

1/8", 1/4" and 3/4" Plywood Program

- 1/8" thick sheet stock with Grade A face veneer applied over veneer core with sound back.
- 1/4" thick sheet stock with Grade A face and #1 back veneers applied over MDF core.
- 3/4" thick sheet stock with Grade A face veneer applied over veneer core with prefinished Natural Birch back, except where otherwise noted.
- 3/4" thick full sheets or cut-to-size panels over 96-1/16" up to 120" in length of Hard Maple/Hard Maple will have an MDF core.
- All 1/8", 1/4" and 3/4" sheet stock is available in full 4' x 8' sheets, with the exception of Hard Maple/Hard Maple which is also available in 4' x 10' sheets. All sheet stock including 4' x 10' material is also available as cut-to-size panels.
- Plywood finished in Colourtones may have pin marks and small scratches from drying racks, veneer checks, seam separation, glaze smudges, fingerprints, overspray and some dirt in topcoat. Such defects will be kept to a minimum, but are unavoidable when finishing large parts and will not be considered defective. 3/4" thick edges will not be finished unless edgeband has been applied.
- Lead-time 5 days cut-to-size, unfinished; 3 days for full sheets. Add 5-6 days for finishing.
- Additional sheet stock is available through Special Designs in common species, grades and thickness in single sheet minimums. Specify thickness, core type, specie (face and back), veneer grade (face and back) and veneer cut (face and back). Lead-times and pricing are subject to availability.
- Oversized packaging charge per item applies for large cut-to-size pieces or full 4' x 8' sheets of 1/8", 1/4" or 3/4" material. Oversize packaging parameters and conditions apply when the size exceeds 36" wide and 36" long, the size exceeds 48" wide or 84" long, or when a customer requests oversize packaging.

1/8", 1/4" and 3/4" Plywood Program (continued)

Pricing Instructions

- Multiply actual square footage of panel by the appropriate specie Material Charge.
- Add Design Charge and applicable options.

1/8" Plywood Panel Program		
Specie	Material Charge	Design Charge
Cherry		
Maple, Hard		

Options

- When ordering cut-to-size plywood, specify width, height and grain direction.
- Edgeband charges (3/4" plywood only):
 - ◆ .5mm edgeband 1 to 4 edges: per panel.
 - ◆ 2mm edgeband 1 to 4 edges: per panel.
 - ◆ For edgeband on specific edges of cut-to-size plywood, specify edges as follows: top, bottom, left, right or all edges.
- Grooving available (1/4" material only):
 - ◆ G-012, G-015 or G-056 groove profiles.
 - ◆ Spacing available in increments starting at 1/2" up to 4".
- Panel Grooving charges (per panel):
 - ◆ Up to 24" wide and 48" or under in length.
 - ◆ Up to 24" wide and over 48" in length.
 - ◆ Over 24" wide and 48" or under in length.
 - ◆ Over 24" wide and over 48" in length.
- Cut-to-size or full sheets of plywood also available finished; see Finishing Program Section for finish options and pricing.
- Colourtone finishes are available on Cherry, Hard Maple, Red Oak and White Birch plywood only.

1/4" Plywood Panel Program		
Specie	Material Charge	Design Charge
Alder		
Birch, Red		
Birch, White		
Bamboo, Caramelized		
Cherry		
Maple, Hard		
MDF (Raw)		
Hickory		
Knotty Pine		
Quarter Sawn White Oak		
Red Oak		
White Oak		
Walnut		

3/4" Plywood Panel Program		
Specie (Face/Back)	Material Charge	Design Charge
Alder/Natural Birch (UV Finish)		
Bamboo, Caramelized/Bamboo (MDF core)		
Cherry/Cherry		
Cherry/Natural Birch (UV Finish)		
Hard Maple/Hard Maple		
Hard Maple/Hard Maple 120" (MDF core)		
Hard Maple/Natural Birch (UV Finish)		
MDF (Raw)		
Red Oak/Red Oak*		
Red Oak/Natural Birch* (UV Finish)		
Rift Cut White Oak/Rift Cut White Oak (MDF core)		
Walnut/Walnut (MDF core)		
Wenge/Wenge* (MDF core)		

*Available with .5mm edgebanding only.

1/4" Short Grain Plywood Program

- 96" x 48" panel for island back or wall panel applications.
- Grain runs vertically in the 48" direction.
- 1/4" thick material with Grade A face veneers applied over MDF core with sound back.
- Available unfinished or finished; see Finishing Program Section for finish options and pricing.
- Lead-time 3 days unfinished, add 5-6 days for finishing.
- Oversize packaging fee applies.

1/4" x 96" x 48" Plywood Short Grain Panel		
Part #	Specie	Price
1600121A	Cherry	
1600122A	Maple, Hard	

1/4" Solid Refacer's Program

- Moulding #2073 is solid 1/4" thick and designed to be applied over the face frames of existing cabinetry in field refacing applications.
- Available in 1/16" width increments from 1" to 6" wide x 96" long.
- Variable width refacer's moulding is available in Choice grade material. Sizes shown in the table below are for 1/4" thick "surfaced four sides" (S4S) square stock, molded and sanded.
- Available finished or unfinished. If finish option is chosen, moulding will be finished on face and two long edges only.


Ordering and Sizing Specifications

- Moulding is categorized and priced by width. Moulding width refers to the smallest whole-inch dimension of the refacing segment required. If the moulding is 1-1/4" wide, the appropriate pricing will be located in the 2" column. This rule is applicable to all sizes.
- Moulding wider than 5-1/16" may have one glue joint running the entire length.

1/4" Thick Solid Refacing Moulding Pricing						
Specie	Moulding Width					
	1"	2"	3"	4"	5"	6"
Alder						
Bamboo						
Birch, Red						
Birch, White						
Cherry						
Hickory						
Maple, Hard						
Maple, Soft						
Oak, Red						
Oak, White						
PG Hard Maple						
Pine						
Walnut						

Veneers

- All veneers are approximately 1/32" thick and have real wood veneer faces.
- One end and one side of any veneer sheet is guaranteed to be free from physical damage.
- Wood back veneers have a cross grain wood backer which allows trim edges to be finished to reduce "black line" effect.
- Poly back veneers are applied to a polymer resin impregnated membrane. They contain no added urea formaldehyde (NAUF), are rigid yet pliable and provide excellent moisture resistance.
- Wood back and poly back veneers are available with their applicable backer with an optional pressure sensitive adhesive (PSA) backer. PSA backed veneers have a pre-glued adhesive layer protected by a peel coat covering that must be removed prior to application.
- Veneers are not guaranteed to perfectly match solid wood doors. Veneer is sliced from premium material; color and grain match will be more uniform than solid wood doors. Hickory veneers may contain mineral streaks and peck marks.
- Proper surface conditions and preparation is essential to successful application and performance of veneered surfaces.
- Per manufacturer's recommendations, veneers of all backer types should be placed flat and allowed to acclimate 48 hours before installation.
- Pressure sensitive veneers should not be applied to bare wood or surfaces covered with sanding sealers, high pressure laminates, melamine or other plastic materials.
- Wood back and poly back veneers are best applied with roller grade adhesives. Sufficient adhesive coverage on both the veneer and substrate surface will ensure proper adhesion and performance.
- Conestoga is not liable for product failure due to improper surface preparation, adhesive selection or installation technique.
- Finishing Option available. Stained veneers may vary slightly in color from solid wood products of the same specie. Finishing adds 5-6 days to standard lead-time.
- Conestoga does not accept returns of veneers.


Specie	24" x 96"		48-1/4" x 96-1/2"	
	PSA Wood Back	PSA Poly Back	Wood* Back	Poly Back
Alder				
Bamboo				
Birch, Red				
Birch, White				
Cherry				
Hickory				
Maple, Hard				
Oak, Red				
Oak, White				
Pine, Knotty				
Quarter Sawn White Oak				
Walnut				
Wenge	NA	NA		

Stock item 3 day lead-time. Custom item 10 day lead-time.

* Available with Colourtone finishes.


x When ordered with Colourtone, primer or Prism Paint finishes, phenolic back veneer will be substituted.


Wood Edgeband Program

Conestoga offers 7/8" wide x 500' rolls of .5mm wood edgeband to complete your panel processing requirements. Select species are also offered in 250' rolls. See pricing charts below for specie availability.

- Real wood veneer applied to an unglued fleece backer.
- Edgeband is not guaranteed to perfectly match solid wood doors or sheet stock. Veneer edgeband is sliced from premium material; color and grain match will be more uniform than solid wood doors.
- Edgeband will contain multiple splice joints which will not be considered a defect.
- Conestoga is not liable for product failure due to improper surface preparation, adhesive selection or installation technique.
- All Conestoga finishing options are available as outlined in the Finishing Program Section of this manual.
- Lead-time 5 days unfinished for stock species, add 5-6 days for finishing. Expedite lead-times not available.
- Conestoga does not accept returns of finished edgeband.


500' Wood Edgeband			
Specie	Price	Specie	Price
Alder		Red Oak	
Bamboo		Walnut	
Cherry		Wenge	
Hard Maple		White Birch	
Hickory		White Oak	
Pine		Rift Cut White Oak	

250' Wood Edgeband	
Specie	Price
Cherry	
Hard Maple	

Price per roll, unfinished; see the Finishing Program section for finish pricing.

- Stock item 5 day lead-time.
- Non-stock item 15 day lead-time.