkways, courtyards, front entrances

FEATURES

- easy to install expandable paving system
- pre-engineered flagstone kit that requires no cutting
- naturally dressed edges with undercuts
- wider joint for rustic appearance
- low relief, varying sandstone textures

AVAILABLE COLOURS

sand buff, terra brown

LAYING PATTERNS

RANDOM FLAGSTONE

4 Piece System
(irregular shapes)

APPLICATIONS

walkways, courtyards, front entrances, coping, stepping stone

FEATURES

- easy to install engineered 4 piece random system
- use "hatch system" for installation efficiency
- naturally dressed edges with undercuts
- wider joints for rustic appearance
- high relief, varying sandstone textures

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

OCTAGON KIT

Centre (4 pcs), Inner, Middle left, Middle right, Triangle
(irregular shapes)

APPLICATIONS

walkways, courtyards, front entrances, coping, raised garden beds

FEATURES

- pre-engineered flagstone kit that requires no cutting
- use "Triangle" units to square off pattern and minimize cuts
- naturally dressed edges with undercuts
- wider joint for rustic appearance
- low relief, varying sandstone textures

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

WALL STONE

15"L x 8"W x 4"TH
(387mm x 203mm x 102mm)

APPLICATIONS

raised garden beds, edging, steps

FEATURES

- retaining wall for tighter applications
- natural guillotine finish on two sides
- natural sawn top and bottom
- lightly textured ends for exposed corners

AVAILABLE COLOURS

sand buff, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Inspired by a valuable natural marble quarried in the town of Botticino, in the province of Brescia, in Lombardy, Italy, Botticino-Tumbled Marble™ is meticulously handcrafted with its antique style hand chiseled edges and soft patina marble finish.

Manufactured with low permeability and high durability ingredients, this Mediterranean classic is resistant to harsh winters and more durable than natural marble.

BOTTICINO-TUMBLED MARBLE™ COLLECTION

C

B

A

BOTTICINO-TUMBLED MARBLE™ COLLECTION

Tumbled Flagstone

NOTES

- A** Botticino-Tumbled Marble™ in a running bond pattern in terra brown colour blend.
- B** Tuscan-Limestone® Bullnose Coping 12" x 36" in terra brown colour blend wetlaid over concrete c/w ¼" grout joints.
- C** Credit Valley-Sandstone® Rockface Steps 6ft long used to transition from driveway to mid-landing.
- D** Botticino-Tumbled Marble™ random sizes in sand buff colour blend.
- E** Tuscan-Limestone® Bullnose Coping 12" x 36" designed as pool coping.

Antique style
tumbled edges
and a soft patina
marble finish.

E

D

BOTTICINO-TUMBLED MARBLE™ COLLECTION

Structural Flagstone™

B

A

NOTES

A Botticino-Tumbled Marble™ Structural Flagstone™ in a running bond pattern in sand buff colour blend.

B Tuscan-Limestone® Bullnose Coping 12" x 36" designed to resurface concrete steps and landing.

C Botticino-Tumbled Marble™ -Structural Flagstone™ laid in random sizes running bond pattern in charcoal grey colour blend.

D Owen Sound-Pebbletop® Rockface Steps 6ft long in charcoal grey colour blend.

Burrattato-Tek™ is a natural tumbling process that rolls and batters edges, creating a rounded, imperfect, tumbled profile and antiquated appearance.

D

C

BOTTICINO-TUMBLED MARBLE™

Product Specifications

TUMBLED FLAGSTONE

32" x 16" x 1.77"
(800mm x 394mm x 45mm)

24" x 16" x 1.77"
(598mm x 397mm x 45mm)

16" x 16" x 1.77"
(398mm x 398mm x 45mm)

16" x 8" x 1.77"
(398mm x 200mm x 45mm)

APPLICATIONS

pools, walkways, courtyards, front entrances

FEATURES

- patina marble finish
- antique styling with hand chiseled edges
- more durable than natural marble
- multiple sizes for unlimited design possibilities

AVAILABLE COLOURS

sand buff, terra brown: charcoal grey is special order

LAYING PATTERNS

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

AVAILABLE COLOURS

SAND BUFF

CHARCOAL GREY

TERRA BROWN

STRUCTURAL FLAGSTONE™

32" x 16" x 4"
(800mm x 394mm x 102mm)

24" x 16" x 4"
(598mm x 397mm x 102mm)

16" x 16" x 4"
(398mm x 398mm x 102mm)

16" x 12" x 4"
(398mm x 304mm x 102mm)

16" x 8" x 4"
(398mm x 200mm x 102mm)

APPLICATIONS

driveways

FEATURES

- engineered for vehicular traffic areas
- does not require a concrete base
- permeable paving applications
- patina marble finish
- antique styling with hand chiseled edges
- more durable than natural marble

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

Authenticated to re-create natural, coarse-grained sedimentary rock, formed by the consolidation and compaction of sand and silica, calcium carbonate and iron oxide, over millions of years.

Credit Valley-Sandstone® handcrafted with its natural variegated colour blends, elegantly finished square-cut sawn edges and unique sandstone characteristics and nuances, captures the true essence of this most sought after stone.

Our Credit Valley-Sandstone® Collection is comprised of the following: Square-cut Flagstone, Coping, Radius Flagstone, Structural Flagstone,™ Steps and Drystack Wall.

CREDIT VALLEY-SANDSTONE® COLLECTION

B

A

NOTES

- A** Credit Valley-Sandstone® Square-Cut Flagstone, 18" x 24", in terra brown colour blend.
- B** Credit Valley-Sandstone® Rockface Steps 8ft long in terra brown colour blend.
- C** Credit Valley-Sandstone® Square-Cut Flagstone in random sizes in terra brown colour blend – drylaid on a compacted granular base with polymeric sand as a joint filler.

Large oversized pieces reduces number of joints, minimizing weed growth.

High relief sandstone texture adds to a slip resistant surface.

C

CREDIT VALLEY-SANDSTONE® COLLECTION
Square-Cut Flagstone

Stone-Link's® Talia-Tek™ is used to accurately cut stone edges to create a square-cut profile and a clean finish.

CREDIT VALLEY-SANDSTONE® COLLECTION

Square-Cut Flagstone

NOTES

- A** Credit Valley-Sandstone® Square-Cut Flagstone, 18" x 24", in terra brown colour blend.
- B** Credit Valley-Sandstone® Structural Flagstone™ stacked to create retaining wall in terra brown colour blend.
- C** Credit Valley-Sandstone® Rockface Steps 8ft long designed as coping for retaining wall in terra brown colour blend. Steps are rockfaced on all four sides, ideal for a two sided retaining wall.
- D** Credit Valley-Sandstone® Square-Cut Flagstone in random sizes in terra brown colour blend.

D

A

C

B

NOTES

- A** Credit Valley-Sandstone® Radius Flagstone – 9' diameter circle in sand buff colour blend.
- B** Credit Valley-Sandstone® Square-Cut Flagstone in sand buff colour blend drylaid on compacted granular base.
- C** Weathered Edge-Limestone™ Armour Stone, 36"L x 24-30"W x 18"TH, in sand buff colour blend.
- D** Credit Valley-Sandstone® Rockface Coping designed as coping to Drystack wall in sand buff colour blend.
- E** Inner Stone radius flagstone.
- F** Middle Stone radius flagstone.
- G** Outer Stone radius flagstone.
- H** Stone may be cut on site for custom design applications.

H

G

CREDIT VALLEY-SANDSTONE® COLLECTION

Radius Flagstone

F

E

CREDIT VALLEY-SANDSTONE® COLLECTION
Structural Flagstone™

Stone-Link's® large structural flagstone™ units not only support the weight of a vehicle but also help reduce the potential for differential settlement.

NOTES

- A** Credit Valley-Sandstone® Structural Flagstone™ 24" x 18" x 4" in terra brown colour blend.
- B** Credit Valley-Sandstone® Structural Flagstone™ stacked to create modern retaining wall in terra brown colour blend.
- C** Credit Valley-Sandstone® Structural Flagstone™ in a 3 size random pattern in charcoal grey colour blend.
- D** Credit Valley-Sandstone® Square-Cut Flagstone drylaid on compacted granular base in terra brown colour blend.
- E** Credit Valley-Sandstone® Structural Flagstone™ stacked to create retaining wall in terra brown colour blend.
- F** Credit Valley-Sandstone® Rockface Steps 8ft long designed as coping for retaining wall in terra brown colour blend.
- G** Credit Valley-Sandstone® Structural Flagstone™ in 36" L x 18" W x 4" TH laid in a running bond pattern. Structural Flagstone™ can be cut on site to create custom designs.

CREDIT VALLEY-SANDSTONE® COLLECTION

Bullnose Coping / Rockface Coping

For wetlay applications use Stone-Link's® FLEXSET™— a polymer modified thinset mortar engineered to bond coping to pool edge and minimize delamination.

- NOTES**
- A** Credit Valley-Sandstone® Rockface Coping in charcoal grey colour blend – wetlaid over concrete c/w ¼" grout joints in natural grey colour.
 - B** Georgian Bay-Flagstone®-Rockface Flagstone random sizes in charcoal grey colour blend.
 - C** Owen Sound-Pebbletop® Rockface Steps 4ft long used to transition from pool area to upper landing in charcoal grey colour blend.
 - D** Credit Valley-Sandstone® Square-Cut Flagstone drylaid on compacted granular base in sand buff colour blend.
 - E** Orillia Guillotine Wall-Stone™ used to create low seat wall c/w Credit Valley-Sandstone® Rockface Coping.
 - F** Weathered Edge-Limestone™ Armour Stone, 36"L x 24-30"W x 18"TH, in sand buff colour blend.
 - G** Credit Valley-Sandstone® Bullnose Coping in charcoal grey colour blend wetlaid over concrete.
 - H** Credit Valley Sandstone® Square-Cut Flagstone in random sizes in charcoal grey colour blend.
 - I** Credit Valley-Sandstone® Rockface Coping in sand buff colour blend designed as a pool coping.
 - J** Georgian Bay-Flagstone®-Rockface Flagstone random sizes in sand buff colour blend.

CREDIT VALLEY-SANDSTONE® COLLECTION
Rockface & Bullnose Steps

A

B

NOTES

- A** Credit Valley-Sandstone® Rockface Steps 6ft long in sand buff colour blend.
- B** Venetian-Stone® Flagstone used to create mid landings.
- C** Credit Valley-Sandstone® Rockface Steps 8ft long designed to transition from one landing to the next.
- D** Credit Valley-Sandstone® Square-Cut Flagstone drylaid on compacted granular base in terra brown colour blend.
- E** Credit Valley-Sandstone® Structural Flagstone™ stacked to create a modern retaining wall in terra brown colour blend.
- F** Credit Valley-Sandstone® Rockface Steps 8ft long designed as coping for retaining wall in terra brown colour blend. Credit Valley-Sandstone® Rockface Steps are dressed on all sides ideal for a two sided wall.

Stone-Link® offers steps up to 10' long, solid and engineered with anti-flex technology designed to increase flexural strength, prevent deterioration and never come apart.

F

E

D

C

CREDIT VALLEY-SANDSTONE® COLLECTION

Rockface & Bullnose Steps

NOTES

- A** Credit Valley-Sandstone® Rockface Steps in terra brown colour blend.
- B** Credit Valley-Sandstone® Square-Cut Flagstone drylaid on compacted granular base in terra brown colour blend.
- C** Credit Valley-Sandstone® Structural Flagstone™ stacked to create a retaining wall in terra brown colour blend.
- D** Credit Valley-Sandstone® Bullnose Steps in terra brown colour blend.
- E** Credit Valley-Sandstone® Rockface Coping, 36" x 14", in terra brown colour blend.
- F** Credit Valley-Sandstone® Square-Cut Flagstone in terra brown colour blend.

CREDIT VALLEY-SANDSTONE® COLLECTION

Product Specifications

SQUARE-CUT FLAGSTONE

24" x 24" x 1.5"
(598mm x 595mm x 38mm)

24" x 18" x 1.5"
(600mm x 448mm x 38mm)

18" x 18" x 1.5"
(448mm x 448mm x 38mm)

18" x 12" x 1.5"
(444mm x 295mm x 38mm)

18" x 9" x 1.5"
(440mm x 225mm x 38mm)

APPLICATIONS

walkways, courtyards, front entrances, edging, water features

FEATURES

- square-cut profile
- natural random sandstone texture
- large square-cut pieces
- multiple sizes for unlimited design possibilities
- natural variegated colour blends – full integral colour

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

CREDIT VALLEY-SANDSTONE® COLLECTION

Product Specifications

STRUCTURAL FLAGSTONE™

36" x 18" x 4"
(889mm x 444mm x 95mm)

24" x 18" x 4"
(597mm x 444mm x 95mm)

18" x 18" x 4"
(444mm x 444mm x 95mm)

APPLICATIONS

driveways

FEATURES

- square-cut profile
- authentic sandstone textures
- permeable paving
- engineered for vehicular traffic – does not require concrete base

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

CIRCLE KIT

Outer

Middle

Inner

Centre

9'- 0" diameter (64 sq. ft) (108" diameter x 1.5" TH)

APPLICATIONS

focal points, radius steps, copings, raised landings, and winding walkways

FEATURES

- square-cut profile with pre-cut radius pieces
- optional 9' diameter set or individual stone segments
- mortared or dry-laid applications

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

9'

6'

3' 10"

PILLAR CAP

24" x 24" x 3"
(600mm x 600mm x 64mm)

APPLICATIONS

coping to pillars

FEATURES

- rockface profile
- authentic sandstone textures

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

CREDIT VALLEY-SANDSTONE® COLLECTION

Product Specifications

COPING

36" x 14" x 2" Rockface or Bullnose

(Rockface: 901mm x 350mm x 44mm, Bullnose: 901mm x 350mm x 50mm)

29" x 15.5" x 3" Rockface

(737mm x 395mm x 75mm)

APPLICATIONS

pools, retaining walls, stair treads, front entrances

FEATURES

- rockface and bullnose profiles
- authentic undercuts and machined bullnose finish
- consistent thickness for easy installation

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

ROCKFACE STEPS

33.5" x 15.5" x 5.75" (851mm x 394mm x 146mm) - **NEW**

48" x 16" x 6" (1219mm x 406mm x 152mm)

72" x 16" x 6" (1829mm x 406mm x 152mm)

96" x 16" x 6" (2440mm x 406mm x 152mm)

*Tolerance on thickness (+/- 1") (+/- 25mm). Varying surface textures, low relief and high relief. Steps are palletized with varying surface textures.

APPLICATIONS

steps, retaining walls, seat walls, water features, raised landings

FEATURES

- rockface profile on 4 sides
- authentic low relief random sandstone textures
- solid steps, not hollow

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

BULLNOSE STEPS

48" x 16" x 6" (1219mm x 406mm x 152mm)

72" x 16" x 6" (1829mm x 406mm x 152mm)

*Tolerance on thickness (+/- 1") (+/- 25mm). Varying surface textures, low relief and high relief. Steps are palletized with varying surface textures.

APPLICATIONS

steps, raised landings

FEATURES

- integrated bullnose step with riser and tread as one unit
- more structurally stable than conventional segmental system
- rockface profile on 4 sides
- authentic low relief random sandstone textures, solid steps not hollow

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

Our Iter Cobble-Stone® Collection evokes an English countryside, or the enduring artifacts of ancient Roman roads.

Timeless and long-lasting, it's perfect for projects of any size, from a historic cobbled driveway to an intimate backyard patio. Our collection is available in three sizes. Mix all three for a more natural effect.

A soft worn texture is achieved using a proprietary technology called Stagionato-Tek™, where sharp edges appear naturally worn from centuries of wear.

ITER COBBLE-STONE® COLLECTION

ITER COBBLE-STONE® COLLECTION

Structural Cobble™

NOTES

- A** Iter Cobble-Stone® Structural in charcoal grey colour blend.
- B** Botticino-Tumbled Marble™ Structural Flagstone™ in 8" x 16" size designed as banding.
- C** Credit Valley-Sandstone® Rockface Coping in charcoal grey colour blend designed as coping to retaining wall.
- D** Iter Cobble-Stone® Structural in charcoal grey colour blend 4" thick designed for driveway applications.
- E** Weathered Edge-Limestone™ Armour Stone 36"L x 24"W x 18"H.
- F** Owen Sound-Pebbletop® Rockface Steps 4ft long in charcoal grey colour blend used to transition from driveway to front entrance.

Irregularly shaped cobbles in an easy to use system. Iter Cobble-Stone® is also available in a 4" thickness for driveway applications.

ITER COBBLE-STONE® COLLECTION

Cobblestone

ITER COBBLE-STONE® COLLECTION

Product Specifications

COBBLESTONE

Soft worn texture from years of erosion.

14" x 8" x 1.77"
(352mm x 200mm x 45mm)

12" x 8" x 1.77"
(302mm x 200mm x 45mm)

10" x 8" x 1.77"
(251mm x 200mm x 45mm)

APPLICATIONS

walkways, patios/courtyards, front entrances, pools or accents

driveway applications: use structural cobblestone - available in all three sizes at 4" thickness

FEATURES

- manufactured European cobblestone setts in 3 random lengths
- time-worn weathered profile resulting in a soft, naturally aged texture
- use 3 sizes for a more authentic look
- each size is independently packaged

LAYING PATTERNS

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

There's nothing quite like the feel of bare feet on sun-warmed terra-cotta tiles. Our Venetian-Stone® handmade tiles capture the traditional ancient methods of production, leaving a soft worn texture as if from centuries of wear.

Our pride of workmanship and uncompromising desire to constantly manufacture quality products and provide exceptional service to our customers is what continually drives us to be the best.

VENETIAN-STONE® COLLECTION

VENETIAN-STONE® COLLECTION

For prevention of stains Stone-Link®
Sealer is recommended.

NOTES

- A** Venetian-Stone® shown in random sizes in a charcoal grey colour blend.
- B** Orillia Guillotine Wall-Stone™ used to create low seat wall.
- C** Credit Valley-Sandstone® Bullnose Coping designed as coping to wall.

VENETIAN-STONE® COLLECTION

A

B

VENETIAN-STONE® COLLECTION Product Specifications

AVAILABLE COLOURS

CHARCOAL GREY

24" x 18" x 1.77"
(587mm x 441mm x 45mm)

18" x 18" x 1.77"
(441mm x 441mm x 45mm)

18" x 12" x 1.77"
(441mm x 289mm x 45mm)

26.75" x 9" x 1.77" Losanghe
(677mm x 225mm x 45mm)

APPLICATIONS

front entrances, pools, walkways, courtyards, focal points

FEATURES

- sharp stone edges are worn through a natural weathering, time aging process that results in a soft worn texture
- traditional clay Terra Cotta tile reproduction
- create unique paving patterns

AVAILABLE COLOURS

charcoal grey

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

At the base of the Tiberine mountains, 20 km east of Rome, Italy, emerge the hot and cold springs of 'Bagni di Tivoli', one of the world's largest limestone deposits. Carbon dioxide-rich rainwater percolates through soil and stone, slowly dissolving massive quantities of limestone along underground fissures, causing a re-crystallization of calcium carbonate.

Our Tuscan-Limestone® intricately replicates this natural classic, with its porous texture and spherical voids created by gas bubbles trapped between layers of stone for thousands of years. Warm blends of buff earth tones authenticate traces of yellow sulfur, brown iron compounds and organic pigments.

Experience the clean, streamlined profile of grandly scaled Tuscan-Limestone®. This collection is comprised of three product lines, Square-Cut Flagstone, Structural Flagstone™ and Coping.

TUSCAN-LIMESTONE® COLLECTION

TUSCAN-LIMESTONE® COLLECTION

Square-Cut Flagstone

Use Stone-Link's®
FLEXGROUT™ to grout
joints for wetlay
applications.

NOTES

- A** Tuscan-Limestone® Square-Cut Flagstone in random sizes in crema colour blend.
- B** Tuscan-Limestone® Bullnose Coping, 36" x 16" designed to resurface concrete steps and landing.
- C** Tuscan-Limestone® Square-Cut Flagstone in crema colour blend drylaid on a compacted granular base with polymeric sand as a joint filler.
- D** Owen Sound-Pebbletop® Rockface Steps in sand buff colour blend used to transition from walkway to front entrance.
- E** Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create planter wall c/w Tuscan-Limestone® Bullnose Coping 36"L x 12"W.
- F** Owen Sound-Pebbletop® Rockface Steps stacked to create retaining wall.
- G** Tuscan-Limestone® Square-Cut Flagstone in crema colour blend.
- H** Tuscan-Limestone® Square-Cut Flagstone in charcoal grey colour blend.
- I** Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create pillars.

A

B

NOTES

A Tuscan-Limestone® Bullnose Coping, 36" x 12", in crema colour blend designed to create raised landing.

B Botticino-Tumbled Marble™ in random size pattern for patio and raised landing.

C Tuscan-Limestone® Bullnose Coping, 36" x 16", designed to resurface concrete steps and landing. Wetlaid over concrete c/w 1/4" grout joints in natural grey colour.

C

D

TUSCAN-LIMESTONE® COLLECTION
Bullnose Coping

NOTES

A Tuscan-Limestone® Structural Flagstone™ laid in a running bond pattern in crema colour blend.

B Tuscan-Limestone® Structural Flagstone™ in a charcoal grey colour blend designed as banding.

C Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create pillars.

Use our large format structural flagstone™ for reduced differential settlement to avoid driveway ruts and the cost to lift and re-lay.

TUSCAN-LIMESTONE® COLLECTION
Structural Flagstone™

TUSCAN-LIMESTONE® COLLECTION

Product Specifications

SQUARE-CUT FLAGSTONE

36" x 18" x 1.57"
(901mm x 450mm x 40mm)

24" x 18" x 1.57"
(597mm x 450mm x 40mm)

18" x 18" x 1.57"
(444mm x 444mm x 40mm)

24" x 12" x 1.57"
(597mm x 298mm x 40mm)

APPLICATIONS

walkways, courtyards, front entrances, edging, water features, counter tops, and pools

FEATURES

- square-cut profile
- porous limestone textures c/w honed finish
- oversized flagstone, minimal joints
- smooth texture

AVAILABLE COLOURS

crema; charcoal grey and terra brown available on special order

LAYING PATTERNS

AVAILABLE COLOURS

CREMA

CHARCOAL GREY

TERRA BROWN

BULLNOSE COPING

36" x 12" x 1.57"
(895mm x 292mm x 40mm)

36" x 16" x 1.57"
(901mm x 394mm x 40mm)

APPLICATIONS

pools, stair treads, retaining walls, front entrances, counter tops

FEATURES

- bullnose profile on 1 side and square-cut on 3 sides
- authentic limestone textures c/w honed finish
- consistent thickness for easy installation

AVAILABLE COLOURS

crema, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

TUSCAN-LIMESTONE® COLLECTION

Product Specifications

STRUCTURAL FLAGSTONE™

36" x 18" x 4"
(889mm x 444mm x 102mm)

36" x 14" x 4"
(914mm x 356mm x 102mm)

18" x 18" x 4"
(444mm x 444mm x 102mm)

APPLICATIONS

driveways

FEATURES

- square-cut profile
- authentic limestone textures c/w spherical voids
- engineered for vehicular traffic areas - does not require a concrete base
- permeable paving applications

AVAILABLE COLOURS

crema, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Landscape architects scour the Niagara Escarpment near Owen Sound for an aesthetically distinctive dolomite limestone. But you don't have to – nor do you have to pay the extreme price for this distinctive stone – because Stone-Link® has engineered a product that is equally stunning yet much more adaptable.

Owen Sound-Pebbletop®, designed with square-cut sawn edges and varied dolomite limestone textures, captures true craftsmanship with its collection of Square-Cut Flagstone, Structural Flagstone,™ Copings, and Steps.

Unparalleled in quality and unmatched in breadth, Owen Sound-Pebbletop®—preserving nature.

OWEN SOUND-PEBBLETOP® COLLECTION

C

B

A

NOTES

- A** Owen Sound-Pebbletop® Square-Cut Flagstone 18" x 36" sand buff colour blend.
- B** Eramosa-Flagstone™ Square-Cut Flagstone 12" x 36" in terra brown colour blend.
- C** Eramosa-Flagstone™ Bullnose coping.
- D** Owen Sound-Pebbletop® Square-Cut Flagstone in charcoal grey colour blend.
- E** Owen Sound-Pebbletop® Rockface Steps used to transition between landings.

Stone-Link® products are denser than conventional concrete products, making them resistant to scratching from rakes, shovels and outdoor furniture.

OWEN SOUND-PEBBLETOP® COLLECTION

Square-Cut Flagstone

D

E

OWEN SOUND-PEBBLETOP® COLLECTION

Square-Cut Flagstone

Stone-Link's® natural stone profiles and textures offer a timeless appearance, allowing your landscape details to never go out of style.

NOTES

- A** Owen Sound-Pebbletop® Rockface Coping in terra brown colour blend used as pool coping detail. Coping is mortared down c/w ¼" grout joints.
- B** Owen Sound-Pebbletop® Square-Cut Flagstone in terra brown colour blend in random sizes, drylaid on a compacted granular base c/w ¼" joints filled with polymeric sand.
- C** Owen Sound-Pebbletop® Square-Cut Flagstone in charcoal grey colour blend.
- D** Owen Sound-Pebbletop® Rocface Steps – 6ft long in sand buff colour blend.
- E** Weathered Edge-Limestone™ Armour Stone.
- F** Orillia Guillotine Wall-Stone™ in charcoal grey colour blend.
- G** Owen Sound-Pebbletop® Square-Cut Flagstone in charcoal grey colour blend.
- H** Owen Sound-Pebbletop® Rockface Coping in charcoal grey colour blend stacked to create steps to upper landing.
- I** Orillia Guillotine Wall-Stone™ used to create low garden wall c/w Owen Sound-Pebbletop® Rockface Coping in terra brown colour blend.
- J** Owen Sound-Pebbletop® Square-Cut Flagstone in random sizes running bond pattern, terra brown colour blend.
- K** Manitoulin-Stone® used to border garden beds in terra brown colour blend.
- L** Orillia Guillotine Wall-Stone™ used to create garden wall c/w Owen Sound-Pebbletop® Rockface Coping in terra brown colour blend.

OWEN SOUND-PEBBLETOP® COLLECTION

Structural Flagstone™

NOTES

A Owen Sound-Pebbletop® Collection offers Structural Flagstone™ in a 12"x36" modular size designed for driveway applications.

Structural flagstone™ is engineered to resist the dead and live loads of a vehicle. A concrete base is not required.

NOTES

- A** Owen Sound-Pebbletop® Rockface Coping drystack to create retaining wall around garden beds.
- B** Orillia Guillotine Wall-Stone™ used to create retaining wall.
- C** Owen Sound-Pebbletop® Rockface Coping in sand buff colour blend designed as coping to retaining wall.

Stone-Link's® comprehensive design system offers flagstone and coping in matching colours and textures.

OWEN SOUND-PEBBLETOP® COLLECTION

Rockface Coping

OWEN SOUND-PEBBLETOP® COLLECTION

Rockface Steps

NOTES

- A** Owen Sound-Pebbletop® Rockface Steps in sand buff colour blend used to transition between different elevations.
- B** Georgian Bay-Flagstone® in random sizes in sand buff colour blend drylaid on a compacted granular base.
- C** Owen Sound-Pebbletop® Rockface Steps designed to create a retaining wall.
- D** Owen Sound-Pebbletop® Rockface Steps in sand buff colour blend.
- E** Georgian Bay-Flagstone® Wall Stone in sand buff colour blend stacked to create planter boxes.
- F** Botticino-Tumbled Marble™ in random sizes and sand buff colour blend.
- G** Owen Sound-Pebbletop® Rockface Steps 10ft long in sand buff colour blend used to transition between different elevations.
- H** Credit Valley-Sandstone® Square-Cut Flagstone in a random laying pattern in sand buff colour blend.
- I** Weathered Edge-Limestone™ Armour Stone, 36”Lx24-30”Wx18”TH, in sand buff colour blend.

Steps may be core drilled or surface mounted for railing details.

Product Specifications

AVAILABLE COLOURS

SQUARE-CUT FLAGSTONE

36" x 24" x 1.57"
(896mm x 597mm x 40mm)

36" x 18" x 1.57"
(889mm x 450mm x 40mm)

24" x 18" x 1.57"
(597mm x 450mm x 40mm)

18" x 18" x 1.57"
(450mm x 450mm x 40mm)

36" x 12" x 4"
(895mm x 298mm x 102mm)

APPLICATIONS

walkways, courtyards, front entrances, edging, water features

FEATURES

- square-cut profile
- authentic Owen Sound textures
- oversized pieces

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

APPLICATIONS

driveways

FEATURES

- square-cut profile
- authentic Owen Sound-Pebbletop® texture
- engineered for vehicular traffic areas –does not require a concrete base

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Product Specifications

COPING

96" x 18" x 3" - Rockface
(2,440mm x 457mm x 76mm)

72" x 18" x 3" - Rockface
(1,829mm x 457mm x 76mm)

48" x 18" x 3" - Rockface
(1,219mm x 457mm x 76mm)

36" x 18" x 2.5" - Rockface
(889mm x 450mm x 57mm)

APPLICATIONS

pools, stair treads, retaining walls, front entrances, counter tops

FEATURES

- hand chiseled rock-faced profile on 3 sides, square-cut on 1 side
- authentic Owen Sound Pebbletop texture
- large oversized stone

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

STEPS

48" L x 18" W x 6.75" H
(1,219mm x 457mm x 171mm)

72" L x 18" W x 6.75" H
(1,829mm x 457mm x 171mm)

96" L x 18" W x 6.75" H
(2,440mm x 457mm x 171mm)

60" L x 18" W x 6.75" H
(1,524mm x 457mm x 171mm)

120" L x 16" W x 6.75" H
(3,048mm x 406mm x 171mm)

*Tolerance on thickness (+/- 0.75") (+/- 19mm).
Varying surface textures, low relief and high relief.
Steps are palletized with varying surface textures.

APPLICATIONS

steps, retaining walls, water features, raised landings

FEATURES

- rock-faced profile on 3 sides, square-cut on 1 side
- authentic Owen Sound Pebbletop texture
- solid steps, not hollow

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Eramosa-Flagstone's™ handcrafted bush hammered finish was created by striking the surface with a special hammer fitted with multiple heads composed of projecting pyramidal teeth. The result is a contemporary, organic textured, low relief, slip resistant finish.

This exclusive collection is made up of Square-Cut Flagstone, Structural Flagstone™, Bullnose Coping, Rockface Coping, and Steps.

ERAMOSA-FLAGSTONE™ COLLECTION

ERAMOSA-FLAGSTONE™ COLLECTION
Square-Cut Flagstone

B

A

NOTES

- A** Eramosa-Flagstone™ Square-Cut Flagstone, 36" x 12", in terra brown colour blend.
- B** Eramosa-Flagstone™ Bullnose Coping in terra brown colour blend used as pool coping detail. Coping is mortared down c/w ¼" grout joint.
- C** Eramosa-Flagstone™ Square-Cut Flagstone, 24" x 18", in charcoal grey colour blend.
- D** Eramosa-Flagstone™ Bullnose Coping in charcoal grey colour blend used as a step detail to transition between landings.
- E** Orillia Guillotine Wall-Stone™ used to create retaining wall c/w Eramosa-Flagstone™ Bullnose Coping.

Contemporary,
organic textured,
low relief, slip
resistant finish.

C

D

E

E

D

C

B

A

NOTES

- A** Eramosa-Flagstone™ Square-Cut Flagstone in sand buff colour.
- B** Eramosa-Flagstone™ Bullnose Coping in sand buff colour in step tread application.
- C** Orillia Guillotine Wall-Stone™ in sand buff designed as seat wall.
- D** Eramosa-Flagstone™ Bullnose Coping in sand buff colour.
- E** Weathered Edge-Limestone™ Armour Stone.
- F** Eramosa-Flagstone™ Structural Flagstone™ in charcoal grey colour blend.
- G** Owen Sound-Pebbletop® inlay banding in charcoal grey colour blend.

Our products come with a lifetime warranty, withstanding severe winter freeze/thaw cycles.

G

ERAMOSA-FLAGSTONE™ COLLECTION
Structural Flagstone™

F

ERAMOSA-FLAGSTONE™ COLLECTION

Bullnose Coping / Rockface Coping

A

B

Torello-Tek™ is used to create a smooth bullnose profile, ideal for pool copings, steps and retaining wall copings.

NOTES

- A** Eramosa-Flagstone™ Square-Cut Flagstone, 36" x 12", in terra brown colour blend.
- B** Eramosa-Flagstone™ Bullnose Coping in terra brown colour blend used as pool coping detail – custom cut on site to create radius. Coping is mortared down c/w ¼" grout joints.
- C** Eramosa-Flagstone™ Bullnose Coping in charcoal grey colour blend - wetlaid over concrete c/w ¼" grout joints.
- D** Owen Sound-Pebbletop® Square-Cut Flagstone, 36" x 18", in sand buff colour blend.
- E** Eramosa-Flagstone™ Bullnose Coping engraved with pool depth (engraving by other).
- F** Eramosa-Flagstone™ Bullnose Coping in charcoal grey colour blend designed to resurface concrete steps.
- G** Eramosa-Flagstone™ Square-Cut Flagstone in charcoal grey colour blend.

C

D

E

G

F

ERAMOSA-FLAGSTONE™ COLLECTION

Rockface Steps

NOTES

- A** Eramosa-Flagstone™ Steps 6ft long in charcoal grey colour blend.
- B** Eramosa-Flagstone™ Structural Flagstone™ in charcoal grey colour blend.
- C** Orillia Guillotine Wall-Stone™ in charcoal grey colour blend designed to create retaining wall.
- D** Eramosa-Flagstone™ Steps 6ft long in charcoal grey colour blend – authentic flamed top surface texture.
- E** Eramosa-Flagstone™ Structural Flagstone™ in charcoal grey colour blend.
- F** Orillia Guillotine Wall-Stone™ in charcoal grey colour blend designed to create retaining wall.

Authentic flamed
top surface texture.

Perfectly dressed
edges with natural
undercuts.

ERAMOSA-FLAGSTONE™ COLLECTION

Product Specifications

ROCKFACE STEPS

48" x 16" x 6"
(1207mm x 406mm x 152mm)

72" x 16" x 6"
(1810mm x 432mm x 150mm)

APPLICATIONS

steps, retaining walls, seat walls, raised landings

FEATURES

- flamed top finish with low relief texture
- flamed ends for tighter joints
- rockface front with natural undercuts

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

ERAMOSA-FLAGSTONE™ COLLECTION

Product Specifications

SQUARE-CUT FLAGSTONE

24" x 24" x 1.57"
(590mm x 590mm x 40mm)

24" x 18" x 1.57"
(590mm x 444mm x 40mm)

36" x 12" x 1.57"
(882mm x 289mm x 40mm)

24" x 12" x 1.57"
(590mm x 292mm x 40mm)

APPLICATIONS

front entrances, walkways, courtyards, counter tops, concrete overlays, water features, edging, pools

FEATURES

- square-cut profile and unique sizes
- natural bush hammered finish
- oversized flagstone
- contemporary designs

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

LAYING PATTERNS

AVAILABLE COLOURS

STRUCTURAL FLAGSTONE™

36" x 12" x 4"
(895mm x 298mm x 102mm)

APPLICATIONS

driveways

FEATURES

- square-cut profile
- authentic bush hammered texture
- engineered for vehicular traffic areas – does not require a concrete base.
- permeable paving

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

BULLNOSE & ROCKFACE COPING

36" x 16" x 2" Rockface
(914mm x 406mm x 50mm)

36" x 16" x 2" Bullnose
(898mm x 397mm x 50mm)

APPLICATIONS

front entrances, pools, stair treads, retaining walls, counter tops, fireplace mantels

FEATURES

- handcrafted bush hammered texture

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Handcrafted with natural worn accents from years of erosion.

Weathered Edge-Limestone™ Collection is comprised of Steps, Armour Stone and Sheet Rock.

WEATHERED EDGE-LIMESTONE™ COLLECTION

Stone-Link's® Weathered Edge-Limestone™ Armour Stone is ideal for residential, commercial or institutional applications.

Stone-Link's® Weathered Edge-Limestone™ uses Megastone™ technology, a proprietary manufacturing process that produces the largest oversized stone pieces in the industry, up to 6' long and 1.5' thick, with weathered edge limestone textures on 5 faces.

WEATHERED EDGE-LIMESTONE™ COLLECTION
Armour Stone

Each unit features authentic weathered limestone textures on all sides for one or two sided retaining walls.

NOTES

- A** Weathered Edge-Limestone™ Armour Stone in sand buff colour blend.
- B** Weathered Edge-Limestone™ Armour Stone 72"L X 24-30"W X 18"H. Armour stone can be core drilled or surface mounted for railing detail.
- C** Weathered Edge-Limestone™ Armour Stone 72"L X 24-30"W X 18"H in sand buff colour blend.
- D** Owen Sound-Pebbletop® Rockface Steps designed to transition between different elevations.
- E** Georgian Bay-Flagstone®-Rockface Flagstone in random sizes in a charcoal grey colour blend drylaid on a compacted granular base c/w polymeric sand as the joint filler.

All Stone-Link® manufactured Armour Stones are calibrated at consistent thicknesses and guillotined ends making it easier to install than natural stone.

WEATHERED EDGE-LIMESTONE™ COLLECTION
Armour Stone

WEATHERED EDGE-LIMESTONE™ COLLECTION
Armour Stone

NOTES

- A** Weathered Edge-Limestone™ Armour Stone in sand buff colour blend. Natural weathered edge profile on all sides.
- B** Weathered Edge-Limestone™ Armour Stone 72"L X 24-30"W X 18"H.
- C** Weathered Edge-Limestone™ Armour Stone 36"L X 24-30"W X 18"H in sand buff colour blend.

WEATHERED EDGE-LIMESTONE™ COLLECTION

Steps

Our products are made with quality UV-resistant inorganic oxides to create the most natural colour blends that stand the test of time.

- NOTES**
- A** Weathered Edge-Limestone™ Steps, 6' lengths in sand buff colour blend.
 - B** Credit Valley-Sandstone® Square-Cut Flagstone in charcoal grey colour blend.
 - C** Tuscan-Limestone® Square-Cut flagstone c/w bullnose coping.
 - D** Weathered Edge-Limestone™ Steps, 6' lengths in sand buff colour blend.
 - E** Credit Valley-Sandstone® Square-Cut Flagstone in charcoal grey colour blend.
 - F** Weathered Edge-Limestone™ Steps, Natural weathered edge face c/w flamed top finish.
 - G** Credit Valley-Sandstone® Square-Cut Flagstone.

Product Specifications

MODULAR STEPS

72”L x 16-18”W x 7”H (1,829mm x 406-457mm x 178mm)
*Tolerance on thickness (+/- 0.75”) (+/- 19mm). Varying surface textures, low relief and high relief.

APPLICATIONS

steps, retaining walls, water features, raised landings

FEATURES

- natural weathered edge profile
- dimensional for ease of installation
- low permeability, high durability
- solid steps, not hollow

AVAILABLE COLOURS

sand buff

IRREGULAR STEPS

72”L x 24-30”W x 6”H (1829mm x 609-762mm x 152mm)

APPLICATIONS

steps, retaining walls, water features, raised landings

FEATURES

- natural weathered edge profile
- low permeability, high durability
- solid steps, not hollow

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

ARMOUR STONE

72”L x 24-30”W x 18”H (1,829mm x 609mm-762mm x 457mm)

36”L x 24-30”W x 18”H (914mm x 609-762mm x 457mm)

72”L x 24-30”W x 9”H (1,829mm x 609-762mm x 228mm)

APPLICATIONS

steps, retaining walls, water features, raised landings

FEATURES

- natural weathered edge profile on all sides
- dimensional for ease of installation
- low permeability, high durability
- solid stone, not hollow

AVAILABLE COLOURS

sand buff

AVAILABLE COLOURS

SHEET ROCK

72”L x 24-30”W x 3-4”TH (1829mm x 609-762mm x 76-102mm)

APPLICATIONS

water features, oversized stepping stones, seat for benches

FEATURES

- irregularly shaped
- weathered edge finish

AVAILABLE COLOURS

sand buff

Distinguished by its formal beauty and precision detail, Orillia Guillotine Wall-Stone™ is a modern interpretation of natural drywall stone.

Combining contemporary and classic, our manufactured stone wall captures the true essence of a natural guillotine stone, with authentic sawn top and ends creating a seamless look. Orillia Guillotine Wall-Stone™, the perfect complement to the most discerning landscape, bringing durability and aesthetics to retaining walls, steps, pool copings and raised patios.

ORILLIA GUILLOTINE WALL-STONE™ COLLECTION

ORILLIA GUILLOTINE WALL-STONE™ COLLECTION

Wall Stone

Our products are not only less expensive than natural stone, they're also more cost-effective to install.

- NOTES**
- A** Orillia Guillotine Wall-Stone™ in charcoal grey colour blend designed to create retaining wall.
 - B** Eramosa-Flagstone™ Steps 4ft long in charcoal grey colour blend.
 - C** Eramosa-Flagstone™ Steps 6ft long in charcoal grey colour blend designed to transition between elevations.
 - D** Orillia Guillotine Wall-Stone™ in sand buff colour blend designed to create retaining wall.
 - E** Orillia Guillotine Wall-Stone™ in terra brown colour blend.
 - F** Owen Sound-Pebbletop® Rockface Coping designed as coping to wall stone.

ORILLIA GUILLOTINE WALL-STONE™ COLLECTION

Wall Stone

ORILLIA GUILLOTINE WALL-STONE™ COLLECTION

Product Specifications

WALL STONE

18”L x 12”W x 4”H
(444mm x 300mm x 102mm)

18”L x 12”W x 4”H - Wall Ends
(444mm x 300mm x 102mm)

APPLICATIONS

retaining walls, planters, steps, pool copings, water features, garden beds, raised landings

FEATURES

- sawn bed and ends
- authentic sawn texture
- natural guillotine finish on two sides
- tight joints for seamless appearance
- wall ends – guillotine finish on three sides

AVAILABLE COLOURS

- sand buff, charcoal grey, terra brown

NOTES

- A** Owen Sound-Pebbletop® Rockface Coping designed as coping to wall stone in terra brown colour blend.
- B** Orillia Guillotine Wall-Stone™ in terra brown colour blend designed to create low garden bed retaining walls.
- C** Orillia Guillotine Wall-Stone™ in terra brown colour blend designed to create retaining wall.
- D** Owen Sound-Pebbletop® Rockface Coping designed as coping to wall stone. Coping is rockfaced on 3 sides.

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

Ledgestone Pillar Block

NOTES

- A** Ledgestone Pillar Block in terra brown colour blend stacked 2-high to create pillar.
- B** Credit Valley-Sandstone® Pillar Cap in terra brown.

Eliminate complicated pillar construction using our manufactured pillar block units that require no cutting.

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

LEDGESTONE PILLAR BLOCK

Product Specifications

18”L x 18”W x 12”H
(458mm x 458mm x 305mm)

APPLICATIONS

front entrances, patios

FEATURES

- drystack stone system
- large modular unit - easy to stack

AVAILABLE COLOURS

sand buff, charcoal grey, terra brown

Manitoulin Island is the world's largest fresh water island and the source for a most sought after natural stone.

Substantial in presence and faultless in detail, our Manitoulin-Stone® has all the appeal of the real thing – with the added benefits of maximum durability and true affordability. The intricately handcrafted rocked-faced profile and unique five-sided natural texturing process combines functionality and style. The perfect curb, edger or step for your garden of delights.

MANITOULIN-STONE®

Manitoulin-Stone®

All of our large-format flagstone products are designed in sizes and shapes that all but eliminate the need for cutting. That means less work, less time and less stone dust that can damage properties and plants.

NOTES

- A Owen Sound-Pebbletop® Flagstone in random sizes and terra brown colour blend.
- B Orillia Guilltone Wall-Stone™ used as a retaining wall in terra brown colour blend.
- C Manitoulin-Stone® used to border garden beds in terra brown colour blend.
- D Credit Valley-Sandstone® Rockface Coping 36" x 14" in terra brown colour blend.

*All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. All products come with varying surface textures, high relief and low relief, uneven surfaces may allow ponding to occur within the stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples for colour, size and dimensions. All sizes and dimensions are approximate.

MANITOULIN-STONE®
Product Specifications

CURB

35"L x 7"W x 6"D
(905mm x 180mm x 150mm)

APPLICATIONS

planters, garden bed edgers, driveway/
walkway curbs, steps, raised landings

FEATURES

- hand chiseled edges with natural limestone texture
- versatile edging applications
- 1 modular size
- natural texturing on 5 sides for multiple details

AVAILABLE COLOURS

Achieve virtually any look you desire with the variety of finishes and versatility of Stone-Link® products. The wide range of products, colours, sizes, profiles and textures suitable for vertical and horizontal applications allows the creation of unique landscaping designs.

RETAINING WALLS

RETAINING WALLS

Eramosa Flagstone™ Steps and Credit Valley-Sandstone® Steps can be used to create these details. Credit Valley-Sandstone® Steps are dressed on all four sides for an ideal two sided wall.

NOTES

- A** Credit Valley-Sandstone® Structural Flagstone stacked to create a modern retaining wall.
- B** Owen Sound-Pebbletop® Steps stacked to create tiered retaining walls.
- C** Owen Sound-Pebbletop® Steps stacked to create a retaining wall.
- D** Owen Sound-Pebbletop® Steps stacked to create a raised patio.

Georgian Bay-Flagstone® and Credit Valley-Sandstone® Rockface Coping may be used to create stacked wall details. Copings can be drilled or surface mounted for railing details.

NOTES

- A** Owen Sound-Pebbletop® Rockface Coping drystacked to create raised patio and steps.
- B** Owen Sound-Pebbletop® Rockface Coping drystacked to create raised garden bed walls.

RETAINING WALLS

Coping as Retaining Walls

A

B

C

D

Georgian Bay-Flagstone®, Structural Flagstone™, Copings and Steps may be used on edge to retain low garden beds.

NOTES

- A Manatoulin-Stone® stacked three courses high to create a retaining wall.
- B Owen Sound-Pebbletop® Steps on edge to create low garden bed walls.
- C Credit Valley-Sandstone® Coping on edge to retain a garden bed.
- D Credit Valley-Sandstone® Structural Flagstone on edge to retain a garden bed..

Accessories

ACCESSORIES

Product Specifications

STONE-LINK® POLYMERIC SAND

50 lbs

A dry mixture of calibrated sands, polymers, binders and dedicated chemical controlling agents specifically designed to bind firmly and easily together in horizontal pavement joints, strongly diminishing weeds from growing.

APPLICATIONS

used to fill pavement joints installed on horizontal surfaces such as driveways, patios, pool decks and garden areas

FEATURES

- quick Set
- no haze
- stays firm, flexible and perfectly in place after wetting and curing
- reduces washouts of sand into pools
- reduces weed growth
- adapts to paver movements in all weather conditions
- repels insects

For further details, see manufacturer's instructions.

STONE-LINK® FLEXGROUT™

50 lbs

A premium performance pre-mixed sanded polymer-modified Portland cement grout that only requires the addition of water for mixing.

APPLICATIONS

used for grouting Stone-Link® products mortared over a concrete substrate (ex. front porch and steps, concrete slab-on-grade and suspended slabs, pool copings, veneering vertical surfaces)

FEATURES

- easy to handle one part system – no need to add liquid latex admixture
- high compressive strength, abrasion resistance and flexibility, freeze/thaw resistant
- for residential, commercial and industrial applications for exterior and interior use

For further details, see manufacturer's instructions.

STONE-LINK® FLEXSET™

50 lbs

A premium multi-purpose polymer modified thin-set mortar.

APPLICATIONS

used for mortaring Stone-Link® products over a concrete substrate (ex. front porch and steps, concrete slab-on-grade and suspended slabs, pool copings, veneering vertical surfaces)

FEATURES

- easy to handle: a one component pre-blended mortar requiring addition of water during the mixing stage of installation
- minimizes delamination: High Bond Strength - five times stronger than mastic type adhesives
- versatile: may be used for horizontal and vertical surfaces
- premium performance: Is radiant heat resistant. Increased freeze/thaw resistance over conventional thin set mortars

For further details, see manufacturer's instructions.

ACCESSORIES

Product Specifications

STONE-LINK® PS SEALANT

A clear and transparent sealer formulated to protect pavers, concrete surfaces, cementitious surfaces, mortar joints, masonry brick and stucco against stains, dust, dirt, water, acid rain, fungus, salt, UV rays and efflorescence.

APPLICATIONS

for exterior and interior use, it can be applied on coloured porous concrete surfaces such as concrete pavers, stamped concrete

FEATURES

- solvent based siloxane penetrating sealant
- leaves a natural look with no enhanced colour
- protects from winter freeze/thaw cycles
- will not make surface slippery

For further details, see manufacturer’s instructions.

STONE-LINK® HB2 SEALANT

A high end acrylic sealant specifically designed to protect the colour and enhance the look of manufactured concrete products. It penetrates deeply into the substrate for a maximum protection against most stains(oil, gasoline, gum, tar, rubber, rust, etc.) Carefully blended thermoplastic resins, Stone-Link® HB2 Sealant is suitable for use in all weather conditions. It will offer you a rich durable finish that withstands heat, sun, salts, frost and all aggressive weather elements.

APPLICATIONS

for exterior and interior uses (UV stable), it may be applied to porous concrete surfaces such as interlocking concrete pavers, stamped concrete, terrazzo floors, exposed aggregate surfaces, natural and decorative veneers

FEATURES

- low VOC, low blushing, low odour
- clear wet look finish, enhancing the colours of the treated surface
- penetrates deeply for better and more durable protection against stains
- reduces damages due to winter freeze/thaw cycles
- reduces mould and moss growth
- does not peel or yellow

For further details, see manufacturer’s instructions.

Installation

DRY LAY APPLICATION (Pedestrian Traffic Areas Only)

STEP 1: BASE PREPARATION

- Excavate the installation area a minimum of 8" below finished grade. Call before you dig Ontario One Call at 1-800-400-2255.
- Lay down geo textile or filter cloth over excavated area.
- Add granular base and compact to 98% Standard Proctor Density. Patios & walkways require a minimum granular base of 6" (152mm) to 8" (203mm). Driveways require a minimum granular base of 12" (305mm) to 14" (356mm).
- Add 1 1/2" (38mm) levelling bed which is made up of bedding sand.
- The base should slope away from your house/building. The minimum recommended slope is 2%.

STEP 2: LAYING THE FLAGSTONE

- When removing flagstone from the pallets, select flagstone from more than one pallet to mix the colour blends over the entire installation.
- Lay the flagstone with approx ¼" (6.35mm) joints.
- Use a standard industry masonry saw to cut flagstone if required. The following personal protective equipment should be worn, but is not limited to, when cutting stone: hearing protection, protective glasses, gloves, dust mask, and safety boots.

STEP 3: POLYMERIC SAND

- Once you have completed installing all flagstone on your granular base, level your stones then sweep polymeric sand into the joints. Flagstone must be dry prior to applying polymeric sand.
- Do not use a plate tamper or a rubber mallet to level stones.
- Sweep off all excess polymeric sand from the surface of the flagstone and mist all joints with water to activate the polymeric sand. Please follow the manufacturer's instructions.

STEP 4: SEALER

- When applying a sealer, roll on evenly on a dry clean surface using a standard paint roller. All product must be sealed to protect and preserve colour and prevent fading.
(Please follow manufacturer's instructions).

Dry-Lay Application (PEDESTRIAN TRAFFIC AREAS ONLY)

For driveway application Stone-Link's® structural flagstone™ is required.

Dry-Lay Application (VEHICULAR TRAFFIC AREAS)

Mortar Application (PEDESTRIAN TRAFFIC AREAS ONLY)

MORTAR APPLICATION (Pedestrian Traffic Areas Only)

STEP 1: PREPARATION OF CONCRETE SURFACE

Concrete surface must be clean and dry. Remove sealers, paint, and any other products which may be on the surface. Concrete must be a minimum of 4" (102mm) thick.

A rough concrete surface is recommended in order for the mortar mix to adhere properly.

STEP 2: PREPARE MORTAR MIX

Use Stone-Link's Flexset™, a polymer modified thinset mortar, to bond flagstone to concrete substrate. Follow manufacturer's instructions.

STEP 3: SETTING THE STONE

When removing flagstone from the pallets, select flagstone from more than one pallet to mix the colour blends over the entire installation.

Apply mortar mix to both concrete substrate and to the back of the flagstone using a 1/2" notched trowel.

Set in place leaving 1/2" (12.7mm) mortar joints.

Use a standard industry masonry saw to cut flagstone if required. The following personal protective equipment should be worn, but is not limited to, when cutting stone: hearing protection, protective glasses, gloves, dust mask, and safety boots.

STEP 4: GROUTING JOINTS

Use Stone-Link's® Flexgrout, a polymer modified grout, to fill joints. Please follow manufacturer's instructions. Use a grout bag to fill in grout joints working as clean as possible. Remove excess grout with a wet sponge before grout dries to surface.

STEP 5: SEALER

When applying a sealer, roll on evenly on a dry clean surface using a standard paint roller. All product must be sealed to protect and preserve colour and prevent fading.(Please follow manufacturer's instructions).

Technical Specifications

COUNTRY	STANDARDS	TEST	TEST RESULTS
CANADA	CSA A231.1 (latest revision) Canadian Standards Association	Flexural Strength	4.5 Mpa (with individual min. of 4.0 Mpa)
		Salt Scaling – 28 freeze/thaw cycles	less than 500g/sq.m of surface area
		Salt Scaling – 49 freeze/thaw cycles	less than 1200g/sq.m of surface area
		Absorption	not greater than 6% with no individual specimen greater than 7%
USA	ASTM C1491 (latest revision)	Flexural Strength	avg 3 slabs to be greater than 350 lbs. No unit less than 280 lbs
		Salt Scaling	max 1% weight loss of 5 specimen after 100 freeze/thaw cycles
		Absorption	8.7% or less

Manufactured products produced by Stone-Link® Corp. meet or exceed Canadian Standards Association CSA A231.1 (latest revision) and American Standards ASTM C116-68

WARRANTY

STONE-LINK® provides a LIFETIME WARRANTY on its products to the original purchaser of the product for residential use. Any materials installed and maintained according to our installation instructions, and subject to normal wear, that prove defective, will be replaced without cost. Colour matching cannot be guaranteed and replacement labour and shipping are not included. Proof of purchase is required. The guarantee does not apply to splitting or other breakage that may be caused by frost heaving, overloading, structural settlement, snow removal equipment, discolouration or staining caused by improper installation of sealers, paints, rust, plants or oxidation.

All colours come with a variegated blend of lighter and darker shades to provide true individual character to each stone. Colours in this catalogue are as accurate as modern printing will allow. We advise inspection of samples before any purchase. All sizes and weights are approximate. Stone-Link® cannot be responsible for colour fading caused by natural weathering from the elements and the natural occurring phenomenon of efflorescence inherent in all quality products with a high cement content.

™ TRADEMARK OF STONE-LINK® CORP. © COPYRIGHT STONE-LINK® CORP. 2016

Product Index

Super-Structural™	11
Stone-Wallcoverings™	14
Georgian Bay-Flagstone® Collection	
Rockface Flagstone	28
Corner Kit	29
Mosaic Kit	30
Random Flagstone	30
Octagon Kit	31
Wall-Stone	31
Botticino-Tumbled Marble™ Collection	
Tumbled Flagstone	38
Structural Flagstone™	39
Credit Valley-Sandstone® Collection	
Square-Cut Flagstone	56
Structural Flagstone™	58
Circle Kit	59
Pillar Cap	59
Coping	60
Rockface Steps	61
Bullnose Steps	61
Iter Cobble-Stone® Collection	
Cobblestone	67
Venetian-Stone® Collection	
Flagstone	73
Tuscan-Limestone® Collection	
Square-Cut Flagstone	82
Bullnose Coping	83
Structural Flagstone™	84
Owen Sound-Pebbletop® Collection	
Square-Cut Flagstone	98
Structural Flagstone™	99
Coping	100
Steps	101
Eramosa-Flagstone™ Collection	
Rockface Steps	111
Square-Cut Flagstone	112
Structural Flagstone™	113
Bullnose Coping and Rockface Coping	113
Weathered Edge-Limestone™ Collection	
Steps	124
Armour Stone	125
Sheet Rock	125
Orillia Guillotine Wall-Stone™ Collection	131
Ledgestone Pillar Block	133
Manitoulin-Stone®	137
Retaining Walls	140
Accessories	146

Visit our Indoor & Outdoor Showroom

137 Vinyl Court, Woodbridge, Ontario, Canada L4L 4A3
T 905 850 8430 F 905 850 2302 TF 1 800 854 0072

WWW.STONE-LINK.COM

EXPERIENCED SALES STAFF

Knowledgeable sales staff will assist you in choosing the products that suit your design needs.

DESIGN CONSULTANT

Meet with our landscape design consultant to create your dream outdoor living space.

AUTHORIZED CONTRACTORS

Highly skilled and experienced contractors are available to install Stone-Link® products.

TOOLS

Quotes, Catalogues, Samples, Pattern Details, Technical Details are available to take home with you.

137 Vinyl Court, Woodbridge, Ontario, Canada L4L 4A3
T 905 850 8430 F 905 850 2302 TF 1 800 854 0072

WWW.STONE-LINK.COM