
2019
2020

C
A

M
PA

N
IA

Edition
2019/2020

CAMPANIA
INTERNATIONAL, INC

FOUNTAINS
Cast Stone

13

Campania
Estate Fountains

Caterina Fountain in Basin (NN)
FT-193 1,934 lbs
82.00"W x 55.00"H
*Note: This fountain uses the Estate
Fountain system shown on page 21

Luberon Estate Fountain (AL)
FT-315 2,747 lbs
84.50"W x 74.25"H

14

Campania
Estate Fountains

15

Campania
Fountains

Avignon Fountain (AL)
FT-290 932 lbs
52.00"W x 52.00"H

Condotti Obelisk Fountain (AS)
FT-293 1,295 lbs
46.00"W x 75.00"H

Campania
Fountains

16

Fonthill Fountain (AS)
FT-271 1,245 lbs
47.00"W x 74.75"H

17

Campania
Fountains

Monteros Fountain (AS)
FT-269 1,244 lbs
47.00"W x 74.75"H

Campania
Fountains

18

Palazzo Obelisk Fountain (AL)
FT-29 880 lbs
45.00"W x 59.00"H

Palazzo Urn Fountain (GS)
FT-30 880 lbs
45.00"W x 44.50"H

19

Campania
Fountains

St. Remy Fountain (VE)
FT-281 807 lbs
46.50"W x 50.00"H

20

Campania
Fountains

Condotti Fountain (AS)
FT-280 975 lbs
46.00"W x 40.50"H

21

Campania
Estate Fountains

Estate Longvue Fountain (AS)
FT-239 3,744 lbs
104.00"W x 80.50"H

To reduce weight and for maneuverability, the fountain basin of the Newport Fountain and
our other large estate fountains are made of our lightweight Limestone Lite® material. The
Lite® basin is designed to be enclosed by the cast stone coping shown in detail below.
Because of the large size of these fountains, we recommend professional installation.

Newport coping detail

ESTATE FOUNTAIN
SYSTEM

Campania
Estate Fountains

22

Parisienne Two Tier Fountain (AS)
FT-184 2,295 lbs
83.00"W x 64.00"H
*Note: This fountain uses the Estate
Fountain system shown on page 21

Detail of FT-184

23

Campania
Estate Fountains

Newport Fountain (GS)
FT-0124 3,499 lbs
104.00"W x 78.00"H
*Note: This fountain uses
the Estate Fountain system
shown on page 21

Beaufort Fountain (PN)
FT-153 3,457 lbs
104.00"W x 68.50"H
*Note: This fountain uses
the Estate Fountain system
shown on page 21

Campania
Estate Fountains

24

Monteros Fountain in Basin (AS)
FT-270 3,760 lbs
104.00"W x 78.00"H

*Note: This fountain uses the Estate
Fountain system shown on page 21

25

Fonthill Fountain in Basin (AS)
FT-272 3,761 lbs
104.00"W x 78.00"H 1

*Note: This fountain uses the Estate
Fountain system shown on page 21

Campania
Estate Fountains

26

Campania
Estate Fountains

Charleston Fountain in Basin (AS)
FT-257 3,429 lbs
104.00"W x 86.00"H
*Note: This fountain uses the Estate
Fountain system shown on page 21

27

Campania
Fountains

Charleston Fountain (AS)
FT-256 913 lbs
46.50"W x 83.50"H

Three Tier Longvue Fountain (AS)
FT-240 1,220 lbs
48.00"W x 74.50"H

Campania
Fountains

28

Navonna Fountain (AS)
FT-197 946 lbs
56.50"L x 56.50"W x 39.00"H

Borghese in Basin Fountain (AL)
FT-224 490 lbs
41.50"L x 34.50"W x 32.00"H

Campania
Fountains

29

San Pietro Fountain (PN)
FT-17 842 lbs
43.00"W x 63.00"H

Campania
Fountains

30

Acanthus Two Tier Fountain (AS)
FT-191 405 lbs
32.50"W x 54.00"H

Caterina Fountain (BR)
FT-192 446 lbs
35.25"W x 52.50"H

31

Campania
Fountains

Vicobello Fountain (NN)
FT-114 873 lbs
47.00"W x 70.00"H

Longvue Fountain (AS)
FT-225 542 lbs
36.50"W x 53.00"H

Campania
Fountains

32

Rittenhouse Fountain (AS)
FT-277 264 lbs
30.00"W x 27.25"H

Campania
Fountains

33

Aurelia Fountain (GS)
FT-283 257 lbs
29.50"W x 34.00"H

Williamsburg Chiswell Fountain (AS)
FT-282 272 lbs
29.50"W x 35.75"H

Campania
Fountains

34

Provence Fountain (AS)
FT-143 814 lbs
46.00"W x 53.00"H

35

Campania
Fountains

Rochefort Fountain (AS)
FT-254 224 lbs
29.50"W x 36.25"H

Charente Fountain (AS)
FT-279 311 lbs
29.50"W x 52.00"H

Campania
Fountains

Palos Verdes Fountain (AL)
FT-303 214 lbs
29.50"W x 42.00"H

36

La Mirande Fountain (AL)
FT-289 862 lbs
46.50"W x 50.00"H

Campania
Fountains

37

Westover Fountain (AS)
FT-304 237 lbs
28.50"W x 44.50"H

Wiltshire Fountain (AL)
FT-305 774 lbs
47.00"W x 61.00"H

Campania
Fountains

38

Williamsburg Pineapple Fountain (AS)
FT-133 272 lbs
30.00"W x 43.00"H

Williamsburg Pineapple

Two Tier Fountain (AS)
FT-132 288 lbs
30.00"W x 53.00"H

39

Campania
Fountains

Medici Ellipse Fountain (GS)
FT-53 394 lbs
37.00"L x 31.00"W x 38.00"H

Campania
Fountains

Esplanade Two Tier Fountain (FN)
FT-78 635 lbs
46.50"W x 43.00"H

40

Beauvais Fountain (FN)
FT-167 432 lbs
40.25"W x 31.25"H

Campania
Fountains

41

Bisbalos Fountain (FN)
FT-41 358 lbs
34.00"W x 35.50"H

Esplanade Fountain (VE)
FT-79 595 lbs
46.50"W x 27.50"H

Campania
Fountains

42

Andalusia Fountain (AL)
FT-120 1,649 lbs
56.25"L x 30.00"W x 55.50"H

*Note: The pump kit for this fountain includes a submersible
LED light for dramatic night-time illumination.

43

Campania
Fountains

Estancia Wall Fountain (VE)
FT-155 898 lbs
46.00"L x 26.25"W x 58.25"H

Detail of FT-155

Campania
Fountains

44

Segovia Fountain (AS)
FT-301 732 lbs
42.00"L x 21.00"W x 45.50"H

45

Campania
Fountains

Vence Wall Fountain (AS)
FT-312 960 lbs
30.00"L x 23.00"W x 71.00"H

Campania
Fountains

Valencia Fountain (PN)
FT-151 456 lbs
29.75"L x 17.50"W x 61.50"H

46

Detail of FT-123

Auberge Fountain (AS)
FT-123 461 lbs
16.50"L x 21.75"W x 64.00"H
*Note: The pump kit for FT-123
includes a submersible LED light
for dramatic night-time illumination.

47B

St. Aubin Fountain (AS)
FT-218 743 lbs
40.00"L x 22.00"W x 41.00"H

Campania
Fountains

Campania
Fountains

48

Marais Wall Fountain (AL)
FT-313 311 lbs
18.50"L 16.75"W x 44.75"H

Closerie Wall Fountain (AL)
FT-309 284 lbs
25.25"L x 17.50"W x 40.50"H

49

Campania
Fountains

Echo Fountain (VE)
FT-119 340 lbs
14.00"L x 16.00"W x 64.00"H

*Note: The pump kit for this fountain
includes a submersible LED light for
dramatic night-time illumination.

Campania
Fountains

50

Colonna Fountain (VE) FT-195

2

Portico Fountain (AS) FT-129Sussex Wall Fountain (AS) FT-39

Lucas Fountain (AS) FT-199

4

1

3

Campania
Fountains

51

Lion Wall Fountain (AS) FT-165Corsini Wall Fountain (AL) FT-171

7

Solaris Fountain (AS) FT-232

5

1 Colonna Fountain

FT-195 132 lbs
18.00"L x 12.25"W x 30.00"H

2 Lucas Fountain

FT-199 261 lbs
20.50"L x 10.75"W x 38.75"H

3 Sussex Wall Fountain

FT-39 77 lbs
18.00"L x 9.00"W x 28.00"H

4 Portico Fountain

FT-129 89 lbs
16.00"L x 11.00"W x 26.50"H

5 Solaris Fountain

FT-232 419 lbs
25.75"L x 18.00"W x 41.25"H

6 Corsini Wall Fountain

FT-171 291 lbs
26.50"L x 16.00"W x 40.50"H

7 Lion Wall Fountain

FT-165 287 lbs
26.50"L x 16.00"W x 40.50"H

6

Campania
Fountains

52

Andra Fountain (AS)
FT-216 88 lbs
19.50"L x 19.50"W x 20.25"H

Borghese Fountain (VE)
FT-219 143 lbs
25.50"L x 20.00"W x 27.25"H

Campania
Fountains

53

DETAIL OF FT-180

Flores Pedestal Fountain (AL)
FT-180 171 lbs
26.00"W x 36.00"H

Aya Fountain (AS)
FT-181 104 lbs
19.00"W x 28.50"H

54

Campania
Fountains

Powys Fountain (GS)
FT-106 93 lbs
18.25"W x 25.25"H

Acorn Fountain (VE)
FT-31 94 lbs
19.00"W x 33.00"H

Campania
Fountains

Chatsworth Fountain (NN)
FT-141 102 lbs
21.00"W x 28.50"H

55

Bjorn Fountain (AS)
FT-107 125 lbs
18.00"W x 25.00"H

Campania
Fountains

56

Longmeadow Fountain (AL)
FT-52 217 lbs
24.00"W x 36.00"H

Portwenn Fountain (VE)
FT-214 290 lbs
26.50"W x 39.50"H

57

Campania
Fountains

1 Cirrus Birdbath Fountain

FT-246 132 lbs
20.50"W x 30.25"H

2 Hydrangea Leaves Birdbath Fountain

FT-248 136 lbs
20.50"W x 30.25"H

3 Equinox Birdbath Fountain

FT-247 134 lbs
20.50"W x 30.25"H

1

32

Detail of FT-247Detail of FT-248 Detail of FT-246

Hydrangea Leaves Birdbath Fountain (AS) FT-248

Cirrus Birdbath Fountain (AS) FT-246

Equinox Birdbath Fountain (NN) FT-247

Campania
Fountains

Juliet Fountain (AS)
FT-310 180 lbs
27.25"L x 24.75"W x 37.00"H

58

Campania
Fountains

59

Dolce Nido Fountain (AS)
FT-326 233 lbs
24.75"W x 39.00"H

Meridian Fountain (AS)
FT-325 219 lbs
24.75"W x 36.00"H

*Note: includes LED Light insert

Campania
Fountains

60

Pasarros II Fountain (AS)
FT-226 238 lbs
23.50"W x 31.00"H

Jensen Oval Fountain (AS)
FT-221 82 lbs
25.75"L x 18.25"W x 18.00"H

Campania
Fountains

61

Quartet Fountain (NN)
FT-314 394 lbs
22.00"L x 20.00"W x 32.50"H

Camelia Birdbath Fountain (AS)
FT-311 176 lbs
25.25"W x 34.50"H

Campania
Fountains

62

Passaros Fountain (GS)
FT-76 228 lbs
23.00"W x 17.00"H

Paradiso Fountain (GS)
FT-255 68 lbs
22.25"W x 15.50"H

63

Campania
Fountains

Wychwood Fountain (AS)
FT-292 30 lbs
16.25"W x 11.25"H

Bird Element Fountain (AS)
FT-136 141 lbs
18.00"L x 10.00"W x 30.75"H

Campania
Fountains

64

1 Low Zen

Sphere Fountain (PN)
FT-150 321 lbs
39.50"W x 21.00"H

2 Recife Fountain (NN)
FT-103 377 lbs
43.00"L x 26.00"W x 16.00"H

1

2

Campania
Fountains

65

1 Rustica Pot Fountain (AS)
FT-49 147 lbs
21.00"W x 17.75"H

2 Platia Fountain (AL)
FT-34 326 lbs
30.00"W x 21.00"H

3 Anfora Fountain (CB)
FT-67 586 lbs
51.00"L x 33.50"W x 29.00"H

1 2

3

66

Campania
Fountains

Moderne Fountain (GS)
FT-118 747 lbs
23.00"L x 21.50"W x 59.25"H

detail of copper spiller

*Note: The pump kit for this fountain
includes a submersible LED light for
dramatic night-time illumination.

Campania
Fountains

67

Carrera Oval Fountain (VE)
FT-223 275 lbs
39.50"L x 28.25"W x 25.25"H

X3 Fountain (VE)
FT-125 504 lbs
36.00"L x 16.50"W x 32.00"H
*Note: Birds also sold individually

Solo (VE)
A-376 1 lb
5.75"L x 3.00"W x 2.50"H

Duet (VE)
A-375 3 lbs
6.00"L x 5.25"W x 3.00"H
*Note: Birds included with
fountain, but not attached.

Detail of FT-125

Campania
Fountains

68

Girona Fountain (AS)
FT-102 318 lbs
30.00"W x 15.00"H

Cascade Fountain (TR)
FT-131 416 lbs
39.50"W x 26.00"H

Detail of FT-102

Campania
Fountains

69

Small Del Rey Fountain (FL)
FT-317 328 lbs
36.00"W x 23.00"H Detail of FT-317

Campania
Fountains

70

Echo Park Fountain (AS)
FT-302 316 lbs
28.00"W x 19.00"H

Large Girona Fountain (AS)
FT-300 633 lbs
48.00"W x 17.00"H

71

Campania
Fountains

Del Rey Fountain (AS)
FT-306 578 lbs
48.00"W x 26.00"H

Campania
Fountains

72

Triad Fountain (GS)
FT-285 420 lbs
36.00"L x 20.25"W x 35.50"H

Detail of FT-285

73

Austin Fountain (AS)
FT-206 486 lbs
47.50"L x 23.50"W x 37.00"H

Campania
Fountains

Campania
Fountains

74

Falling Water Fountain II (AS)
FT-295 402 lbs
20.25"L x 30.00"W x 26.50"H

Falling Water Fountain I (AS)
FT-286 505 lbs
20.25"L x 30.00"W x 38.50"H

75

Campania
Fountains

Falling Water Fountain IV (VE)
FT-288 356 lbs
30.00"L x 20.25"W x 34.75"H

Falling Water Fountain III (VE)
FT-287 459 lbs
30.00"L x 20.25"W x 46.75"H

Campania
Fountains

MC1 Fountain - Corten Steel (AS)
FT-331/CS 600 lbs
25.00"L x 17.50"W x 60.00"H

MC1 Fountain - Copper (AS)
FT-331/CP 600 lbs
25.00"L x 17.50"W x 60.00"H

*Available with Corten Steel or Copper decorative plate. Shown with Corten Steel plate76

77

Campania
Fountains

MC3 Fountain - Copper (NN)
FT-333/CP 560 lbs
37.00"L x 17.75"W x 39.25"H

MC3 Fountain - Corten Steel (NN)
FT-333/CS 560 lbs
37.00"L x 17.75"W x 39.25"H

*Available with Corten Steel or
Copper decorative plate.
Shown with Copper Plate

MC2 Fountain - Copper (AS)
FT-332/CP 418 lbs
25.00"L x 17.50"W x 40.00"H

MC2 Fountain - Corten Steel (AS)
FT-332/CS 418 lbs
25.00"L x 17.50"W x 40.00"H

*Available with Corten Steel or Copper
decorative plate. Shown with Copper Plate

Campania
Fountains

78

Concept Birdbath Fountain (NN)
FT-336 199 lbs
24.75"W x 32.75"H

M Weave Disc Fountain (AS)
FT-337 189 lbs
21.75"W x 22.00"H

Note: includes LED light insert

Campania
Fountains

79

29 Inch Del Rey Fountain (NN)
FT-335 169 lbs

29.00"W x 18.50"H

MC4 Fountain - Corten Steel (AS)
FT-339/CS 172 lbs
15.00"W x 34.00"H

MC4 Fountain - Copper (AS)
FT-339/CP 172 lbs
15.00"W x 34.00"H

*Available with Corten Steel or Copper
decorative plate. Shown with Copper Plate

Campania
Fountains

80

Pallisades Fountain (GS)
FT-211 625 lbs
37.00"W x 36.00"H

Escala Fountain (GS)
FT-36 309 lbs
26.00"W x 15.00"H

Campania
Fountains

81

M Weave Fountain (AS)
FT-319 417 lbs
29.75"L x 20.25"W x 37.00"H

Large M Weave Fountain (AS)
FT-320 1100 lbs
38.00"L x 25.00"W x 43.50"H

82

Campania
Fountains

Avondale Fountain (AS)
FT-324 224 lbs
28.25"L x 16.25"W x 18.00"H

Lutea Fountain (AS)
FT-323 221 lbs
28.25"L x 16.25"W x 14.00"H

Detail of FT-323

83

Campania
Fountains

Waves Fountain (AS)
FT-321 219 lbs
28.25"L x 16.25"W x 14.25"H

Genesis II Fountain (VE)
FT-73 292 lbs
27.00"L x 18.00"W x 18.00"H

Detail of FT-321

84

Campania
Fountains

Kito Fountain (AS)
FT-318 82 lbs
16.25"W x 10.75"H

Detail of FT-318

85

Campania
Fountains

Smithsonian Lotus Fountain (EM)
FT-236 251 lbs
24.75"W x 23.75"H

Antique Quan Yin Buddha Fountain (AL)
FT-330 760 lbs
25.00"L x 36.00"W x 54.50"H

86

Campania
Fountains

Zen III Fountain (EM)
FT-242 134 lbs
20.50"W x 18.00"H

Newport Dove Fountain (CB)
FT-294 266 lbs
30.00"W x 40.75"H

87

Campania
Fountains

Zen Plinth Fountain (EM)
FT-202 112 lbs
25.00"L x 13.25"W x 23.00"H

Zen Too Fountain (EM)
FT-194 266 lbs
33.00"L x 18.25"W x 19.00"H

Detail of FT-194

Campania
Fountains

88

Cascading Hosta Fountain (EM)
FT-229 253 lbs
27.00"L x 18.00"W x 18.25"H

Detail of FT-229

Autumn Leaves Fountain (AS)
FT-234 164 lbs
28.25"W x 24.00"H

Detail of FT-234

Campania
Fountains

89

Dragonfly Wall Fountain (AS)
FT-196 311 lbs
19.00"L x 15.50"W x 48.00"H

Detail of FT-258

Adirondack Fountain (BR)
FT-258 90 lbs
18.00"L x 16.50"W x 18.00"H

Campania
Fountain Led Lights

CAMPANIA FOUNTAIN LED LIGHTS

CAMPANIA DUSK ‘TIL DAWN LIGHT SENSOR
dusk ‘Til dawn Sensor

LED-Sensor
2.25"dia. x 1.50"H

• 12VAC.5W cool white LED lights

• Flexibility of Use: in or out of water

• Sold as a single unit light or set of 3

• 10 foot power cord

• 57 inches of cord between lights

• Additional LED lights and

 LED cords can be purchased

 separately. See price list for details

• Up to 5 lights can be connected

 in series into one transformer

• Optional Dusk till Dawn sensor

 available. Sold separately

Single led light Kit

LED-Kit1
Base: 2.25"W x 3.00"H

Three led light Kit

LED-Kit3
Base: 2.25"W x 3.00"H

Campania’s new Dusk ‘Til Dawn Light

Sensor allows you to plug your fountain

LED lights in and forget about them.

The sensor will automatically turn your

lights on when dusk falls and turn them

off when the sun returns. Be sure to

place the sensor somewhere near the

fountain that will receive direct sunlight

during the day as shadows can cause

the sensor to activate. Just connect the
male end of the sensor to the trans-
former and the female end of the sensor
to the power cord and the sensor will
take care of the rest.

• Cord length from transformer

 to sensor is 14.75"

• Sensor can be used with

 up to 5 lights per transformer

90

91

Campania
Fountains

CAMPANIA FOUNTAIN AUTO REFILL DEVICE

One of the most prevalent complaints about fountains is the daily maintenance requirement to refill
fountains as a result of water loss due to splash or evaporation. Campania is proud to provide a solu-
tion for this issue- its fountain auto refill device. Easy to install, this device maintains a fountain’s water
level at a constant height allowing homeowners to keep fountains running without worry.

Our fountain auto refill kit includes everything a homeowner requires to quickly automate the fountain
refilling process. The kit includes a float valve on a sturdy concrete base, a custom stopper for
Campania fountains, clear tubing, a pressure relief garden hose or spigot connection, and detailed
instructions.

The small fountain refill unit is placed in the lowest basin of a Campania fountain. The homeowner sets
the device to the desired height. From there, the clear tube is inserted through the special fountain
stopper and connected to a garden hose or spigot. The water is then turned on and the valve in the
unit actuates when the water level drops below the set height. A simple and quick fix.

Two Stopper Sizes Available

#7 Stopper Fountain Auto Refill Device

Refill #7 3 lbs
6.00"L x 3.00"W x 5.00"H

#10 Stopper Fountain Auto Refill Device

Refill #10 3 lbs
6.00"L x 3.00"W x 5.00"H

*Note: See pricelist for optional Refill Device Cover

Campania
Fountains

CAMPANIA FOUNTAIN COVERS

1 FTNCOV-SM Fountain Cover Small

2 lbs 28" diameter x 13"H
(accommodates fountains up to approximately 20"H)

3 FTNCOV-LG Fountain Cover Large

4 lbs 70" diameter x 34"H
(accommodates fountains up to approximately 35"W x 65"H)

2 FTNCOV-MED Fountain Cover Medium

3 lbs 64" diameter x 27"H
(accommodates fountains up to approximately 40"H)

4 FTNCOV-XLG Fountain Cover Extra Large

4.5 lbs 84" diameter x 36"H
(accommodates fountains up to approximately 55"W x 65"H)

*Note: To determine the proper size fountain cover for your fountain, please see our price list.
For specific instructions on how to winterize your Campania fountain, see the Product Care and

Information Section.

• Prolongs the life of your fountain by
protecting it through the winter

• One way breathable, lets trapped
moisture out, but rain and dust can’t
come in

• Made of soft flexible Tyvek material,
and packaged in its own storage sack

• Does not contain environmentally
damaging poly-vinyl chloride (PVC)

• Locking drawstring for a more secure fit

• Four sizes to accommodate our variety
of fountains

• Water resistant

• Only available in color shown

92

Round Plinth 25.00

PD-215 85 lbs
25.00"W x 3.00"H

Round Plinth 31.00

PD-216 140 lbs
31.00"W x 3.00"H

Round Plinth 18.75

PD-214 56 lbs
18.75"W x 3.00"H

Campania’s multi purpose plinths are perfect for fountains, planters, statuary and
birdbaths and can be custom stained in any of Campania’s cast stone patinas.
Available in sizes ranging from 13 to 31 inches, each plinth includes a channel in the
bottom for pump cord placement.

Square Plinth 19.00

PD-218 87 lbs
19.00"W x 3.00"H

Square Plinth 31.00

PD-220 170 lbs
31.00"W x 3.00"H

Square Plinth 13.00

PD-217 41 lbs
13.00"W x 3.00"H

Square Plinth 25.00

PD-219 145 lbs
25.00"W x 3.00"H

93

Campania
Plinths

Lightweight
GFRC Fountains

Campania
GFRC Fountains

Portofino Fountain (LA)
GFRCFT-1105 317 lbs
59.00"L x 24.00"W x 47.25"H

LARGE GFRC
FOUNTAINS

 • Large scale, lightweight alternative to cast stone
 • Easy to assemble and maneuver
 • Stained to order in any of our cast stone patinas

95

96

Brentwood Fountain (GS)
GFRCFT-1101 220 lbs
31.00"L x 22.00"W x 66.00"H

Campania
GFRC Fountains

97

Long Beach Fountain (GS)
GFRCFT-1100 290 lbs
66.00"L x 26.50"W x 48.00"H

Campania
GFRC Fountains

Campania
GFRC Fountains

98

Girona Fountain - 6 Foot (AS)
GFRCFT-1102 627 lbs
72.00"W x 26.25"H

Girona Fountain - 4 Foot (AS)
GFRCFT-1104 273 lbs
48.00"W x 26.25"H

Girona Fountain - 5 Foot (AS)
GFRCFT-1103 464 lbs
60.00"W x 26.25"H

99

Campania
GFRC Fountains

Large Cylinder Fountain (AS)
GFRCFT-1107 100 lbs
19.50"W x 33.50"H

Large Sphere Fountain (FL)
GFRCFT-1106 205 lbs
31.50"W x 44.25"H

Black Stone Ledge
Fiber Cement

101

Campania
Black Slone Ledge

Arroyo Large Fountain (S/1)
(Black Stone Ledge)
93-301-17501 86 lbs
23.75"W x 11.75"H

R

Sonora Large Fountain (S/1)
(Black Stone Ledge)
93-304-17501 64 lbs
19.75”W x 15.75”H

R

Stone Ledge Fountain (S/1)
(Black Stone Ledge)
93-302-17501 84 lbs
19.75”W x 17.75”H

R

Fiber Cement

Stone Ledge

103

Campania
Slone Ledge

Stone Ledge Fountain (S/1)
(Fiber Cement)
93-302-8201 84 lbs
19.75"W x 17.75"H

R

Arroyo Large Fountain (S/1)
(Fiber Cement)
93-301-8201 86 lbs
23.75"W x 11.75"H

R

Campania
Slone Ledge

104

All Stone Ledge fountains include a fixed
LED light around the water spout for

nighttime illumination

Esqueda Fountain (S/1) (Fiber Cement)
93-305-8201 23 lbs
12.00"W x 14.75"H

R

Stone Ledge Zen Bowl (S/3) (Fiber Cement)
93-400-8203 64 lbs
25.50"W x 8.75"H
21.75"W x 7.00"H
15.75"W x 6.25"H

R

105

Campania
Slone Ledge

Arroyo Fountain (S/1) (Fiber Cement)
93-300-8201 26 lbs
15.75"W x 8.00"H

RSonora Fountain (S/1) (Fiber Cement)
93-303-8201 44 lbs
15.75"W x 12.50"H

R

Sonora Large Fountain (S/1)
(Fiber Cement)
93-304-8201 64 lbs
19.75"W x 15.75"H

R

Campania
Slone Ledge

106

Sedona Fountain (S/1) (Fiber Cement)
93-306-8201 114 lbs
18.50"W x 33.50"H

R

107

Rain Barrel Fountain (S/1) (Bronze)
8265-4101 95 lbs
21.75"W x 21.75"H

R

Rumba Fountain (S/1) (Riviera Blue)
8264-1901 75 lbs
19.75"W x 18.00"H

R

Tall Rumba Fountain (S/1) (Riviera Blue)
8263-1901 137 lbs
21.75"W x 33.75"H

R

Campania
Pacifica Fountains

108

Campania
Pacifica Fountains

Boden Fountain (S/1) (Mediterranean Blue)
144533-5301 85 lbs
18.00"W x 14.25"H

R

Daralis Glazed Fountain (S/1)
(Weathered Copper)
144530-4501 75 lbs
16.50"W x 20.00"H

RMalmo Fountain, Tall (S/1) (Mediterranean Blue)
144531-5301 77 lbs
18.50"W x 24.00"H

R

Malmo Fountain, Short (S/1) (Mediterranean Blue)
144532-5301 37 lbs
13.50"W x 17.75"H

R

109

Campania
Pacifica Fountains

1 Boden Fountain (S/1)

144533-1901 85 lbs
18.00"W x 14.25"H

2 Boden Fountain (S/1)

144533-4101 85 lbs
18.00"W x 14.25"H

3 Malmo Fountain, Tall (S/1)

144531-4101 77 lbs
18.50"W x 24.00"H

R

Boden Fountain (Bronze) 144533-4101 Malmo Fountain, Tall (Bronze) 144531-4101

R

R

Boden Fountain (S/1) (Riviera Blue) 144533-1901

1

32

Pacifica
Fountain
Systems

Detail of top disc

Create your own fountain with

Campania’s glazed fountain

components. This new selection of

glazed jars can be combined with our

round or square Lite fountain basins.

The jars used in the fountain system

include a matching glazed disc which

can be siliconed to the top of the

fountain to eliminate the need for

filling the entire jar with water. The

lightweight basins can be used either

above or below ground, and are

designed to be topped with river

stones (not included). Easy to

assemble, the kit includes the pump

and all other components necessary

to create your fountain. The basin

provides easy access to the pump

with a removable pump access plate.

All pieces can be ordered individually

or as a complete fountain kit.

1

111

Campania
Pacifica Fountains

3
4

2

3 Lago Jar

Jar only (no disc)
150811-1601 121 lbs
21.75"W x 47.25"H

Lago Jar Fountain

w/round basin

GF-811-1601R 157 lbs
30.00"W x 57.25"H

Lago Jar Fountain

w/square basin

GF-811-1601S 162 lbs
30.00"W x 57.25"H

P 4 Catinat Jar

Jar only (no disc)
150813-1601 121 lbs
21.75"W x 47.25"H

Catinat Jar Fountain

w/round basin

GF-813-1601R 157 lbs
30.00"W x 57.25"H

Catinat Jar Fountain

w/square basin

GF-813-1601S 162 lbs
30.00"W x 57.25"H

P

2 Vega Jar

Jar only (no disc)
150812-1601 121 lbs
21.75" W x 47.25"H

Vega Jar Fountain

w/round basin

GF-812-1601R 157 lbs
30.00"W x 57.25"H

Vega Jar Fountain

w/square basin

GF-812-1601S 162 lbs
30.00"W x 57.25"H

P1 Nico Jar

Jar only (no disc)
150820-1601 84 lbs
18.00"W x 40.25"H

Nico Jar Fountain

w/round basin

GF-820-1601R 120 lbs
30.00"W x 50.25"H

Nico Jar Fountain

w/square basin

GF-820-1601S 125 lbs
30.00"W x 50.25"H

P

Note: Fountain disc can be ordered separately; see pricelist for details.

112

Campania
Angkor Fountains

Jakarta Fountain (S/1)
(Angkor Green Mist)
6654-4201 271 lbs
30.00"W x 39.00"H

R

Mykonos Fountain (S/1)
(Angkor Green Mist)
6652-4201 257 lbs
30.00"W x 37.00"H

R

113

Campania
Angkor Fountains

Thassos Fountain (S/1) (Angkor Brown)
6650-14101 272 lbs
30.00"W x 51.00'H

R

Smithsonian® Collection
by Campania

115

Smithsonian Eastlake Fern Box (FR) (3 pieces)
P-533 134 lbs
33.75"L x 13.00"W x 14.50"H

The Smithsonian® Collection by Campania
Each year, millions of visitors to the Smithsonian® Institution’s museums in Washington, D.C.,
are surprised to learn that the Smithsonian® includes a number of “outdoor museums.” These
alternative centers of learning are the many public gardens that surround the museums along
the National Mall. Everything from an expansive Victorian parterre to a butterfly habitat garden,
an heirloom garden to a victory garden, and a rose garden to a Chinese moongate garden com-
plement the Smithsonian® museums they border and enhance the overall museum experience
of learning, appreciation and enjoyment.

These gardens feature scores of historic furnishings, including urns, benches, and fountains,
from the Smithsonian’s Garden Furnishings Collection. This collection, numbering over a thou-
sand pieces in total, preserves handsome examples of decorative garden furnishings from the
late nineteenth and early twentieth centuries. Diverse design styles range from rustic and nat-
uralistic to formal and ornate. All underscore the detailed style and craftsmanship of garden
furnishings dating back a century ago.

The Smithsonian® Collection by Campania line of urns and plant containers is inspired by numer-
ous pieces that showcase both the golden age of garden embellishment and America’s rich gar-
dening heritage. These beautifully detailed adaptations serve both a decorative and utilitarian
purpose. Find a place in your garden to enjoy them as they help serve as a backdrop for sen-
sory delights, art interpretation and cultural traditions—those same things celebrated both
inside and outside the Smithsonian® museums.

Campania
Smithsonian ®

116

Smithsonian Goblet Urn (PN)
P-534 109 lbs
19.00"W x 26.25"H

Smithsonian Grecian Urn (NN)
P-530 166 lbs
31.25"L x 25.50"W x 15.25"H

Smithsonian Chesapeake Urn (AS)
P-522 81 lbs
17.75"W x 15.00"H

Campania
Smithsonian ®

117

Campania
Smithsonian ®

Smithsonian Morning Glory Urn (FR) (2 pieces)
P-0529 375 lbs
30.50"W x 38.25"H

1 Smithsonian L’Enfant Urn (NN)
P-528 248 lbs
33.00"L x 23.50"W x 30.75"H

2 Smithsonian Egg and Dart Pedestal (NN)
PD-179 361 lbs
30.75"L x 26.25"W x 21.50"H

1

2

Campania
Smithsonian ®

118

1 Smithsonian Classical Urn (AL)
P-659 175 lbs
22.50"W x 27.00"H

2 Barnett Pedestal (AL)
PD-198 220 lbs
15.00"W x 21.50"H

2

1

Smithsonian Cottage Garden Birdbath (AS)
B-155 108 lbs
24.50"W x 32.75"H

119

Smithsonian Foliated Scroll Urn (PN) P-523

Smithsonian Flight of Fancy Urn (FR) P-524

1 Smithsonian Foliated Scroll Urn

P-523 114 lbs
22.00"W x 19.50"H

2 Smithsonian Fluted Valentine Urn

P-527 87 lbs
22.00"W x 16.25"H

3 Smithsonian Flight of Fancy Urn

P-524 113 lbs
20.00"W x 22.75"H

Smithsonian Fluted Valentine Urn (PN) P-527

Campania
Smithsonian ®

32

1

The Newport Mansions Collection
by Campania International

Great houses and their gardens connect people to a nation’s
heritage and open windows to another age.

Beginning in the mid-1800s, the colonial seaport of Newport,
Rhode Island achieved renown as a summer destination for
America’s most affluent families. Over the next 100 years in
Newport, these families built some of the most magnificent
homes and gardens in America.
Campania is proud to have partnered with The Preservation
Society of Newport County to create the Newport Mansions
Collection featuring reproductions of antique garden contain-
ers and ornaments from the Preservation Society’s extensive
collection.

The Preservation Society of Newport County is a non-profit
organization whose mission is to protect, preserve, and present
an exceptional collection of house museums and landscapes in
one of the most historically intact cities in America. These
11 historic properties—seven of them National Historic
Landmarks— exemplify three centuries of the finest
achievements in American architecture, decorative arts, and landscape design from the Colonial Era to the
Gilded Age. To showcase the grandeur and elegance of Newport’s summer “cottages”, the owners created
exceptional gardens featuring fountains, urns, and statuary. The Newport Mansions Collection reflects the
grand style of Newport but also features antique garden ornaments which reflect the more personal side of
these lovely gardens and the privileged families who called Newport home.

121

Campania
Newport Mansions Collection

Theresa Oelrichs with her family in the
garden of their home, Rosecliff, c.1910

The balustrade of the garden at Rosecliff

122

Campania
Newport Mansions Collection

Kingscote Urn (GS)
P-681 211 lbs
30.25"W x 19.50"H

Berwind Planter (GS)
P-682 196 lbs
25.00"W x 21.50"H

Rosecliff Planter (AS)
P-683 452 lbs
41.00"W x 29.75"H

123

Campania
Newport Mansions Collection

The Elms Urn (GS)
P-685 121 lbs
22.00"W x 19.00"H

The New Elms Ivy Urn (AS)
P-831 119 lbs
19.50"W x 24.00"H

Newport Swan (AS)
P-678 65 lbs
24.50"L x 11.25"W x 17.50"H

124

Campania
Newport Mansions Collection

Venus (GS)
P-679 59 lbs
7.50"L x 8.25"W x 20.00"H

shown on
Tall Square Pedestal (GS)
PD-154 305 lbs
11.00"W x 31.00"H

Newport Rabbit Facing Left (GS)
A-509L 128 lbs
11.75"L x 12.00"W x 23.00"H

Newport Rabbit Facing Right (GS)
A-509R 129 lbs
11.50"L x 12.25"W x 23.00"H

Collection
by Campania

Boxwood hedges. Elegant terraces. Classical urns. The distinctive style of American gardens in
the 18th century was influenced by architectural pattern and garden design books popular in
England at the time. A number of these important volumes can be found in Colonial
Williamsburg’s rare books collection. American gardeners generally preferred simple,
unadorned versions of the types of urns, stands, basins, columns and other garden accents
shown in these European design books. Campania’s Williamsburg® Collection is inspired by 18th-
century American designs which celebrated form over ornamentation, a refined aesthetic which
feels decidedly contemporary. This exceptional collection of historically inspired garden accents
will beautifully complement today’s home and garden.

1 Williamsburg

Plantation Urn (NN)
P-454 103 lbs
19.50"W x 17.00"H

2 Classic Tall

Pedestal (NN)
PD-170 237 lbs
13.50"W x 24.00"H

1

2

Williamsburg

Cherub Plaque (AS)
F-249 3 lbs
10.75"L x 3.00"W x 4.75"H

Campania
Williamsburg®

126

Campania
Williamsburg®

127

3

Williamsburg Summer House Birdbath (AL) B-126

Williamsburg Candlestand Birdbath (AB) B-119Williamsburg Tea Table Birdbath (VE) B-120

1 2

1 Williamsburg Tea Table Birdbath

B-120 70 lbs
18.50"W x 25.00"H

2 Williamsburg Candlestand Birdbath

B-119 90 lbs
21.50"W x 27.50"H

3 Williamsburg Summer House Birdbath (1 piece)
B-126 40 lbs
16.00"W x 14.75"H

Campania
Williamsburg®

128

1 Williamsburg Egg & Dart Urn

P-467 78 lbs
18.50"W x 21.25"H

2 Classic Short Pedestal

PD-169 111 lbs
12.50"W x 11.75"H

3 Jefferson Planter

P-558 145 lbs
21.00"W x 29.00"H

4 Jefferson Pedestal

PD-181 225 lbs
19.00"W x 19.25"H

1

2

4

3Williamsburg Egg & Dart Urn (VE) P-467
Classic Short Pedestal (VE) PD-169

Jefferson Planter (PN) P-558
Jefferson Pedestal (PN) PD-181

Campania
Williamsburg®

129

1 Williamsburg Strapwork Leaf Urn

P-457 78 lbs
18.00"W x 21.00"H

2 Classic Tall Pedestal

PD-170 237 lbs
13.50"W x 24.00"H

3 Williamsburg Tayloe House Urn

P-459 107 lbs
19.75"W x 17.00"H

4 Williamsburg Pineapple Finial

S-314 9 lbs
5.00"W x 10.00"H

2

1 3

2

Williamsburg Strapwork Leaf Urn (AS) P-457
Classic Tall Pedestal (AS) PD-170

Williamsburg Tayloe House Urn (AS) P-459
Classic Tall Pedestal (AS) PD-170

Williamsburg Pineapple Finial (EM) S-314

4

Campania
Williamsburg®

130

Williamsburg Acanthus Planter Large (AS)
P-497A 167 lbs
22.00"W x 22.00"H

Williamsburg Acanthus Planter Small (AS)
P-497B 75 lbs
17.00"W x 17.00"H

Williamsburg Wren Planter Large (AL)
P-496A 165 lbs
22.00"W x 22.00"H

Williamsburg Wren Planter Small (AL)
P-496B 77 lbs
17.00"W x 17.00"H

1 Williamsburg Bassett Hall Urn

P-455 129 lbs
24.00"W x 17.50"H

2 Williamsburg Neoclassic Urn

P-458 117 lbs
24.25"W x 20.00"H

3 Williamsburg Orangery Urn

P-452 103 lbs
18.00"W x 22.00"H

4 Williamsburg Grand Pine Cone

S-303 269 lbs
17.00"W x 31.00"H

Campania
Williamsburg®

131

Williamsburg Bassett Hall Urn (AL) P-455

Williamsburg Orangery Urn (AL) P-452

1

3

2

Williamsburg Neoclassic Urn (VE) P-458

Williamsburg Grand Pine Cone (AL) S-303

4

Longwood Volute Handle Urn (GS)
P-350 175 lbs
26.00"L x 21.50"W x 23.25"H

by Campania
Collection

Campania
The Longwood Collection

Longwood Capital Planter (AS)
P-464 31 lbs
12.00"W x 10.50"H

Longwood Rosette Urn (AS)
P-468 165 lbs
28.00"W x 17.75"H

Longwood Pineapple Finial (VE)
S-255 58 lbs
9.00"W x 17.75"H

Longwood Fluted Urn (VE)
P-351 62 lbs
18.25"W x 14.25"H

133

Campania
The Longwood Collection

134

Longwood Main Fountain Garden Urn (VE)
P-381 102 lbs
21.00"W x 21.00"H

Longwood Laurel Banded Urn (AS)
P-466 135 lbs
24.00"W x 16.75"H

Longwood Main Fountain Garden Bench (GS)
BE-33 418 lbs
51.25"L x 19.00"W x 21.00"H

Campania
Pot Risers

Low Profile Riser (AS)
PD-160 1 lb
3.00"L x 4.50"W x 1.50"H

Acanthus Riser (AS)
PD-156 1 lb
2.00"L x 4.00"W x 3.50"H

Large Leaf Riser (AS)
PD-57 1.5 lbs
3.75"L x 3.50"W x 2.00"H

Small Leaf Riser (AS)
PD-56 1 lb
2.00"L x 3.00"W x 2.00"H

Small Wedge Riser (AS)
PD-163 1 lb
4.75"L x 3.00"W x 1.50"H

Medium Wedge Riser (AS)
PD-164 2 lbs
6.00"L x 4.00"W x 1.25"H

Large Wedge Riser (AS)
PD-165 4 lbs
6.50"L x 5.00"W x 1.50"H

Narrow Classic Riser (AS)
PD-161 1 lb
1.75"L x 5.00"W x 3.00"H

Narrow Profile Riser (AS)
PD-162 .50 lb
2.00"L x 3.50"W x 1.75"H

Wide Classic Riser (AS)
PD-157 3 lbs
3.00"L x 5.00"W x 3.00"H

135

Pot Risers

2

Coachhouse Urn (AL)
P-595 144 lbs
26.00"W x 17.25"H

Coachhouse Pedestal (AL)
PD-191 411 lbs
16.75"W x 30.50"H

CONTAINERS
Cast Stone

137

Campania
Containers

Newberry Urn (BR)
P-596 143 lbs
26.00"W x 17.25"H

Williamsburg

Low Fretwork Urn (AS)
P-599 135 lbs
25.00"W x 16.75"H

138

Campania
Containers

Greenwich Pedestal (GS)
PD-192 359 lbs
18.00"W x 25.25"H

Chatham Urn (GS)
P-701 250 lbs
30.00"W x 18.75"H

Campania
Containers

139

1 Jensen Urn, Small (GS)
P-703 117 lbs
23.00"W x 16.00"H

2 Barnett Pedestal (GS)
PD-198 220 lbs
15.00"W x 21.50"H

1

2

4

3

3 Jensen Urn, Large (GS)
P-702 240 lbs
30.00"W x 20.00"H

4 Greenwich Pedestal (GS)
PD-192 359 lbs
18.00"W x 25.25"H

Campania
Containers

140

Rustic Greenwich Urn (PN)
P-553 166 lbs
26.75"W x 22.50"H

Rustic Hampton Urn (AS)
P-554 201 lbs
27.00"W x 26.50"H

Campania
Containers

141

Hampton Large Urn (FN)
P-324 196 lbs
27.00"W x 26.25"H

Greenwich Urn (AS)
P-325 160 lbs
27.00"W x 22.00"H

Campania
Containers

142

1 Fairfield Urn (AS)
P-608 181 lbs
26.50"W x 24.00"H

2 Greenwich Rustic Pedestal (AS)
PD-193 355 lbs
18.00"W x 25.25"H

1

3 Palais Arabesque Urn (AL)
P-609 177 lbs
26.50"W x 24.00"H

4 Greenwich Pedestal (AL)
PD-192 359 lbs
18.00"W x 25.25"H

3

4

2

143

Campania
Containers

Rustic Hampton Urn (AS)
P-554 201 lbs
27.00"W x 26.50"H

Greenwich Rustic Pedestal (AS)
PD-193 355 lbs
18.00"W x 25.25"H

Greenwich Pedestal (GS)
PD-192 359 lbs
18.00"W x 25.25"H

Greenwich Urn (GS)
P-325 160 lbs
27.00"W x 22.00"H

144

Campania
Containers

Easton Urn (GS)
P-551 166 lbs
26.75"W x 22.50"H

Millbridge Urn (GS)
P-552 201 lbs
27.00"W x 26.50"H

Vallier Planter (GS)
P-652 198 lbs
22.00"W x 22.00"H

145

Campania
Containers

3 Kent Urn (AS)
P-643 196 lbs
21.00"W x 31.25"H

4 Barnett Pedestal (AS)
PD-198 220 lbs
15.00"W x 21.50"H

1 Wilton Urn (GS)
P-644 168 lbs
24.00"W x 26.25"H

2 Barnett Pedestal (GS)
PD-198 220 lbs
15.00"W x 21.50"H

3

4

2

1

146

Campania
Containers

1 Fonthill Urn (GS)
P-712 535 lbs
47.00"W x 26.00"H

2 St. Louis Pedestal (GS)
PD-197 530 lbs
23.00"W x 28.00"H

3 Monteros Urn (GS)
P-711 535 lbs
47.00"W x 26.00"H

4 St. Louis Pedestal (GS)
PD-197 530 lbs
23.00"W x 28.00"H

1

3

2

4

Campania
Containers

147

St. Louis Pedestal (GS)
PD-197 530 lbs
23.00"W x 28.00"H

Beauport Urn (GS)
P-713 500 lbs
46.00"W x 25.25"H

Campania
Containers

148

St. Louis Planter (AS)
P-631 409 lbs
38.00"W x 21.25"H

St. Louis Pedestal (AS)
PD-197 530 lbs
23.00"W x 28.00"H

149

Campania
Containers

1 Round Pomegranate Planter (AL)
P-209 405 lbs
37.00"W x 24.00"H

2 Estate Rolled
Rim Medium Planter (GS)
P-403B 350 lbs
34.00"W x 29.00"H

3 Estate Rolled
Rim Large Planter (VE)
P-403A 475 lbs
39.00"W x 32.00"H

2

3

1

150

Campania
Containers

2 Barnett Pedestal (LA)
PD-198 220 lbs
15.00"W x 21.50"H

1 St. James Urn, Large (LA)
P-839 168 lbs
24.00"W x 26.00"H

2

1

151

Campania
Containers

1 Paris Urn (LA)
P-775 139 lbs
20.75"W x 28.50"H

2 Soane Urn (LA)
P-774 141 lbs
20.75"W x 31.00H

2

1

152

Brenta Planter Large (PN)
P-591 343 lbs
36.00"W x 23.00"H

Brenta Planter Medium (PN)
P-592 167 lbs
28.25"W x 18.25"H

Padova Planter Large (AS)
P-593 340 lbs
36.00"W x 23.00"H

Padova Planter Medium (AS)
P-594 169 lbs
28.25"W x 18.25"H

Campania
Containers

Campania
Containers

153

Classic Rolled

Rim Planter (FN)
P-539 78 lbs
20.75"W x 16.25"H

Classic Rolled

Rim Planter (FN)
P-540 57 lbs
18.25"W x 13.00"H

Classic Rolled

Rim Planter (FN)
P-542 17 lbs
11.50"W x 9.00"H

Classic Rolled

Rim Planter (FN)
P-541 34 lbs
14.75"W x 11.00"H

Classic Rolled

Rim Planter (VE)
P-536 241 lbs
31.50"W x 23.00"H

Classic Rolled

Rim Planter (VE)
P-537 163 lbs
27.00"W x 20.50"H

Classic Rolled

Rim Planter (VE)
P-538 117 lbs
24.00"W x 17.50"H

Classic Rolled

Rim Planter (VE)
P-535 380 lbs
35.50"W x 27.50"H

154

Campania
Containers

Marin Planter, Large (GS)
P-736 345 lbs
28.50"W x 24.75"H

Marin Planter, Small (GS)
P-737 188 lbs
22.25"W x 19.00"H

Campania
Containers

155

Orleans Planter Large (AS)
P-603 375 lbs
24.75"W x 23.25"H

Orleans Planter Small (AS)
P-602 263 lbs
21.00"W x 21.25"H

1 Montparnasse Planter, Large (LA)
P-778 550 lbs
30.00"W x 28.25"H

2 Montparnasse Planter, Small (AS)
P-776 362 lbs
25.75"W x 24.50"H

2

1

Campania
Containers

156

Orleans Window Box, Large (GS)
P-656 390 lbs
46.00"L x 23.00"W x 20.25"H

Orleans Window Box, Medium (GS)
P-640 290 lbs
36.50"L x 18.50"W x 16.50"H

Classic Rolled Rim Window Box (PN)
P-555 271 lbs
36.00"L x 17.50"W x 15.75"H

157

Campania
Containers

1 Trowbridge Urn, Small (GS)
P-770 72 lbs
16.25"W x 17.50"H

2 Trowbridge Urn, Large (AS)
P-769 144 lbs
21.00"W x 23.50"H

Trowbridge Urn, Extra Large (NN)
P-829 187 lbs
28.00"W x 30.25"H

1

2

Campania
Containers

158

Arabesque Small Window Box (AL)
P-566 194 lbs
36.50"L x 14.50"W x 11.25"H

Arabesque Medium Window Box (AL)
P-567 246 lbs
47.75"L x 14.50"W x 11.25"H

Arabesque Window Box (BR)
P-519 371 lbs
48.75"L x 18.25"W x 16.75"H

Campania
Containers

159

Arabesque Square Planter (AL)
P-515 296 lbs
25.00"W x 20.50"H

Arabesque Small Planter (AS)
P-521 54 lbs
17.50"W x 15.00"H

Arabesque Medium Planter (AL)
P-517 126 lbs
24.00"W x 20.00"H

Arabesque Large Planter (AL)
P-516 268 lbs
31.25"W x 25.00"H

Campania
Containers

160

Berkeley Medium Planter (AS)
P-513 126 lbs
24.00"W x 20.00"H

Arabesque Rolled Rim Planter (AS)
P-557 241 lbs
31.50"W x 23.75"H

Berkeley Large Planter (AS)
P-512 268 lbs
31.25"W x 25.00"H

Berkeley Small Planter (AS)
P-520 54 lbs
17.50"W x 15.00"H

Campania
Containers

161

Relais Large Urn (VE)
P-575 154 lbs
24.00"W x 21.75"H

Relais Small Urn (AS)
P-576 89 lbs
19.00"W x 17.25"H

Fleur de Lis Small Urn (PN)
P-574 89 lbs
19.00"W x 17.25"H

Fleur de Lis Large Urn (AL)
P-573 153 lbs
24.00"W x 21.75"H

162

Campania
Containers

Palmetto Planter (AS)
P-743 195 lbs
24.50"W x 21.75"H

Low Savannah Urn (NN)
P-734 151 lbs
29.50"W x 17.50"H

163

Campania
Containers

Las Palmas Urn (AS)
P-706 270 lbs
23.50"W x 34.00"H

Quadrille Urn (AS)
P-698 227 lbs
25.50"W x 28.75"H

Campania
Containers

164

Certosa Medallion Planter (EM)
P-297 193 lbs
28.00"W x 22.50"H

1

21 Medici Planter, Large (NN)
P-630 166 lbs
37.00"L x 31.00"W x 15.50"H

2 Medici Pedestal (NN) (2 pieces)
PD-195 208 lbs
19.00"L x 19.00"W x 18.00"H

165

Campania
Containers

Morris Lion Pot (VE)
P-453 557 lbs
41.50"W x 31.50"H

Certosa Planter (AL)
P-819 186 lbs
28.00"W x 22.50"H

166

Campania
Containers

Valadier Urn (AS)
P-729 135 lbs
23.00"W x 26.00"H

167

Campania
Containers

4

St. Remy Small Urn (AL) P-408
St. Remy Urn (AS) P-326

3

1 Provencal Large Urn

P-1535 165 lbs
20.00"W x 25.00"H

2 Ravenna Urn

P-348 156 lbs
18.00"W x 26.00"H

3 St. Remy Small Urn

P-408 100 lbs
15.50"W x 20.00"H

4 St. Remy Urn

P-326 129 lbs
18.50"W x 22.00"H

1

Provencal Large Urn (PN) P-1535 Ravenna Urn (AL) P-348

2

Campania
Containers

168

Medici Planter, Small (FN)
P-623 52 lbs
25.50"L x 20.00"W x 11.25"H

Daisy Planter (AS)
P-223A 176 lbs
25.00"W x 16.00"H

Monterey Planter (PN)
P-333 88 lbs
18.00" W x 21.00"H

169

Campania
Containers

2

1 Pascal Urn Large

P-664 219 lbs
23.25"W x 28.25"H

2 Pascal Urn Small

P-665 103 lbs
17.25"W x 20.75"H

3 Augusta Urn

P-490 118 lbs
20.50"W x 21.00"H

4 Montgomery Urn

P-489 132 lbs
20.50"W x 21.00"H

1

3 4

Pascal Urn Large (PN) P-664
Pascal Urn Small (AL) P-665

Augusta Urn (FN) P-490 Montgomery Urn (VE) P-489

170

Campania
Containers

2

1

1 Lerida Bowl (AL)
P-2930 215 lbs
33.00"W x 11.00"H

2 Large Pedestal (AL)
PD-2931 140 lbs
18.00"W x 8.00"H

2

31

3 Scroll Handle Medium Planter (GS)
P-293B 124 lbs
22.00"L x 20.00"W x 19.00"H

2 Scroll Handle Large Planter (GS)
P-293A 259 lbs
26.50"L x 23.50"W x 25.00"H

1 Scroll Handle Tub Planter (GS)
P-294 102 lbs
23.00"L x 20.00"W x 12.00"H

Lerida Bowl (AL) 2930
Large Pedestal (AL) 2931

171

Campania
Containers

Litchfield Urn (VE)
P-366 75 lbs
17.50"W x 18.50"H

Westport Planter (GS)
P-365 62 lbs
18.00"W x 13.50"H

Rustic Palazzo Urn (AS)
P-629 99 lbs
21.75"W x 13.50"H

Lanciano Urn (GS)
P-345 225 lbs
24.00"W x 25.00"H

172

1 Park Slope Urn (AS)
P-787 121 lbs
20.00"W x 16.00"H

2 Medium Grape Basket (PN)
P-802 222 lbs
32.00"L x 27.50"W x 21.75"H

3 Olive Harvest Basket (PN)
P-777 45 lbs
21.00"L X 15.00"W x 10.50"H

Campania
Containers

2

3

1

173

Large Grape Basket (AS)
P-790 236 lbs
34.50"L x 27.00"W x 26.00"H

Campania
Containers

174

Campania
Containers

English Weave Medium Planter (AS)
P-133 97 lbs
21.00"W x 15.50"H

English Weave Large Planter (AS)
P-134 127 lbs
24.00"W x 18.00"H

English Weave Small Planter (AS)
P-132 32 lbs
14.00"W x 10.00"H

Textured Zen Bowl (GS)
P-754 114 lbs
39.50"W x 10.25"H

175

Campania
Containers

Savoy Planter (VE)
P-622 218 lbs
32.50"W x 20.75"H

Savoy Pedestal (VE)
PD-194 346 lbs
16.00"W x 24.00"H

1

2

Maywood Urn (AS) P-483
Glenview Pedestal (AS) PD-175

1 Maywood Urn

P-483 135 lbs
27.00"W x 14.00"H

2 Glenview Pedestal (2 pieces)
PD-175 246 lbs
16.25"W x 17.75"H

176

Campania
Containers

Giulia Planter, XXL (AS)
P-815 366 lbs
36.00"W x 17.00"H

5 Square Zen Pot Feet, Small/Medium (AS)
PD-227 1 lb
3.00"W x 1.00"H

6 Square Zen Bowl, Extra Large (AS)
P-804 186 lbs
36.00"W x 10.50"H

1 Square Zen Bowl, Large (AS)
P-805 110 lbs
30.00"W x 8.00"H

2 Square Zen Pot Feet,

Large/Extra Large (AS)
PD-226 1 lb
4.50" W x 1.00"H

3 Square Zen Bowl, Small (AS)
P-807 35 lbs
18.00"W x 6.00"H

4 Square Zen Bowl,

Medium (AS)
P-806 75 lbs
24.00"W x 7.00"H

2

Giulia Planter, XL (AS)
P-816 294 lbs
32.00"W x 15.00"H

1

1

2

4

3

5

6

Campania
Containers

177

1 Huntington Urn, Small (AS) (2 pieces)
P-797 528 lbs
35.50"W x 30.50"H

2 Huntington Urn, Large (AS) (2 pieces)
P-798 706 lbs
41.50"W x 35.50"H

2

1

3 Huntington Bowl, Large (AS)
P-798A 498 lbs
41.50"W x 26.75"H

4 Huntington Bowl, Small (AS)
P-797A 361 lbs
35.50"W x 22.75"H

4

3

178

Palo Alto Low Planter (NN) P-739
Palo Alto Tall Planter (NN) P-738

Campania
Containers

1

2
1 Palo Alto Low Planter
P-739 219 lbs
32.00"W x 20.00"H

2 Palo Alto Tall Planter
P-738 300 lbs
32.00"W x 29.00"H

Mill Valley Planter (PN)
P-740 259 lbs
29.75"W x 28.75"H

179

Campania
Containers

1 Lucca Planter (VE)
P-426 79 lbs
18.75"W x 16.50"H

2

1

2 Urbino Planter (VE)
P-427 233 lbs
25.50"W x 28.00"H

180

Campania
Containers

Saguaro Medium Planter (AS) P-422B
Saguaro Large Planter (AS) P-422A

1
2

1 Saguaro Medium Planter

P-422B 105 lbs
15.50"W x 25.00"H

2 Saguaro Large Planter

P-422A 212 lbs
19.75"W x 30.00"H

3 Carema Large Planter

P-421A 233 lbs
30.00"W x 23.50"H

4 Carema Small Planter

P-421C 54 lbs
16.00"W x 13.75"H

5 Carema Medium Planter

P-421B 130 lbs
22.00"W x 18.00"H

Carema Large Planter (VE) P-421A
Carema Small Planter (VE) P-421C
Carema Medium Planter (VE) P-421B

3 5

4

Campania
Containers

181

Sarinac Planter (AS)
P-411 93 lbs
24.75"W x 12.50"H

Mesa Large Planter (BR)
P-438 172 lbs
30.00"W x 12.25"H

3

4

5

3 Giulia Medium Planter (GS)
P-407B 88 lbs
22.00"W x 11.00"H

4 Giulia Small Planter (AB)
P-407C 40 lbs
16.00"W x 8.50"H

5 Giulia Large Planter (GS)
P-407A 152 lbs
27.00"W x 13.00"H

Campania
Containers

182

1

3

2

1 Tribeca Planter, Large (GS)
P-761 306 lbs
28.00"W x 22.50"H

2 Tribeca Planter, Small (GS)
P-763 140 lbs
22.00"W x 16.00"H

3 Tribeca Planter, Medium (GS)
P-762 208 lbs
25.00"W x 19.00"H

Campania
Containers

183

1 Low Zen Bowl Medium

P-503 105 lbs
29.25"W x 8.00"H

2 Low Zen Bowl Large

P-502 198 lbs
39.50"W x 9.75"H

3 Low Zen Bowl Small

P-504 30 lbs
23.00"W x 6.00"H

4 Low Tribeca Planter

P-764 203 lbs
28.00"W x 14.50"H

Low Zen Bowl Medium (AS) P-503
Low Zen Bowl Large (AS) P-502
Low Zen Bowl Small (AS) P-504
*Note: Bowls have drain holes

1

2

3

4

Low Tribeca Planter (GS) P-764

184

1 Concept Planter, Large (GS)
P-833 133 lbs
22.00"W x 22.00"H

2 Concept Planter, Medium (GS)
P-834 84 lbs
18.50"W x 18.25"H

1

3 Concept Planter, Small (GS)
P-835 52 lbs
15.25"W x 14.75"H

Campania
Containers

3

2

185

Campania
Containers

2 Shelbourne Pedestal (AS)
PD-228 280 lbs
16.50"W x 17.00"H

1 Shelbourne Urn, Large (AS)
P-830 162 lbs
21.75"W x 21.50"H

1

2

Cast Stone/Copper

187

Campania
Containers

Moderne Tall Planter (AS)
P-782 177 lbs
20.75"W x 27.50"H

Moderne Planter (AS)
P-783 151 lbs
20.75"W x 23.50"H

188

Classic Copper Banded Urn, Small (NN)
P-837 63 lbs
14.25"W x 15.50"H

Classic Copper Banded Urn, Large (NN)
P-838 170 lbs
24.00"W x 26.00H

Rustic 16.5" Pedestal (NN)
PD-224 193 lbs
18.00"W x 16.50H

Campania
Containers

189

1 Moderne Tall Planter (AS)
P-782 177 lbs
20.75"W x 27.50"H

2 Rustic 12" Pedestal (AS)
PD-225 166 lbs
16.50"W x 12.00"H

2

1

2

1

1 Capitol Hill Urn (AS)
P-788 205 lbs
21.75"W x 28.50"H

2 Rustic 16.5" Pedestal (AS)
PD-224 193 lbs
18.00"W x 16.50"H

Campania
Containers

M Weave

191

Campania
Containers

1 2

M Weave Window Box (AS)
P-784 228 lbs
37.00"L x 17.00"W x 14.75"H

1 M Weave Square Planter, Small (AS)
P-785 124 lbs
17.00"W x 14.75"H

2 M Weave Square Planter, Large (AS)
P-781 220 lbs
21.50"W x 20.50"H

192

M Weave Tall Round Planter (AS)
P-792 174 lbs
21.75"W x 22.00"H

Campania
Containers

193

Campania
Containers

M Weave Bench (AS)
BE-137 456 lbs
56.25"L x 17.00"W x 15.50"H

M Weave Low Round Planter (AS)
P-799 53 lbs
19.75"W x 10.25"H

Chênes
Brut

195

Chênes Brut Box Planter (GS)
P-751 299 lbs
22.50"W x 22.50"H

Campania
Containers

Chênes Brut Tall Box Planter (GS)
P-752 533 lbs
22.50"W x 33.50"H

Campania
Containers

196

1

Chênes Brut Large Box Planter (GS) P-749

197

2

3

1 Chênes Brut Large Box Planter

P-749 589 lbs
28.00"W x 28.00"H

2 Chênes Brut Long Box Planter

P-750 614 lbs
48.00"L x 22.50"W x 22.50"H

3 Chênes Brut Bench

BE-134 432 lbs
50.00"L x 16.50"W x 17.25"H

Chênes Brut Bench (GS) BE-134

Chênes Brut Long Box Planter (GS) P-750

Campania
Containers

Vendange

Modeled from antique wooden French
boxes used to gather champagne grapes.

Original antique boxes found at The
Palladio Group in Memphis, Tennessee.

Campania
Containers

Vendange Planter, Large (PN)
P-676 264 lbs
29.50"L x 19.25"W x 21.25"H

199

1
2

1 Vendange Planter, Low (PN)
P-687 181 lbs
26.50"L x 18.50"W x 13.75"H

2 Vendange Planter, Medium (PN)
P-686 211 lbs
21.00"L x 18.00"W x 21.00"H

200

Campania
Containers

Apple Basket Planter, Small (PN)
P-717 41 lbs
16.50"L x 14.50"W x 11.50"H

Apple Basket Planter, Large (PN)
P-716 74 lbs
20.50"L x 18.75"W x 13.50"H

Tall Vendange Planter (PN)
P-695 255 lbs
19.50"L x 20.50"W x 27.00"H

Rustic Versaille Planter (PN)
P-700 217 lbs
19.50"L x 18.25"W x 17.50"H

Barn
Board

Barn Board Small

Tapered Planter (PN)
P-765 17 lbs
9.00"W x 4.00"H

Barn Board Small Tapered Trough (BR)
P-767 29 lbs
15.00"L x 6.50"W x 4.00"H

202

Campania
Barn Board

203

Campania
Barn Board

14 Inch Barn Board Planter (BR, AS)
P-673 14 lbs
14.25"L x 6.00"W x 4.00"H

Small Square Barn Board Planter (AS, PN)
P-672 11 lbs
8.75"L x 8.75"W x 4.00"H

Barn Board Tapered Planter (BR)
P-766 22 lbs
13.50"W x 4.00"H

204

Campania
Barn Board

1 Barn Board Tall Tapered Planter

P-760 78 lbs
18.00"W x 22.50"H

2 Barn Board Tapered Trough

P-768 40 lbs
26.25"L x 8.00"W x 8.00"H

Barn Board Tall Tapered Planter (PN) P-760

1

Barn Board Tapered Trough (AS) P-768

2

205

1

2

1 Farm Tub Planter, Large (LA)
P-796 68 lbs
22.50"W x 11.50"H

2 Farm Tub Planter, Small (GS)
P-795 28 lbs
13.75"W x 8.25"H

Basket w/Handle Planter, Small (AS)
P-263 24 lbs
15.50"L x 12.00"W x 12.00"H

Provencal Basket Planter (BR)
P-722 31 lbs
15.00"L x 13.75"W x 9.00"H

Campania
Containers

206

Campania
Containers

1 Heart Planter, Large

P-443 34 lbs
17.50"L x 15.50"W x 4.25"H

2 Heart Planter, Small

P-442 12 lbs
12.00"L x 10.00"W x 3.00"H

3 South Seas Planter

P-441 23 lbs
21.50"L x 12.50"W x 6.00"H

2

1

3

Heart Planter, Large (VE) P-443
Heart Planter, Small (VE) P-442

South Seas Planter (VE) P-441

Campania
Containers

207

South Seas Planter, Large (VE)
W-106 99 lbs
31.50"L x 18.50"W x 9.50"H

Alouette Planter (AS)
P-658 51 lbs
19.00"L x 15.50"W x 8.50"H

Campania
Containers

Sleeping Maiden Planter (AS) P-437
Medium Art Pedestal (AS) PD-167

Sylvan Planter (EM) P-499
Textured Small Low Square Pedestal (EM) PD-174

Williamsburg Orabelle Planter (AS) P-559

2

3

4

1

5

208

1 Sylvan Planter

P-499 63 lbs
16.00"W x 10.75"H

2 Textured Small

Low Square Pedestal

PD-174 69 lbs
12.00"L x 12.00"W x 8.00"H

3 Williamsburg Orabelle Planter

P-559 60 lbs
11.50"L x 11.75"W x 15.25"H

4 Sleeping Maiden Planter

P-437 60 lbs
13.50"L x 11.50"W x 12.00"H

5 Medium Art Pedestal

PD-167 123 lbs
10.00"L x 10.00"W x 15.00"H

Campania
Containers

209

Faccia Planter, Medium (NA)
P-175 40 lbs
16.00"W x 10.00"H

Faccia Planter, Small (GS)
P-174 20 lbs
11.50"W x 7.00"H

Faccia Planter, Large (GS)
P-176 116 lbs
22.00"W x 14.00"H

210

1 Toulouse Urn

P-584 36 lbs
13.00"W x 14.00"H

2 Trowbridge Urn, Extra Small

P-828 42 lbs
13.00"W x 14.25"H

3 St. James Urn, Small

P-840 61 lbs
14.25"W x 15.50"H

Campania
Containers

Small Urns

Trowbridge Urn, Extra Small (AS) P-828

2 3

1

Toulouse Urn (GS) P-584

St. James Urn, Small (PN) P-840

211

Litchfield Rustic Urn (GS)
P-568 78 lbs
17.50"W x 18.50"H

Linwood Urn (AS)
P-600 37 lbs
13.50"W x 15.75"H

Moreland Urn (AS)
P-597 26 lbs
14.00"W x 10.50"H

Campania
Containers

Litchfield Egg and Dart Urn (AS)
P-569 80 lbs
17.50"W x 18.50"H

Campania
GFRC

Light Weight

GFRC
Glass Fiber Reinforced Concrete

Developed at the request of our customers looking for lighter
weight alternatives to our large cast stone planters and foun-
tains, Campania has worked with experts in this field to devel-
op a product which replicates the look and feel of cast stone
but is significantly lighter. Offered in a comprehensive selection
of styles, these large scale planters and fountains can be cus-
tom stained in any of Campania’s cast stone patinas. Easily
maneuvered, Campania’s new GFRC planters and fountains
are perfect for both commercial and large scale residential
applications.

• Large scale planters and fountains
• Lighter than cast stone
• Easily maneuvered and durable
• Proven technology
• Made exclusively for Campania
• Can be custom stained in any of

Campania’s cast stone patinas

212

Davos Squares

Available in 3 sizes

1 Davos Square 4840 (NN)
GFRC-0100 200 lbs
48.00"W x 40.00"H

2 Davos Square 3630 (NN)
GFRC-0101 115 lbs
36.00"W x 30.00"H

3 Davos Square 3024 (NN)
GFRC-0102 85 lbs
30.00"W x 24.00"H

Davos Rectangles

Available in 2 sizes

1 Davos Rectangle 482424 (NN)
GFRC-0300 120 lbs
48.00"L x 24.00"W x 24.00"H

2 Davos Rectangle 361818 (NN)
GFRC-0301 70 lbs
36.00"L x 18.00"W x 18.00"H

214

Campania
GFRC

215

Campania
GFRC

1 Classic Rolled Rim 4840 (VE)
GFRC-0400 230 lbs
48.00"W x 40.00"H

2 Classic Rolled Rim 3632 (VE)
GFRC-0401 100 lbs
36.00"W x 32.00"H

3 Classic Rolled Rim 3224 (VE)
GFRC-0402 80 lbs
32.00"W x 24.00"H

4 Classic Rolled Rim 4032 (VE)
GFRC-0403 134 lbs
40.00"W x 32.00"H

Classic Rolled Rims
Available in 4 sizes

216

Campania
GFRC

Davos Rounds

Available in 3 sizes

1 Davos Round 4840 (NN)
GFRC-0200 170 lbs
48.00"W x 40.00"H

2 Davos Round 3630 (NN)
GFRC-0201 105 lbs
36.00"W x 30.00"H

3 Davos Round 3024 (NN)
GFRC-0202 70 lbs
30.00"W x 24.00"H

217

Campania
GFRC

Metropolis Cubes

Available in 3 sizes

1 Metropolis Cube 4848 (AS)
GFRC-0700 435 lbs
48.00"W x 48.00"H

2 Metropolis Cube 3636 (AS)
GFRC-0701 195 lbs
36.00"W x 36.00"H

3 Metropolis Cube 3030 (AS)
GFRC-0702 155 lbs
30.00"W x 30.00"H

Metropolis Rectangles

Available in 2 sizes

1 Metropolis Rectangle 482424 (AS)
GFRC-0800 145 lbs
48.00"L x 24.00"W x 24.00"H

2 Metropolis Rectangle 361818 (AS)
GFRC-0801 80 lbs
36.00"L x 18.00"W x 18.00"H

Campania
GFRC

218

Contour Low Bowl 4719 (AL)
GFRC-1000 90 lbs
47.00"W x 19.00"H

Contours

Available in 3 sizes

1 Contour 4735 (TR)
GFRC-0900 180 lbs
47.00"W x 35.00"H

2 Contour 3830 (TR)
GFRC-0901 115 lbs
38.00"W x 30.00"H

3 Contour 2822 (TR)
GFRC-0902 80 lbs
28.00"W x 22.00"H

219

Campania
GFRC

LeNotre Squares
Available in 3 sizes

1 LeNotre Square 4840 (PN)
GFRC-0500 310 lbs
48.00"W x 40.00"H

2 LeNotre Square 3630 (PN)
GFRC-0501 210 lbs
36.00"W x 30.00"H

3 LeNotre Square 3024 (PN)
GFRC-0502 120 lbs
30.00"W x 24.00"H

LeNotre Rectangles

Available in 2 sizes

1 LeNotre Rectangle 482424 (PN)
GFRC-0600 170 lbs
48.00"L x 24.00"W x 24.00"H

2 LeNotre Rectangle 361816 (PN)
GFRC-0601 90 lbs
36.00"L x 18.00"W x 16.00"H

	cover
	CI_7705_12
	CI_7705_13
	CI_7705_14
	CI_7705_15
	CI_7705_16
	CI_7705_17
	CI_7705_18
	CI_7705_19
	CI_7705_20
	CI_7705_21
	CI_7705_22
	CI_7705_23
	CI_7705_24
	CI_7705_25
	CI_7705_26
	CI_7705_27
	CI_7705_28
	CI_7705_29
	CI_7705_30
	CI_7705_31
	CI_7705_32
	CI_7705_33
	CI_7705_34
	CI_7705_35
	CI_7705_36
	CI_7705_37
	CI_7705_38
	CI_7705_39
	CI_7705_40
	CI_7705_41
	CI_7705_42
	CI_7705_43
	CI_7705_44
	CI_7705_45
	CI_7705_46
	CI_7705_47
	CI_7705_48
	CI_7705_49
	CI_7705_50
	CI_7705_51
	CI_7705_52
	CI_7705_53
	CI_7705_54
	CI_7705_55
	CI_7705_56
	CI_7705_57
	CI_7705_58
	CI_7705_59
	CI_7705_60
	CI_7705_61
	CI_7705_62
	CI_7705_63
	CI_7705_64
	CI_7705_65
	CI_7705_66
	CI_7705_67
	CI_7705_68
	CI_7705_69
	CI_7705_70
	CI_7705_71
	CI_7705_72
	CI_7705_73
	CI_7705_74
	CI_7705_75
	CI_7705_76
	CI_7705_77
	CI_7705_78
	CI_7705_79
	CI_7705_80
	CI_7705_81
	CI_7705_82
	CI_7705_83
	CI_7705_84
	CI_7705_85
	CI_7705_86
	CI_7705_87
	CI_7705_88
	CI_7705_89
	CI_7705_90
	CI_7705_91
	CI_7705_92
	CI_7705_93
	CI_7705_94
	CI_7705_95
	CI_7705_96
	CI_7705_97
	CI_7705_98
	CI_7705_99
	CI_7705_100
	CI_7705_101
	CI_7705_102
	CI_7705_103
	CI_7705_104
	CI_7705_105
	CI_7705_106
	CI_7705_107
	CI_7705_108
	CI_7705_109
	CI_7705_110
	CI_7705_111
	CI_7705_112
	CI_7705_113
	CI_7705_114
	CI_7705_115
	CI_7705_116
	CI_7705_117
	CI_7705_118
	CI_7705_119
	CI_7705_120
	CI_7705_121
	CI_7705_122
	CI_7705_123
	CI_7705_124
	CI_7705_125
	CI_7705_126
	CI_7705_127
	CI_7705_128
	CI_7705_129
	CI_7705_130
	CI_7705_131
	CI_7705_132
	CI_7705_133
	CI_7705_134
	CI_7705_135
	CI_7705_136
	CI_7705_137
	CI_7705_138
	CI_7705_139
	CI_7705_140
	CI_7705_141
	CI_7705_142
	CI_7705_143
	CI_7705_144
	CI_7705_145
	CI_7705_146
	CI_7705_147
	CI_7705_148
	CI_7705_149
	CI_7705_150
	CI_7705_151
	CI_7705_152
	CI_7705_153
	CI_7705_154
	CI_7705_155
	CI_7705_156
	CI_7705_157
	CI_7705_158
	CI_7705_159
	CI_7705_160
	CI_7705_161
	CI_7705_162
	CI_7705_163
	CI_7705_164
	CI_7705_165
	CI_7705_166
	CI_7705_167
	CI_7705_168
	CI_7705_169
	CI_7705_170
	CI_7705_171
	CI_7705_172
	CI_7705_173
	CI_7705_174
	CI_7705_175
	CI_7705_176
	CI_7705_177
	CI_7705_178
	CI_7705_179
	CI_7705_180
	CI_7705_181
	CI_7705_182
	CI_7705_183
	CI_7705_184
	CI_7705_185
	CI_7705_186
	CI_7705_187
	CI_7705_188
	CI_7705_189
	CI_7705_190
	CI_7705_191
	CI_7705_192
	CI_7705_193
	CI_7705_194
	CI_7705_195
	CI_7705_196
	CI_7705_197
	CI_7705_198
	CI_7705_199
	CI_7705_200
	CI_7705_201
	CI_7705_202
	CI_7705_203
	CI_7705_204
	CI_7705_205
	CI_7705_206
	CI_7705_207
	CI_7705_208
	CI_7705_209
	CI_7705_210
	CI_7705_211
	CI_7705_212
	CI_7705_213
	CI_7705_214
	CI_7705_215
	CI_7705_216
	CI_7705_217
	CI_7705_218
	CI_7705_219

